

United Nations

Index to administrative issuances

JANUARY 2011

Introduction

1. The present index to administrative issuances lists in alphanumeric order by series symbol, together with date and subject matter, all issuances at United Nations Headquarters that were current as at 31 December 2010. It also includes a subject index and an alphabetical index. The index is issued annually.*

2. The index comprises the following sections:

(a) **ST/SGB/- series.** These bulletins promulgate Regulations adopted by the General Assembly, establish Financial Rules, Staff Rules and the organizational structure of the Secretariat and contain important decisions of policy. They are issued by the Secretary-General and remain in effect from a given date until specifically amended or abolished;

(b) **ST/AI/- series.** These administrative instructions prescribe instructions and procedures for the implementation of Secretary-General's bulletins, and they also set forth office practices and procedures to be applied in more than one department of the Secretariat. These instructions remain in effect from a given date until specifically amended or abolished;

(c) **Subject and alphabetical indexes.** The subject and alphabetical indexes provide the information needed to locate issuances on specific subjects.

3. Copies of the index are available through official distribution. The index is also archived in the optical disk system, and is included in the Human Resources Handbook.

4. Comments and suggestions concerning this publication would be appreciated. They should be addressed to the Chief, Policy and Conditions of Service Section, Office of Human Resources Management, 380 Madison Avenue, Room M-09008, New York, N.Y. 10017. They can also be sent by fax to 212-963-3898.

* The index to information circulars is contained in ST/IC/2011/2. Expiration date of the present circular: 31 December 2011.

Contents

	<i>Page</i>
A. Administrative issuances, by alphanumeric symbol	1
I. Issuances under Secretary-General's bulletin ST/SGB/2009/4	1
1. Secretary-General's bulletins (ST/SGB/2010/1-)	1
2. Secretary-General's bulletins (ST/SGB/2009/1-)	2
3. Secretary-General's bulletins (ST/SGB/2008/1-)	3
4. Secretary-General's bulletins (ST/SGB/2007/-)	3
5. Secretary-General's bulletins (ST/SGB/2006/-)	4
6. Secretary-General's bulletins (ST/SGB/2005/-)	5
7. Secretary-General's bulletins (ST/SGB/2004/-)	6
8. Secretary-General's bulletins (ST/SGB/2003/-)	6
9. Secretary-General's bulletins (ST/SGB/2002/-)	7
10. Secretary-General's bulletins (ST/SGB/2001/-)	8
11. Secretary-General's bulletins (ST/SGB/2000/-)	8
12. Secretary-General's bulletins (ST/SGB/1999/-)	9
13. Secretary-General's bulletins (ST/SGB/1998/-)	9
14. Secretary-General's bulletins (ST/SGB/1997/-)	10
15. Administrative instructions (ST/AI/2010/1-)	10
16. Administrative instructions (ST/AI/2009/-)	11
17. Administrative instructions (ST/AI/2008/-)	11
18. Administrative instructions (ST/AI/2007/-)	12
19. Administrative instructions (ST/AI/2006/-)	12
20. Administrative instructions (ST/AI/2005/-)	12
21. Administrative instructions (ST/AI/2004/-)	13
22. Administrative instructions (ST/AI/2003/-)	13
23. Administrative instructions (ST/AI/2002/-)	14
24. Administrative instructions (ST/AI/2001/-)	14
25. Administrative instructions (ST/AI/2000/-)	15

26.	Administrative instructions (ST/AI/1999/-)	16
27.	Administrative instructions (ST/AI/1998/-)	16
28.	Administrative instructions (ST/AI/1997/-)	17
II.	Issuances under Secretary-General's bulletin ST/SGB/100.	17
1.	Secretary-General's bulletins (ST/SGB/-)	17
2.	Administrative instructions (ST/AI/-)	20
B.	Subject index to administrative issuances	27
I.	Buildings, premises and security	27
1.	Buildings and premises	27
2.	Garage	27
3.	Passes	27
4.	Safety	27
5.	Security	27
II.	Claims	28
III.	Communications, archives and records	28
1.	Archives and records	28
2.	Communications, correspondence and mailing	28
3.	Pouch	29
IV.	Conferences	29
V.	Documents and publications	29
1.	General	29
2.	Regulations for the control and limitation of documentation	29
VI.	Finance	30
1.	Financial arrangements	30
2.	General	31
3.	Financial regulations and rules	31
4.	Revenue-producing activities	32
5.	Trust funds and special accounts	32
VII.	General office procedures	32
VIII.	Human resources	33
1.	Administration-staff relations	33
2.	Allowances, entitlements and grants	33
3.	Appeals	34

4.	Appointments, placement and promotion	35
5.	Attendance, leave and working hours	36
6.	Delegation of authority	37
7.	Duties and obligations	37
8.	Job classification system	37
9.	General	38
10.	Medical and other insurance	39
11.	Pensions, post-retirement services and employment beyond retirement	39
12.	Post adjustment	39
13.	Salary scales and payment	39
14.	Staff regulations and rules	39
15.	Training, career development and examinations	40
16.	United States taxes	40
17.	Visas	40
IX.	Library	41
X.	Mission	41
XI.	Organizational structure	41
1.	General	41
2.	Institutes	42
3.	Secretariat departments and units	42
4.	Secretariat boards and committees	43
5.	Units servicing voluntary programmes	44
XII.	Property and supplies	45
1.	Property control	45
2.	General	45
XIII.	Protocol	45
XIV.	Travel and transportation	45
1.	Automobiles, baggage and customs	45
2.	Expenses	45
3.	General	46
C.	Alphabetical index to administrative issuances	47

A. Administrative issuances, by alphanumeric symbol

I. Issuances under Secretary-General's bulletin ST/SGB/2009/4*

1. Secretary-General's bulletins (ST/SGB/2010/1-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2010/1	5/2/10	Organization of the Department of Peacekeeping Operations	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11, ST/SGB/2009/13 and Corr.1
ST/SGB/2010/2	4/3/10	Organization of the Department of Field Support	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11, ST/SGB/2010/9, ST/SGB/2009/13 and ST/SGB/2010/1
ST/SGB/2010/3	7/4/10	Organization and terms of reference of the Office of Administration of Justice	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11
ST/SGB/2010/4	15/4/10	Management Performance Board	See also ST/SGB/2005/6, as amended by ST/SGB/2006/14
ST/SGB/2010/5	23/4/10	Establishment and operation of the Central Emergency Response Fund	See also ST/SGB/2009/4
ST/SGB/2010/6	2/9/10	Staff Rules	
ST/SGB/2010/7	2/8/10	Organization of the secretariat of the Economic and Social Commission for Western Asia	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11
ST/SGB/2010/8	2/8/10	United Nations Memorial and Recognition Fund	See also ST/AI/2010/1
ST/SGB/2010/9	6/12/10	Organization of the Department of Management	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11

* On 1 June 1997 a new system for administrative issuances entered into force in accordance with Secretary-General's bulletin ST/SGB/2009/4.

2. Secretary-General's bulletins (ST/SGB/2009/1-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2009/1	16/1/09	Authority of the United Nations Office for Project Services in matters relating to human resources management	
ST/SGB/2009/2	1/1/09	Senior Review Group	
ST/SGB/2009/3	1/3/09	Organization of the United Nations Office at Nairobi	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11, ST/SGB/2002/14 and ST/SGB/2006/13
ST/SGB/2009/4	18/12/09	Procedures for the promulgation of administrative issuances	
ST/SGB/2009/5	1/5/09	Field Central Review Bodies	
ST/SGB/2009/6	27/5/09	Staff Regulations	
ST/SGB/2009/8	22/6/09	United Nations Learning Advisory Board	
ST/SGB/2009/9	22/6/09	Learning and development policy	
ST/SGB/2009/10	23/6/09	Consideration for conversion to permanent appointment of staff members of the Secretariat eligible to be considered by 30 June 2009	
ST/SGB/2009/11	24/6/09	Transitional measures related to the introduction of the new system of administration of justice	
ST/SGB/2009/12	1/8/09	Records and archives of the United Nations Monitoring Verification and Inspection Commission	
ST/SGB/2009/13	1/10/09	Organization of the Department of Political Affairs	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11
ST/SGB/2009/14	18/12/09	Organization of the United Nations Office for Partnership	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11

3. Secretary-General's bulletins (ST/SGB/2008/1-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2008/3	1/1/08	Staff Rules — Rules 301.1 to 312.6 governing appointments for service of a limited duration	See also ST/AI/2001/2, as amended by ST/AI/2004/5, ST/AI/2005/4
ST/SGB/2008/5	11/2/08	Prohibition of discrimination, harassment, including sexual harassment and abuse of authority	See also ST/SGB/2008/14
ST/SGB/2008/6	28/4/08	United Nations Exhibits Committee	See also ST/AI/416 and ST/AI/2008/1
ST/SGB/2008/8	27/6/08	Organization of the Office for Disarmament Affairs	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11
ST/SGB/2008/9	27/6/08	Organization of the Secretariat of the Economic Commission for Europe	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11
ST/SGB/2008/11	1/8/08	Joint Negotiation Committee for the Field	
ST/SGB/2008/12	1/8/08	Departmental focal points for women in the Secretariat	See also ST/SGB/282 and ST/AI/1999/9
ST/SGB/2008/13	1/8/08	Organization of the Office of Legal Affairs	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11
ST/SGB/2008/14	27/10/08	Joint Harassment Prevention Boards	See also ST/SGB/2008/5

4. Secretary-General's bulletins (ST/SGB/2007/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2007/5	12/2/07	Recordkeeping and the management of United Nations archives	See also ST/SGB/2004/15 and ST/SGB/2007/6
ST/SGB/2007/6	12/2/07	Information sensitivity, classification and handling	See also ST/SGB/2007/5
ST/SGB/2007/7	15/2/07	Organization of the United Nations Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States	See also ST/SGB/1997/5 and ST/SGB/2002/11
ST/SGB/2007/9	15/6/07	Joint Negotiation Committee at Headquarters	
ST/SGB/2007/10	29/6/07	Records of the United Nations Compensation Commission	See also ST/SGB/2007/5 and ST/SGB/2007/6

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2007/11	30/11/07	United Nations system-wide application of ethics: separately administered organs and programmes	See also ST/SGB/2005/22 and ST/SGB/2005/21
ST/SGB/2007/12	1/12/07	HIV/AIDS in the Workplace Orientation Programme	See also ST/SGB/2003/18

5. Secretary-General's bulletins (ST/SGB/2006/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2006/5	22/3/06	Acceptance of pro bono goods and services	
ST/SGB/2006/6	10/4/06	Financial disclosure and declaration of interest statements	
ST/SGB/2006/7	31/5/06	Records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste	See also ST/AI/2006/2
ST/SGB/2006/8	20/7/06	Special annex for the United Nations Habitat and Human Settlements Foundation (series 300) to the Financial Regulations and Rules of the United Nations (series 100)	See also ST/SGB/2003/7
ST/SGB/2006/13	1/12/06	Organization of the Secretariat of the United Nations Environment Programme	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11 and ST/SGB/2009/3
ST/SGB/2006/14	8/12/06	Amendment to Secretary-General's bulletin on new mechanisms to strengthen the executive management of the United Nations Secretariat	See also ST/SGB/2005/16
ST/SGB/2006/15	26/12/06	Post-employment restrictions	
ST/SGB/2006/16 and Amend.1 and Amend.2	22/12/06 26/9/08 29/11/10	Disposition of the documents of the Independent Inquiry Committee into the United Nations Oil-for-Food Programme	

6. Secretary-General's bulletins (ST/SGB/2005/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2005/7	13/4/05	Designation of staff members performing significant functions in the management of financial, human and physical resources	
ST/SGB/2005/9	2/5/05	Organization of the Department for General Assembly and Conference Management	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11
ST/SGB/2005/10	2/5/05	Establishment of a Senior Advisory Board on Services to the Public	
ST/SGB/2005/11	29/4/05	Organization of the Secretariat of the Economic and Social Commission for Asia and the Pacific	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11
ST/SGB/2005/12	29/4/05	Organization of the Secretariat of the Economic Commission for Africa	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11
ST/SGB/2005/15	24/5/05	Publications Board	
ST/SGB/2005/16	22/8/05	New mechanisms to strengthen the executive management of the United Nations Secretariat	See also ST/SGB/1997/5 and ST/SGB/2006/14
ST/SGB/2005/17	12/9/05	Integrity awareness initiative	
ST/SGB/2005/20	28/11/05	Prevention of workplace harassment, sexual harassment and abuse of authority	See also ST/SGB/2008/5 and ST/SGB/2008/14
ST/SGB/2005/21	19/12/05	Protection against retaliation for reporting misconduct and for cooperating with duly authorized audits or investigations	
ST/SGB/2005/22	29/12/05	Ethics Office — establishment and terms of reference	

7. Secretary-General's bulletins (ST/SGB/2004/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2004/5	15/3/04	Organization of the United Nations Office at Vienna	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11 and ST/SGB/2004/6
ST/SGB/2004/6	15/3/04	Organization of the United Nations Office on Drugs and Crime	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11, ST/SGB/2004/5, ST/SGB/240 and ST/SGB/388
ST/SGB/2004/8	7/4/04	Organization of the Office of Human Resources Management	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11 and ST/SGB/2010/9
ST/SGB/2004/9	1/6/04	Independent inquiry into the oil-for-food programme	
ST/SGB/2004/10	28/5/04	Authority of the United Nations Population Fund in matters relating to human resources	
ST/SGB/2004/11	9/8/04	Payment of insurance proceeds under the malicious acts insurance policy	
ST/SGB/2004/13	24/9/04	Personal status for purposes of United Nations entitlements	
ST/SGB/2004/15	29/11/04	Use of information and communication technology resources and data	

8. Secretary-General's bulletins (ST/SGB/2003/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2003/4	24/1/03	Flexible working arrangements	
ST/SGB/2003/6	23/4/03	Office of the Special Adviser on Africa	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11
ST/SGB/2003/7	9/5/03	Financial Regulations and Rules of the United Nations	See also ST/AI/2004/1
ST/SGB/2003/9	11/8/03	Non-smoking policy at United Nations Headquarters, New York	
ST/SGB/2003/13	9/10/03	Special measures for protection from sexual exploitation and sexual abuse	See also ST/SGB/1999/13, ST/SGB/2008/5 and ST/SGB/2008/14
ST/SGB/2003/14	25/10/03	Policy on breastfeeding	

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2003/16	21/11/03	Organization of the Office of Programme Planning, Budget and Accounts	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11 and ST/SGB/2010/9
ST/SGB/2003/17	21/11/03	Information and Communications Technology Board	See also ST/AI/2005/10 and ST/SGB/2004/15
ST/SGB/2003/18	1/12/03	Policy on HIV/AIDS in the workplace	See also ST/SGB/1999/17 and ST/SGB/2007/12
ST/SGB/2003/19	9/12/03	Basic security in the field: staff safety, health and welfare (interactive online learning)	

9. Secretary-General's bulletins (ST/SGB/2002/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2002/5	23/4/02	Introduction of a new staff selection system	See also ST/AI/2010/3
ST/SGB/2002/6	23/4/02	Central Review Bodies	
ST/SGB/2002/7	16/5/02	Organization of the Office of Internal Oversight Services	See also ST/SGB/273
ST/SGB/2002/8	5/6/02	Evacuation procedures for the United Nations Headquarters complex	
ST/SGB/2002/9	18/6/02	Regulations governing the status, basic rights and duties of Officials other than Secretariat Officials, and Experts on Mission	See also ST/SGB/2002/13
ST/SGB/2002/11	27/9/02	Amendment to Secretary-General's bulletin on the Organization of the Secretariat of the United Nations (ST/SGB/1997/5)	See also ST/SGB/1997/5, ST/SGB/2005/16 and ST/SGB/2006/14
ST/SGB/2002/12	15/10/02	Office of the Ombudsman — appointment and terms of reference of the Ombudsman	
ST/SGB/2002/13	1/11/02	Status, basic rights and duties of United Nations staff members	See also ST/SGB/2002/9
ST/SGB/2002/14	22/11/02	Organization of the secretariat of the United Nations Human Settlements Programme	See also ST/SGB/2009/3

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2002/15	3/12/02	Staff-Management Coordination Committee	
ST/SGB/2002/17	31/12/02	Amendment to the Secretary-General's bulletin on the implementation of the report of the Panel on United Nations Peace Operations — filling of new posts (ST/SGB/2001/4)	See also ST/SGB/2001/4
ST/SGB/2002/18	31/12/02	New nomenclature for staff of the United Nations	

10. Secretary-General's bulletins (ST/SGB/2001/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2001/4	12/4/01	Implementation of the report of the Panel on United Nations Peace Operations — filling of new posts	See also ST/SGB/2002/17
ST/SGB/2001/7	28/8/01	Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to treaties and international agreements	

11. Secretary-General's bulletins (ST/SGB/2000/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2000/4	24/1/00	Organization of the United Nations Office at Geneva	
ST/SGB/2000/5	7/2/00	Organization of the secretariat of the Economic Commission for Latin America and the Caribbean	
ST/SGB/2000/6	17/2/00	Organization of the United Nations Relief and Works Agency for Palestine Refugees in the Near East	
ST/SGB/2000/8	19/4/00	Regulations and Rules Governing Programme Planning, the Programme Aspects of the Budget, the Monitoring of Implementation and the Methods of Evaluation	
ST/SGB/2000/11	22/5/00	Visa Committee	

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/2000/15	1/12/00	Regulations for the United Nations Dag Hammarskjöld Medal	See also ST/SGB/119 and Amend.1
ST/SGB/2000/16	13/12/00	Abolition of obsolete administrative issuances	See also ST/SGB/1999/11

12. Secretary-General's bulletins (ST/SGB/1999/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/1999/4	20/5/99	Family and child support obligations of staff members	See also ST/AI/2000/12
ST/SGB/1999/6	8/6/99	Commission for Historical Clarification	
ST/SGB/1999/8	22/6/99	Organization of the Office for the Coordination of Humanitarian Affairs	
ST/SGB/1999/9	24/6/99	Steering Committee for the Improvement of the Status of Women in the Secretariat	See also ST/SGB/282 and ST/AI/1999/9
ST/SGB/1999/10	30/6/99	Organization of the Department of Public Information	
ST/SGB/1999/11	30/6/99	Abolition of obsolete administrative issuances and information circulars	See also ST/SGB/2000/16
ST/SGB/1999/13	6/8/99	Observance by United Nations forces of international humanitarian law	
ST/SGB/1999/15	13/10/99	Organizational competencies for the future	See also ST/SGB/1998/6
ST/SGB/1999/17	30/11/99	United Nations personnel policy on HIV/AIDS	
ST/SGB/1999/18	15/12/99	Performance Appraisal System	See also ST/AI/2010/5

13. Secretary-General's bulletins (ST/SGB/1998/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/1998/1	15/1/98	Organization of the secretariat of the United Nations Conference on Trade and Development	
ST/SGB/1998/6	31/3/98	Building the future	See also ST/SGB/1999/15

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/1998/9	27/4/98	Organization of the Office of the United Nations High Commissioner for Refugees	
ST/SGB/1998/11	1/6/98	Organization of the Office of Central Support Services	See also ST/SGB/2010/9
ST/SGB/1998/18	3/12/98	Organization of the Executive Office of the Secretary-General	

14. Secretary-General's bulletins (ST/SGB/1997/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/1997/2	28/5/97	Information circulars	
ST/SGB/1997/3	8/9/97	Senior Management Group	See also ST/SGB/2005/16 and ST/SGB/2006/14
ST/SGB/1997/5	12/9/97	Organization of the Secretariat of the United Nations	See also ST/SGB/2002/11, ST/SGB/2005/16 and ST/SGB/2006/14
ST/SGB/1997/9	15/9/97	Organization of the Department of Economic and Social Affairs	
ST/SGB/1997/10	15/9/97	Organization of the Office of the United Nations High Commissioner for Human Rights	

15. Administrative instructions (ST/AI/2010/1-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2010/1	14/1/10	Reporting, retaining and disposing of honours, decorations, favours, gifts or remuneration from governmental and non-governmental sources	See also ST/SGB/2009/4 and ST/AI/2000/13
ST/AI/2010/2	1/3/10	Request for rectification of date of birth or of other personal data	See also ST/SGB/2009/4

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2010/3	21/4/10	Staff selection system	See also ST/AI/2000/1, amended by ST/AI/2003/1, ST/AI/2001/7, ST/AI/2010/7, ST/AI/2010/4 and Corr.1; ST/SGB/1997/5, amended by ST/SGB/2002/11, ST/SGB/2002/5, ST/SGB/2002/6 and Amend.1, ST/SGB/2005/7 and ST/SGB/2009/2
ST/AI/2010/4 and Corr.1	27/4/10 2/7/10	Administration of temporary appointments	See also ST/SGB/2009/4
ST/AI/2010/5 and Corr.1	30/4/10 12/5/10	Performance Management and Development System	See also ST/SGB/2009/4
ST/AI/2010/6	20/5/10	Road and driving safety	See also ST/SGB/2009/4
ST/AI/2010/7	1/6/10	Competitive examination for recruitment to the Professional category of staff members from other categories	See also ST/SGB/2009/4
ST/AI/2010/8	1/6/10	Conditions under which individuals may take National Competitive Recruitment Examinations	See also ST/SGB/2009/4 and ST/SGB/210
ST/AI/2010/9	16/7/10	Rest and recuperation	See also ST/AI/1997/6 and Amend.1
ST/AI/2010/10	25/8/10	Upgrading of substantive and technical skills	See also ST/SGB/2009/4, ST/SGB/2009/9, ST/SGB/274 and ST/SGB/2003/4

16. Administrative instructions (ST/AI/2009/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2009/1	30/11/09	Recovery of overpayments made to staff members	See also ST/AI/2004/3 and ST/SGB/2009/4

17. Administrative instructions (ST/AI/2008/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2008/1	28/4/08	Exhibits in publicly accessible areas at Headquarters in New York	See also ST/SGB/2009/4, ST/SGB/2008/6 and ST/AI/416

18. Administrative instructions (ST/AI/2007/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2007/1 and Amend.1	8/3/07 11/2/09	Mobility and hardship scheme	See also ST/SGB/2009/4
ST/AI/2007/2	23/5/07	Managed reassignment programme	See also ST/SGB/2009/4
ST/AI/2007/3	1/7/07	After-service health insurance	See also ST/SGB/2009/4

19. Administrative instructions (ST/AI/2006/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2006/1	1/8/06	Policy on the provision and use of official cars	See also ST/SGB/2009/4 and ST/AI/1998/2
ST/AI/2006/2	31/5/06	Internal controls governing access to copies of the records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste	See also ST/SGB/2006/7 and ST/SGB/2004/15
ST/AI/2006/4 and Amend.1 Amend.2	27/11/06 31/12/07 14/4/10	Official travel	See also ST/SGB/2009/4 and ST/SGB/107/Rev.6
ST/AI/2006/5	24/11/06	Excess baggage, shipments and insurance	See also ST/SGB/2009/4

20. Administrative instructions (ST/AI/2005/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2005/1	29/3/05	Administrative instruction amending administrative instruction ST/AI/1999/13 (Recording of attendance and leave)	See also ST/AI/1999/13
ST/AI/2005/2	6/5/05	Family leave, maternity and paternity leave	
ST/AI/2005/3 and Amend.1	6/5/05 21/11/07	Sick leave	See also ST/SGB/2009/4
ST/AI/2005/4	6/5/05	Administrative instruction amending administrative instruction ST/AI/2001/2	See also ST/AI/2001/2 and ST/AI/2004/5
ST/AI/2005/5	31/5/05	Administrative instruction amending administrative instruction ST/AI/400	See also ST/AI/400 and ST/SGB/2009/4

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2005/6	31/5/05	Administrative instruction amending administrative instruction ST/AI/1997/6	See also ST/SGB/2009/4 and ST/AI/1997/6
ST/AI/2005/10	8/8/05	Information and communication technology initiatives	See also ST/SGB/2003/17 and ST/SGB/2004/15
ST/AI/2005/11	31/8/05	Administrative instruction amending administrative instruction ST/AI/2000/9	See also ST/SGB/2009/4 and ST/AI/2000/9
ST/AI/2005/12	8/11/05	Medical clearances and examinations	See also ST/SGB/2009/4, ST/SGB/2003/18 and ST/SGB/2007/12

21. Administrative instructions (ST/AI/2004/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2004/1	8/3/04	Delegation of authority under the Financial Regulations and Rules of the United Nations	See also ST/SGB/2009/4
ST/AI/2004/2	24/6/04	Education grant and special education grant for children with a disability	See also ST/SGB/2009/4, ST/AI/2000/6 and Amend.1 and ST/AI/2002/1
ST/AI/2004/3	29/9/04	Financial responsibility of staff members for gross negligence	See also ST/SGB/2009/4 ST/AI/2009/1
ST/AI/2004/4	17/12/04	Administrative instruction amending administrative instruction ST/AI/2000/16	See also ST/SGB/2009/4 and ST/AI/2000/16
ST/AI/2004/5	22/12/04	Administrative instruction amending administrative instruction ST/AI/2001/2	See also ST/SGB/2009/4, ST/AI/2001/2, as amended by ST/AI/2005/4

22. Administrative instructions (ST/AI/2003/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2003/1	27/1/03	Administrative instruction amending ST/AI/2000/1 (Special conditions for recruitment or placement of candidates successful in a competitive examination for posts requiring special language skills)	See also ST/AI/2000/1
ST/AI/2003/2	30/1/03	Testing in the Security and Safety Service at Headquarters for use of illegal drugs and controlled substances	See also ST/AI/372

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2003/3	21/3/03	Special post allowance for field mission staff	
ST/AI/2003/4	21/3/03	Administrative instruction amending ST/AI/401 (Personnel arrangements for the Office of Internal Oversight Services)	See also ST/AI/401
ST/AI/2003/5	19/5/03	Property management and inventory control at United Nations Headquarters	See also ST/AI/374
ST/AI/2003/8 and Amend.1 Amend.2	13/11/03 17/3/06 2/2/09	Retention in service beyond the mandatory age of separation and employment of retirees	See also ST/SGB/2009/4
ST/AI/2003/9	7/1/04	Administrative instruction amending administrative instruction ST/AI/1998/3	See also ST/AI/1998/3

23. Administrative instructions (ST/AI/2002/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2002/5	7/6/02	Administrative instruction amending administrative instruction ST/AI/1997/6	See also ST/AI/1997/6 and ST/AI/2005/6
ST/AI/2002/6	27/9/02	Life insurance	
ST/AI/2002/8 and Amend.1	27/12/02 27/8/08	Official hospitality	

24. Administrative instructions (ST/AI/2001/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2001/1	8/2/01	Currency and modalities of payment of salaries and allowances	
ST/AI/2001/2	15/3/01	Appointments of limited duration	See also ST/SGB/2008/3, ST/AI/2004/5 and ST/AI/2005/4
ST/AI/2001/3	4/5/01	Administrative instruction amending ST/AI/259/Rev.10 (Salary differential)	See also ST/AI/259/Rev.10
ST/AI/2001/4	5/6/01	Disposal of computer equipment at United Nations Headquarters	
ST/AI/2001/5	22/8/01	United Nations Internet publishing	

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2001/6	24/7/01	Administrative instruction amending ST/AI/342 (Guidelines for the preparation of host government agreements falling under General Assembly resolution 40/243)	See also ST/AI/342
ST/AI/2001/7	28/8/01	Managed Reassignment Programme for Junior Professional Staff	See also ST/AI/2010/7

25. Administrative instructions (ST/AI/2000/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2000/1	12/1/00	Special conditions for recruitment or placement of candidates successful in a competitive examination for posts requiring special language skills	
ST/AI/2000/3	4/4/00	Overtime compensation for staff members in the Field Service category at established missions	
ST/AI/2000/4	5/4/00	Sabbatical leave programme	
ST/AI/2000/5	15/5/00	Repatriation grant	
ST/AI/2000/6 and Amend.1	25/5/00 24/11/06	Special entitlements for staff members serving at designated duty stations	See also ST/SGB/2009/4
ST/AI/2000/8 and Amend.1; Amend.2	13/9/00 15/3/06 26/4/07	Dependency status and dependency benefits	See also ST/SGB/2009/4
ST/AI/2000/9	19/9/00	United Nations internship programme	See also ST/AI/2005/11
ST/AI/2000/10	21/9/00	Medical evacuation	
ST/AI/2000/12	25/10/00	Private legal obligations of staff members	See also ST/SGB/1999/4
ST/AI/2000/13	25/10/00	Outside activities	
ST/AI/2000/14	9/11/00	Coordination of action in cases of death of staff members: Travel and transportation in cases of death or health-related emergency	
ST/AI/2000/15 and Amend.1	27/11/00 31/10/07	Family visit travel	See also ST/AI/2006/4 and Amend.1

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/2000/16	5/12/00	Rental subsidies and deductions	See also ST/AI/2004/4
ST/AI/2000/17	11/12/00	Assignment grant	
ST/AI/2000/19	18/12/00	Visa status of non-United States staff members serving in the U.S.A, members of their household and their household employees, and staff members seeking or holding permanent resident status in the U.S.	

26. Administrative instructions (ST/AI/1999/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/1999/1	1/2/99	Delegation of authority in the administration of the Staff Rules	See also ST/SGB/151 and ST/AI/234/Rev.1 and Amend.1
ST/AI/1999/2	13/5/99	Language proficiency and language incentives	
ST/AI/1999/6	28/5/99	Gratis personnel	
ST/AI/1999/7 and Amend.1	25/8/99 15/3/06	Consultants and individual contractors	See also ST/SGB/177, ST/AI/2010/4 and ST/AI/296 and Amend.1
ST/AI/1999/9	21/9/99	Special measures for the achievement of gender equality	See also ST/SGB/282
ST/AI/1999/13	9/11/99	Recording of attendance and leave	See also ST/AI/2005/1
ST/AI/1999/16	28/12/99	Termination of appointment for reasons of health	
ST/AI/1999/17 and Amend.1	23/11/99 30/1/06	Special post allowance	

27. Administrative instructions (ST/AI/1998/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/1998/1	28/1/98	Payment of income taxes to United States tax authorities	
ST/AI/1998/2	21/1/98	Reimbursement for travel by private motor vehicle	
ST/AI/1998/3	23/1/98	System of daily subsistence allowance	See also ST/AI/2003/9

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/1998/4	10/2/98	Competitive examinations for the placement of General Service and related categories in particular occupational groups	
ST/AI/1998/7	23/3/98	Competitive examinations for recruitment and placement in posts requiring specific language skills in the Professional category	
ST/AI/1998/9, ST/AI/1998/9/Corr.1 (English only)	6/10/98 29/12/98	System for the classification of posts	

28. Administrative instructions (ST/AI/1997/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/1997/6	20/10/97	Mission subsistence allowance	See also ST/AI/2002/5 and ST/AI/2005/6

II. Issuances under Secretary-General's bulletin ST/SGB/100

1. Secretary-General's bulletins (ST/SGB/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/Financial Rules/2	9/12/75	Financial Rules of the Fund of the United Nations Environment Programme	
ST/SGB/Staff Rules/Appendix D/Rev.1/Amend.1	1/1/66 8/1/76	Rules governing compensation in the event of death, injury or illness attributable to the performance of official duties on behalf of the United Nations	
ST/SGB/UNFICYP/1	25/4/64	Regulations for the United Nations Peacekeeping Force in Cyprus	
ST/SGB/103/Rev.1	6/80	Rules governing compensation to members of commissions, committees or similar bodies in the event of death, injury or illness attributable to service with the United Nations	

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/107/Rev.6	25/3/91	Rules governing payment of travel expenses and subsistence allowances in respect of members of organs or subsidiary organs of the United Nations	
ST/SGB/119/Rev.1	16/2/66	Regulations for the United Nations medal	See also ST/SGB/2000/15
ST/SGB/125/Rev.1 and Amend.1, ST/SGB/125/Rev.2 (Spanish only)	21/5/63 31/12/63 27/2/64	Latin American Institute for Economic and Social Planning: arrangements for administrative servicing and promulgation of provisional financial rules	
ST/SGB/126, ST/SGB/126/ Amend.1	1/8/63 15/6/73	United Nations Research Institute for Social Development	
ST/SGB/127, ST/SGB/127/ Amend.1	23/9/63 29/4/74	Asian Institute for Economic Development and Planning: arrangements for administrative servicing and promulgation of provisional financial rules	
ST/SGB/129	31/12/64	African Institute for Economic Development and Planning: arrangements for administrative servicing and promulgation of provisional financial rules and procedures	
ST/SGB/132	1/67	United Nations Flag Code and Regulations	
ST/SGB/135	26/12/69	Access to League of Nations archives	
ST/SGB/136	1/2/71	Preservation and disposition of gifts and historical items	
ST/SGB/151	7/1/76	Administration of the Staff Regulations and the Staff Rules	See also ST/AI/234/Rev.1 and Amend.1 and ST/AI/1999/1
ST/SGB/152	4/3/76	Procedure for the establishment and maintenance of branch libraries and reference centres in the United Nations Secretariat at Headquarters	
ST/SGB/160	13/10/77	Planning, preparation and servicing of special conferences	See also ST/AI/342, ST/AI/2006/4 and Amend.1 and ST/AI/2001/6

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/172	19/4/79	Staff-management relations: decentralization of consultation procedure	See also ST/SGB/274
ST/SGB/177	19/11/82	Policies for obtaining the services of individuals on behalf of the Organization	See also ST/SGB/283, ST/AI/2010/4, ST/AI/296 and Amend.1, ST/AI/327 and ST/AI/1999/7 and Amend.1
ST/SGB/188	1/3/82	Establishment and management of trust funds	See also ST/AI/284, ST/AI/285 and ST/AI/286
ST/SGB/198	10/12/82	Security, safety and independence of the international civil service	See also ST/AI/299
ST/SGB/201	8/7/83	Use of working languages of the Secretariat	See also ST/SGB/212
ST/SGB/205	14/6/84	Regional Commissions Liaison Office	
ST/SGB/209	21/12/84	Policies and procedures governing the relationship between non-governmental organizations and the United Nations Secretariat	
ST/SGB/210	22/1/85	National competitive examinations	See also ST/AI/2010/8 and ST/AI/2001/7
ST/SGB/212	24/9/85	Use of working languages of the Secretariat	See also ST/SGB/201
ST/SGB/214	17/1/86	International Research and Training Institute for the Advancement of Women	
ST/SGB/230	8/3/89	Resolution of tort claims	
ST/SGB/240	26/6/91	United Nations International Drug Control Programme	See also ST/SGB/2004/6 and ST/AI/388
ST/SGB/242	26/6/91	United Nations archives and records management	See also ST/SGB/2007/5
ST/SGB/259	2/7/93	Wearing of grounds passes	See also ST/AI/333 and ST/AI/387
ST/SGB/267	15/11/93	Placement and promotion	
ST/SGB/269	10/1/94	Secure telecommunications equipment	

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/SGB/273	7/9/94	Establishment of the Office of Internal Oversight Services	See also ST/SGB/2002/7, ST/AI/397 and ST/AI/401 (as amended by ST/AI/2003/4)
ST/SGB/274	28/9/94	Procedures and terms of reference of the staff-management consultation machinery at the departmental or office level	See also ST/SGB/172
ST/SGB/275	22/12/94	Health and Life Insurance Committee at Headquarters	
ST/SGB/276	27/4/95	Integrated Management Information System: definition of responsibility for the implementation and operation of the system and terms of reference of the Steering Committee	
ST/SGB/277	19/5/95	Policy governing assignment to and return from mission detail	See also ST/AI/404
ST/SGB/282	5/1/96	Policies to achieve gender equality in the United Nations	See also ST/SGB/2008/12 and ST/AI/1999/9
ST/SGB/283	29/8/96	Use of “when actually employed” contracts for special representatives, envoys and other special high-level positions	See also ST/SGB/177

2. Administrative instructions (ST/AI/-)

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/97/Rev.2	26/2/81	Control of United Nations property covered by personal property receipts	See also ST/AI/374 and ST/AI/2003/5
ST/AI/104	23/8/54	Solicitation of voluntary contributions within the Secretariat	
ST/AI/105	3/9/54	Maintenance of personnel record cards	
ST/AI/108	24/2/55	Annual inspection of official status files	See also ST/AI/292
ST/AI/118/Rev.1	15/1/57	Registration of representatives, establishment of passes and publication of official documents containing lists of delegates to meetings of United Nations organs	

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/145/Rev.1	18/6/70	Use of Dag Hammarskjöld Memorial Library building	Paras. 5 and 6; see also ST/AI/387 and ST/AI/416
ST/AI/149/Rev.4	14/4/93	Compensation for loss of or damage to personal effects attributable to service	
ST/AI/155/Rev.2 and Amend.1	31/8/90 13/12/90	Personnel payroll clearance action	
ST/AI/189	7/11/69	Regulations for the control and limitation of documentation	
ST/AI/189/Add.1/Rev.2	1/10/90	Initiation, approval and execution of the United Nations biennial publications programme	
ST/AI/189/Add.2, and Add.2/Amend.2	15/9/71 25/8/08	Covers and title pages of publications	
ST/AI/189/Add.3/Rev.2	17/12/85	Distribution of documents, meeting records, official records and publications	See also ST/AI/271 and ST/AI/341
ST/AI/189/Add.4/Rev.1	20/1/97	Principles governing the exchange of United Nations documents and publications	See also ST/AI/271
ST/AI/189/Add.5/Rev.2	23/2/87	Stock review and disposal: official records and publications	
ST/AI/189/Add.6/Rev.5	22/8/08	Attribution of authorship in United Nations documents, publications and other official papers	
ST/AI/189/Add.7	30/9/71	Documentation workload estimates	
ST/AI/189/Add.8/Rev.1	15/3/77	Requests for document services	
ST/AI/189/Add.9/Rev.2	17/9/87	Copyright in United Nations publications: general principles, practice and procedure	Supersedes ST/AI/189/Add.9/Rev.1 on an experimental basis; see also ST/AI/189/Add.27
ST/AI/189/Add.9/Rev.2/Add.2	25/2/92		
ST/AI/189/Add.10	29/11/72	Mailing of official United Nations documentation	See also ST/AI/271
ST/AI/189/Add.11/Rev.2	18/8/95	Principles governing United Nations depository libraries	

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/189/Add.12/ Rev.1	20/1/97	Supply to the United Nations libraries of material not available through the regular distribution channels	
ST/AI/189/Add.13/ Rev.1	22/12/73	Reissue of out-of-stock material	
ST/AI/189/Add.14/ Rev.1	17/9/79	External publishing of United Nations manuscripts	
ST/AI/189/Add.15/ Rev.1	30/6/92	Pricing of United Nations publications	
ST/AI/189/Add.17	24/6/75	Criteria for the selection of material to be issued as United Nations publications	
ST/AI/189/Add.18	19/1/76	Mention of names of commercial firms in United Nations documents and publications	
ST/AI/189/Add.19/ Rev.1	11/2/97	Newsletters and other information materials in printed or electronic format	
ST/AI/189/Add.20/ Rev.1	11/2/97	Maximum length of documents submitted in the name of the Secretary-General or of the Secretariat	
ST/AI/189/Add.21	15/1/79	Use of the United Nations emblem on documents and publications	
ST/AI/189/Add.22	1/6/79	Use and disposition of papers and reports of seminars and similar ad hoc meetings	
ST/AI/189/Add.23	24/2/82	Timetable for the planning and submission of documents for sessions of United Nations organs	
ST/AI/189/Add.24	11/12/84	Use of the International Standard Book Number (ISBN) and the International Standard Serial Number (ISSN) for United Nations publications	
ST/AI/189/Add.25/ Rev.1	20/1/97	Guidelines for the publication of maps	
ST/AI/189/Add.26	25/9/89	Guidelines for electronic publishing	See also ST/AI/189/Add.28
ST/AI/189/Add.27	8/11/90	References and acknowledgements	See also ST/AI/189/Add.9/Rev.2 and Add.2

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/189/Add.28	14/8/96	Guidelines for publishing in an electronic format	See also ST/AI/189/Add.26
ST/AI/193/Rev.1	24/6/77	Material and package passes	See also ST/AI/309/Rev.2
ST/AI/202	4/6/71	Headquarters Property Survey Board: case report and recommendation form	
ST/AI/205	10/12/71	Library services	See also ST/AI/189/Add.12/Rev.1
ST/AI/211	4/4/72	Scheduling of meetings and provision of conference services	
ST/AI/222	10/12/74	Procedure to be followed in cases of termination of permanent appointment for unsatisfactory services	
ST/AI/227	25/4/75	Security of valuable articles: lost and found property	
ST/AI/231/Rev.1	23/1/91	Non-reimbursable loans of personnel services from sources external to the United Nations common system	
ST/AI/233	9/12/75	Contributions from non-Member States	
ST/AI/234/Rev.1, ST/AI/234/Rev.1/ Amend.1	22/3/89 14/6/90	Administration of the Staff Regulations and Staff Rules	See also ST/SGB/151 and ST/AI/1999/1
ST/AI/235, ST/AI/235/Corr.1	8/1/76 20/1/76	Death and disability coverage for members of the Joint Inspection Unit	
ST/AI/242, ST/AI/242/Amend.1	22/2/77 8/8/95	Establishment of appointment and promotion committees at designated offices away from Headquarters	See also ST/SGB/151 and ST/AI/234/Rev.1 and Amend.1
ST/AI/244/Rev.1	18/7/96	United Nations Bookshop service for staff members	
ST/AI/248 and Amend.1	7/7/77 27/6/80	Reimbursement of taxi fares	
ST/AI/259/Rev.10	27/2/89	Salary differential for General Service staff in the language text-processing units in the Text-Processing Section, Department of General Assembly Affairs and Conference Services, Headquarters	See also ST/AI/2001/3
ST/AI/261	12/12/78	Forms management programme	

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/271	4/2/80	General principles and procedures governing outgoing official United Nations mail at Headquarters	See also ST/AI/189/Add.10
ST/AI/273	4/3/80	Employment of spouses	
ST/AI/284	1/3/82	General trust funds	See also ST/SGB/188
ST/AI/285	1/3/82	Technical cooperation trust funds	See also ST/SGB/188
ST/AI/286	3/3/82	Programme support accounts	See also ST/SGB/188
ST/AI/291/Rev.1	18/7/84	Part-time employment	
ST/AI/292	15/7/82	Filing of adverse material in personnel records	See also ST/AI/108
ST/AI/293	15/7/82	Facilities to be provided to staff representatives	
ST/AI/296, ST/AI/296/Amend.1	17/11/82 5/7/95	Consultants and participants in advisory meetings	See also ST/SGB/177, ST/AI/2010/4, ST/AI/327 and ST/AI/1999/7 and Amend.1
ST/AI/299	10/12/82	Reporting of arrest or detention of staff members, other agents of the United Nations and members of their families	See also ST/SGB/198
ST/AI/309/Rev.2	18/2/97	Authority of United Nations security officers	See also ST/SGB/259, ST/AI/193/Rev.1 and ST/AI/387
ST/AI/310	20/9/83	Registration of staff members and affiliates on Saturdays, Sundays, holidays and after office hours	See also ST/AI/387
ST/AI/323	27/9/84	Reduction in energy consumption	
ST/AI/327	23/1/85	Institutional or corporate contractors	See also ST/SGB/177, ST/AI/2010/4, ST/AI/296 and Amend.1, and ST/AI/1999/7 and Amend.1
ST/AI/333	29/11/85	Personal identification cards: Headquarters	See also ST/SGB/259 and ST/AI/387
ST/AI/334	21/5/86	Test for basic word-processing qualifications	

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/342	8/5/87	Guidelines for the preparation of host Government agreements falling under General Assembly resolution 40/243	See also ST/SGB/160, ST/AI/2006/4 and Amend.1 and ST/AI/2001/6
ST/AI/343, ST/AI/343/Corr.1 (French only)	31/7/87 31/8/95	Medical insurance plan for locally recruited staff at designated duty stations away from Headquarters	
ST/AI/349	22/4/88	United Nations garage	
ST/AI/367 and Amend.1	15/10/90 24/11/06	Home leave: change of place of home leave and change of country of home leave	See also ST/SGB/2009/4
ST/AI/368	10/1/91	Instructions governing United Nations diplomatic pouch service	
ST/AI/371 and Amend.1	2/8/91 11/5/10	Revised disciplinary measures and procedures	See also ST/SGB/2009/4 and ST/AI/2004/3
ST/AI/372	25/9/91	Employee assistance in cases of alcohol/substance abuse	See also ST/AI/2003/2
ST/AI/374	16/1/92	Property records and inventory control under revised definition of non-expendable property	See also ST/AI/97/Rev.2 and ST/AI/2003/5
ST/AI/387	10/9/93	Security arrangements for admission to United Nations Headquarters	See also ST/SGB/259 and ST/AI/309/Rev.2
ST/AI/388	14/9/93	Personnel arrangements for the United Nations International Drug Control Programme (UNDCP)	See also ST/SGB/2004/6 and ST/SGB/240
ST/AI/397	7/9/94	Reporting of inappropriate use of United Nations resources and proposals for the improvement of programme delivery	See also ST/SGB/273
ST/AI/400	22/12/94	Abandonment of post	
ST/AI/401	18/1/95	Personnel arrangements for the Office of Internal Oversight Services	See also ST/SGB/273 and ST/AI/2003/4
ST/AI/404	19/5/95	Assignment to and return from mission detail	See also ST/SGB/277
ST/AI/408	1/8/95	Introduction of staggered working hours at Headquarters	
ST/AI/414, ST/AI/414/Add.1	29/3/96 3/5/96	1996 early separation programme	

<i>Symbol</i>	<i>Date issued</i>	<i>Subject</i>	<i>Amendments/remarks</i>
ST/AI/416	26/4/96	Use of United Nations premises for meetings, conferences, special events and exhibits	See also ST/AI/145/Rev.1 (paras. 5 and 6), ST/AI/387, ST/AI/2008/1 and ST/SGB/2008/6

B. Subject index to administrative issuances

I. Buildings, premises and security

1. Buildings and premises

Admission to United Nations Headquarters:
Security arrangements for - ST/AI/387

Dag Hammarskjöld Memorial Library building: Use
of - ST/AI/145/Rev.1 (paras. 5 and 6), ST/AI/387
and ST/AI/416

Energy conservation: see Reduction in energy
consumption

Non-smoking policy at United Nations
Headquarters, New York – ST/SGB/2003/9

Property management and inventory control at
United Nations Headquarters – ST/AI/2003/5

Property Survey Boards – ST/SGB/2003/7
(rule 105.21)

Reduction in energy consumption - ST/AI/323

United Nations Bookshop service for staff
members - ST/AI/244/Rev.1

Use of United Nations premises for meetings,
conferences, special events and exhibits -
ST/AI/416, ST/AI/2008/1 and ST/SGB/2008/6
(see also Exhibits Committee guidelines, in section
XI.4, and Security arrangements for admission to
United Nations Headquarters, in section I.5 below)

2. Garage

Garage Review Board - ST/AI/349

Parking rates: see United Nations Garage below

United Nations Garage - ST/AI/349

3. Passes

Grounds passes: Wearing of - ST/SGB/259,
ST/AI/155/Rev.2 and Amend.1 (para. 5), ST/AI/333
and ST/AI/387

Material and package passes - ST/AI/193/Rev.1 and
ST/AI/309/Rev.2

Personal identification cards: Headquarters
(including retired staff) - ST/AI/333 and ST/AI/387

Registration of staff members and affiliates on
Saturdays, Sundays, holidays and after office hours -
ST/AI/310 and ST/AI/387

4. Safety

Basic security in the field: staff safety, health and
welfare (interactive online learning) –
ST/SGB/2003/19

Evacuation procedures for the United Nations
Headquarters complex - ST/SGB/2002/8

Protection against retaliation for reporting
misconduct and for cooperating with duly
authorized audits or investigations –
ST/SGB/2005/21

Road and driving safety – ST/AI/2010/6

Security and Safety Service at Headquarters: Testing
for use of illegal drugs and controlled substances –
ST/AI/2003/2

Security, safety and independence of the
International Civil Service - ST/SGB/198

5. Security

Authority of United Nations security officers -
ST/AI/309/Rev.2, ST/AI/387 and ST/SGB/259

Basic security in the field: staff safety, health and
welfare (interactive online learning) –
ST/SGB/2003/19

Material and package passes - ST/AI/193/Rev.1 and
ST/AI/309/Rev.2

Secure telecommunications equipment -
ST/SGB/269

Security and Safety Services at Headquarters:
Testing for use of illegal drugs and controlled
substances – ST/AI/2003/2

Security, safety and independence of the
international civil service - ST/SGB/198 and
ST/SGB/2002/13 (see commentary)
- Reporting of arrest or detention of staff members,
other agents of the United Nations and members of
their families - ST/AI/299

Security arrangements for admission to United
Nations Headquarters - ST/AI/387 (see also
ST/SGB/259 and ST/AI/309/Rev.2)

Security of valuable articles; lost and found
property - ST/AI/227

Use of information and communication technology
resources and data – ST/SGB/2004/15

II. Claims

Advisory Board on Compensation Claims -
ST/SGB/Staff Rules/Appendix D/Rev.1 and
Amend.1

Claims Board - ST/AI/149/Rev.4

Compensation for loss of or damage to personal
effects to service - ST/AI/149/Rev.4

Compensation in the event of death, injury or illness
attributable to the performance of official duties on
behalf of the United Nations: Rules governing -
ST/SGB/Staff Rules/Appendix D/Rev.1 and
Amend.1

Compensation to members of commissions,
committees or similar bodies in the event of death,
injury or illness attributable to service with the
United Nations: Rules governing -
ST/SGB/103/Rev.1

Death and disability coverage for members of the
Joint Inspection Unit - ST/AI/235 and Corr.1

Tort claims: Resolution of - ST/SGB/230

III. Communications, archives and records

1. Archives and records

Access to League of Nations archives - ST/SGB/135

Commission for Historical Clarification -
ST/SGB/1999/6

Disposition of the documents of the Independent
Inquiry Committee into the UN Oil-for Food
Programme – ST/SGB/2006/16 and Amend.1 and
Amend.2

Gifts and historical items: Preservation and
disposition of - ST/SGB/136

Internal controls governing access to copies of the
records of the Serious Crimes Unit of the Office of
the Prosecutor General of Timor-Leste –
ST/AI/2006/2

Records and archives of the United Nations
Monitoring, Verification and Inspection Commission
– ST/SGB/2009/12

Records of the Serious Crimes Unit of the Office of
the Prosecutor General of Timor-Leste –
ST/SGB/2006/7

Recordkeeping and the management of United
Nations archives - ST/SGB/2007/5
- Guidelines concerning the separation of private
papers from business records - (Annex)

United Nations archives and records - ST/SGB/242

2. Communications, correspondence and mailing

Confidentiality of mailing lists and registers -
ST/AI/341

Information and Communications Technology
Board - ST/SGB/2003/17

Information and communication technology
initiatives - ST/AI/2005/10

Information sensitivity, classification and handling – ST/SGB/2007/6

Outgoing official United Nations mail at Headquarters: General principles and procedures governing - ST/AI/271, ST/AI/189/Add.10 and ST/AI/341

Secure telecommunications equipment - ST/SGB/269

Use of airmail envelopes - ST/AI/271

3. Pouch

Diplomatic pouch service - ST/AI/368

IV. Conferences

Guidelines for the preparation of host Government agreements falling under General Assembly resolution 40/243 - ST/AI/342 and ST/AI/2001/6 (see also Special conferences below)

Scheduling of meetings and provision of conference services - ST/AI/211 and ST/AI/416

Special conferences: Planning, preparation and servicing of - ST/SGB/160, ST/AI/342, ST/AI/2006/4, ST/AI/2006/4/Amend.1 and ST/AI/2001/6

Use of United Nations premises for meetings, conferences, special events and exhibits - ST/AI/416, ST/AI/145/Rev.1 (paras. 5 and 6), ST/AI/387, ST/AI/2008/1 and ST/SGB/2008/6

V. Documents and publications

1. General

Distribution of documents, meeting records, official records and publications - ST/AI/189/Add.3/Rev.2 and ST/AI/341

Publications Board - ST/AI/2001/5

-

2. Regulations for the control and limitation of documentation

Attribution of authorship in United Nations documents, publications and other official papers - ST/AI/189/Add.6/Rev.5

Copyright in United Nations publications: general principles, practice and procedure - ST/AI/189/Add.9/Rev.2 and Add.2 and ST/AI/189/Add.27

Covers and title pages of publications - ST/AI/189/Add.2, and Add.2/Amend.2

Criteria for the selection of material to be issued as United Nations publications - ST/AI/189/Add.17

Depository libraries: Principles governing United Nations - ST/AI/189/Add.11/Rev.2

Disposition of the documents of the Independent Inquiry Committee into the United Nations Oil-for-Food Programme – ST/SGB/2006/16 and Amend.1 and Amend.2

Distribution of documents, meeting records, official records and publications - ST/AI/189/Add.3/Rev.2 and ST/AI/341

Electronic publishing: Guidelines for - ST/AI/189/Add.26 (see also Publishing in an electronic format: Guidelines for, below)

Exchange of United Nations documents and publications: Principles governing the - ST/AI/189/Add.4/Rev.1

External publishing of United Nations manuscripts - ST/AI/189/Add.14/Rev.1

Information sensitivity, classification and handling – ST/SGB/2007/6

Initiation, approval and execution of the United Nations biennial publications programme - ST/AI/189/Add.1/Rev.2

Internal controls governing access to copies of the records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste – ST/AI/2006/2

Internet publishing: United Nations - ST/AI/2001/5

Mailing of official United Nations documentation - ST/AI/189/Add.10, ST/AI/189/Add.3/Rev.2 and ST/AI/271

Maps: Guidelines for the publication of - ST/AI/189/Add.25/Rev.1

Maximum length of documents submitted in the name of the Secretary-General or of the Secretariat - ST/AI/189/Add.20/Rev.1

Mention of names of commercial firms in United Nations documents and publications - ST/AI/189/Add.18

Newsletters and other information materials in printed or electronic format - ST/AI/189/Add.19/Rev.1

Out-of-stock material: Reissue of - ST/AI/189/Add.13/Rev.1

Pricing of United Nations publications - ST/AI/189/Add.15/Rev.1

Publishing in an electronic format: Guidelines for - ST/AI/189/Add.28 (see also Electronic publishing: Guidelines for, above)

References and acknowledgements - ST/AI/189/Add.27 and ST/AI/189/Add.9/Rev.2 and Add.2

Regulations for the control and limitation of documentation - ST/AI/189

Reissue of out-of-stock material - ST/AI/189/Add.13/Rev.1

Requests for document services - ST/AI/189/Add.8/Rev.1

Stock review and disposal of official records and publications - ST/AI/189/Add.5/Rev.2

Supply to the United Nations libraries of material not available through the regular distribution channels - ST/AI/189/Add.12/Rev.1

Timetable for the planning and submission of documents for sessions of United Nations organs - ST/AI/189/Add.23

United Nations Internet publishing - ST/AI/2001/5

Use and disposition of papers and reports of seminars and similar ad hoc meetings - ST/AI/189/Add.22

Use of the International Standard Book Number (ISBN) and the International Standard Serial Number (ISSN) for United Nations publications - ST/AI/189/Add.24

Use of the United Nations emblem on documents and publications - ST/AI/189/Add.21

Workload estimates: Documentation - ST/AI/189/Add.7

VI. Finance

1. Financial arrangements

African Institute for Economic Development and Planning - ST/SGB/129

Asian Institute for Economic Development and Planning - ST/SGB/127 and Amend.1

Latin American Institute for Economic and Social Planning - ST/SGB/125/Rev.1 and Amend.1 and ST/SGB/125/Rev.2 (Spanish only)

United Nations Research Institute for Social Development - ST/SGB/126 and Amend.1

2. General

Contributions from non-Member States - ST/SGB/2003/7 (rule 103.1) and ST/AI/233

Currency and modalities of payment of salaries and allowances - ST/AI/2001/1

Designation of staff members performing significant functions in the management of financial, human and physical resources - ST/SGB/2005/7

Establishment and operation of the Central Emergency Response Fund – ST/SGB/2010/5

Establishment of a Senior Advisory Board on Services to the Public – ST/SGB/2005/10

Financial disclosure and declaration of interest statements - ST/SGB/2006/6

Financial responsibility of staff members for gross negligence – ST/AI/2004/3

Information and communication technology initiatives – ST/AI/2005/10

Integrated Management Information System: definition of responsibility for the implementation and operation of the system and terms of reference of the Steering Committee - ST/SGB/276

Non-reimbursable loans of personnel services from sources external to the United Nations common system - ST/AI/231/Rev.1

Official hospitality - ST/AI/2002/8 and Amend.1

Official travel - ST/AI/2006/4 and Amend.1

Overtime compensation for staff members in the Field Service category at established missions - ST/AI/2000/3

Personnel payroll clearance action - ST/AI/155/Rev.2 and Amend.1

Private legal obligations of staff members - ST/AI/2000/12 (see also section VIII.7 below)

Recovery of overpayments made to staff members - ST/AI/2009/1

Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery - ST/AI/397 and ST/SGB/273 (para. 18)

Salary differential for General Service staff in the language text-processing units in the Text-Processing Section, Department of General Assembly Affairs and Conference Services, Headquarters - ST/AI/259/Rev.10 and ST/AI/2001/3

Salary scales and payments: see section VIII.13 below

Solicitation of voluntary contributions within the Secretariat - ST/AI/104

Taxi fares: Reimbursement of - ST/AI/248 and Amend.1

United States taxes: see section VIII.16 below

3. Financial regulations and rules

Delegation of authority under the Financial Regulations and Rules of the United Nations - ST/SGB/2003/7, ST/AI/2004/1, ST/SGB/2005/7

Financial Regulations and Rules of the United Nations (series 100): Special annex for the United Nations Habitat and Human Settlements Foundation (series 300) to the – ST/SGB/2006/8

Financial Regulations and Rules of the United Nations - ST/SGB/2003/7 and ST/AI/2004/1

Financial Rules of the Fund of the United Nations Environment Programme - ST/SGB/Financial Rules/2

Regulations and Rules Governing Programme Planning, the Programme Aspects of the Budget, the Monitoring of Implementation and the Methods of Evaluation - ST/SGB/2000/8

Regulations for the United Nations Peacekeeping Force in Cyprus - ST/SGB/UNFICYP/1

4. Revenue-producing activities

Bookshop - ST/SGB/2003/7 and ST/AI/244/Rev.1

Garage parking rates: see United Nations Garage, section I.2, above

5. Trust funds and special accounts

Establishment and management of trust funds - ST/SGB/188

Establishment and operation of the Central Emergency Response Fund - ST/SGB/2010/5

General trust funds - ST/AI/284

Programme support accounts - ST/AI/286

Technical cooperation trust funds - ST/AI/285

VII. General office procedures

Administrative issuances:

- Abolition of obsolete - ST/SGB/1999/11 and ST/SGB/2000/16

- Procedures for the promulgation of - ST/SGB/2009/4

Confidentiality of mailing lists and registers - ST/AI/341

Consideration for conversion to permanent appointment of staff members of the Secretariat eligible to be considered by 30 June 2009 – ST/SGB/2009/10

Disposal of computer equipment at United Nations Headquarters - ST/AI/2001/4

Electronic publishing: Guidelines for - ST/AI/189/Add.26 and ST/AI/189/Add.28

Ethics: United Nations system-wide application of - (separately administered organs and programmes) – ST/SGB/2007/11

Exhibits Committee: United Nations - ST/SGB/2008/6

Forms management programme - ST/AI/261

Information and Communication Technology (ICT) resources and data: Use of – ST/SGB/2004/15

Information and communications technology initiatives – ST/AI/2005/10

Information circulars - ST/SGB/1997/2 and ST/SGB/1999/11

Information sensitivity, classification and handling – ST/SGB/2007/6

Integrated Management Information System: definition of responsibility for the implementation and operation of the system and terms of reference of the Steering Committee - ST/SGB/276

Internet publishing: United Nations - ST/AI/2001/5

Managed reassignment programme – ST/AI/2007/2

Managed Reassignment Programme for Junior Professional Staff - ST/AI/2001/7

New nomenclature for staff of the United Nations – ST/SGB/2002/18

Personnel payroll clearance action - ST/AI/155/Rev.2 and Amend.1

Personnel record cards: Maintenance of - ST/AI/105

Post-employment restrictions – ST/SGB/2006/15

Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to treaties and international agreements - ST/SGB/2001/7

Property management and inventory control at United Nations Headquarters – ST/AI/2003/5

Publishing in an electronic format: Guidelines for - ST/AI/189/Add.28 (see also Electronic publishing: Guidelines for, above)

Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery - ST/AI/397 and ST/SGB/273 (para. 18)

Secretary-General's bulletins: see Administrative issuances above

Secure telecommunications equipment - ST/SGB/269

Transitional measures related to the introduction of the new system of administration of justice – ST/SGB/2009/11

Treaties and international agreements: Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to - ST/SGB/2001/7

Working languages of the Secretariat - ST/SGB/201 and ST/SGB/212

VIII. Human resources

1. Administration-staff relations

Departmental focal points for women in the Secretariat – ST/SGB/2008/12

Ethics: United Nations system-wide application of - (separately administered organs and programmes – ST/SGB/2007/11

- Protection against retaliation for reporting misconduct – ST/SGB/2005/21

- Ethics Office---establishment and terms of reference – ST/SGB/2005/22

Independent inquiry into the oil-for-food programme - ST/SGB/2004/9

International civil service: Security, safety and independence of the - ST/SGB/198

- Reporting of arrest or detention of staff members, other agents of the United Nations and members of their families - ST/AI/299

Joint Harassment Prevention Boards – ST/SGB/2008/14

Joint Negotiation Committee at Headquarters - ST/SGB/2007/9

Office of the Ombudsman - ST/SGB/2002/12

Procedures and terms of reference of the staff-management consultation machinery at the departmental or office level - ST/SGB/274

Staff representatives: Facilities to be provided to - ST/AI/293

Staff-Management Coordination Committee - ST/SGB/2002/15

Staff-management relations: decentralization of consultation procedure - ST/SGB/172 and ST/SGB/274

Steering Committee for the Improvement of the Status of Women in the Secretariat:

- Membership - ST/SGB/1999/9

- Policies to obtain gender equality in the United Nations - ST/SGB/282 and ST/AI/1999/9

Consideration for conversion to permanent appointment of staff members of the Secretariat eligible to be considered by 30 June 2009 – ST/SGB/2009/10

2. Allowances, entitlements and grants

Assignment grant - ST/AI/2000/17

Coordination of action in cases of death of staff members: Travel and transportation in cases of death or health-related emergency - ST/AI/2000/14

Dependency status and dependency benefits - ST/AI/2000/8 and Amend.1; Amend.2

Early separation programme: 1996 - ST/AI/414 and Add.1

Education grant and special education grant for disabled children - ST/AI/2004/2 (see also Special entitlements for staff members serving at designated duty stations below)

Home leave: change of place of home leave and change of country of home leave - ST/AI/367 and ST/AI/367/Amend.1

Mission subsistence allowance - ST/AI/1997/6 (as amended by ST/AI/2002/5 and ST/AI/2005/6)

Mobility and hardship scheme - ST/AI/2007/1

Non-resident's allowance: see Rental subsidies and deductions below

Official hospitality - ST/AI/2002/8 and Amend.1

Personal status for purposes of United Nations entitlements – ST/SGB/2004/13

Reimbursement for travel by private motor vehicle - ST/AI/1998/2

Reimbursement of costs of basic medical examinations for family members: see Special entitlements for staff members serving at designated duty stations below

Rental subsidies and deductions - ST/AI/2000/16 (as amended by ST/AI/2004/4)

Repatriation grant - ST/AI/2000/5

Rest and recuperation – ST/AI/2010/9

Salaries and allowances: Currency and modalities of payment - ST/AI/2001/1

Salary differential for General Service staff in the Language Text-Processing Unit, Department of General Affairs and Conference Services – ST/AI/2001/3

Scheme of social security for the staff - ST/SGB/2010/6

Special entitlements for staff members serving at designated duty stations - ST/AI/2000/6 and ST/AI/2006/6/Amend.1

Special post allowance - ST/AI/1999/17 and Amend.1
- Special post allowance for Field Mission staff - ST/AI/2003/3

Subsistence allowance:
- Mission subsistence allowance - ST/AI/1997/6 (as amended by ST/AI/2002/5 and ST/AI/2005/6)
- System of daily subsistence allowance - ST/AI/1998/3 (as amended by ST/AI/2003/9)

Threshold percentage for the purpose of calculating rental subsidies: see Rental subsidies and deductions above

United Nations Memorial and Recognition Fund – ST/SGB/2010/8

3. Appeals

Classification Appeals Committees: see System for the classification of posts in section VIII.8 below

Office of Administration of Justice: organization and terms of reference of the – ST/SGB/2010/3

Office of the Ombudsman: appointment and terms of reference of the Ombudsman - ST/SGB/2002/12

Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery - ST/AI/397 and ST/SGB/273 (para. 18)

Transitional measures related to the introduction of the new system of administration of justice – ST/SGB/2009/11

4. Appointments, placement and promotion

Administration of temporary appointments – ST/AI/2010/4

Appointment, extension and conversion of contractual status of staff in the General Service, Security Service and Manual Workers categories - ST/AI/2010/4

Appointments of limited duration - ST/SGB/2008/3 and ST/AI/2001/2 (as amended by ST/AI/2004/5 and ST/AI/2005/4)

Assignment to and return from mission detail: Policy governing - ST/SGB/277 and ST/AI/404 (see also section X below)

Central Review Board - ST/SGB/2002/6

Central Review Committee - ST/SGB/2002/6

Central Review Bodies at designated offices away from Headquarters - ST/SGB/2002/6

Central Review Panel - ST/SGB/2002/6

Central Review Bodies - ST/SGB/2002/6, ST/SGB/2003/1 (for vacancies posted after 1 May 2002)

Competitive examination for recruitment to the Professional category of staff members from other categories - ST/AI/2010/7

Competitive examinations for recruitment and placement in posts requiring specific language skills in the Professional category - ST/AI/1998/7

Competitive examinations for the placement of General Service and related categories in particular occupational groups - ST/AI/1998/4

Consideration for conversion to permanent appointment of staff members of the Secretariat eligible to be considered by 30 June 2009 – ST/SGB/2009/10

Consultants and individual contractors - ST/AI/1999/7 and Amend.1

Consultants and participants in advisory meetings - ST/SGB/177 and ST/AI/296 and Amend.1 (see also Policies for obtaining the services of individuals on behalf of the Organization below)

Contractors: Institutional or corporate - ST/SGB/177 and ST/AI/327

Employment of spouses - ST/AI/273

Field Central Review Bodies – ST/SGB/2009/5

Gratis personnel - ST/AI/1999/6

Implementation of the report of the Panel on United Nations Peace Operations - filling of new posts - ST/SGB/2001/4 (as amended by ST/SGB/2002/17)

Managed reassignment programme – ST/AI/2007/2

Managed reassignment programme for Junior Professional Staff - ST/AI/2001/7

Medical clearances and examinations - ST/AI/2005/12

Movement of staff from the Field Service category to the Professional category - ST/AI/2010/3 (see also Competitive examination for recruitment to the Professional category, section VIII.15 below)

Part-time employment - ST/AI/291/Rev.1

Performance Management and Development System - ST/SGB/1999/18 and ST/AI/2010/5

Placement and promotion - ST/SGB/267 and ST/AI/2010/3

Policies for obtaining the services of individuals on behalf of the Organization - ST/SGB/177
- Consultants and individual contractors - ST/AI/1999/7 and Amend.1

- Consultants and participants in advisory meetings - ST/AI/296 and Amend.1

- Institutional or corporate contractors - ST/AI/327

- Temporary staff and individual contractors - ST/AI/2010/4 (see also, Use of 'when actually employed' contracts, below)

Policies to achieve gender equality in the United Nations - ST/SGB/282, ST/SGB/2008/12 and ST/AI/1999/9

Prevention of workplace harassment, sexual harassment and abuse of authority – ST/SGB/2005/20

Promotion policy and review: see Placement and promotion above

Recruitment procedures for Professional staff – ST/AI/2010/3

Retention in service beyond the mandatory age of separation and employment of retirees – ST/AI/2003/8, Amend.1 and Amend.2

Senior Review Group - ST/SGB/2009/2

Special conditions for recruitment or placement of candidates successful in a competitive examination for posts requiring special language skills - ST/AI/2000/1 (as amended by ST/AI/2003/1)

Special measures for the achievement of gender equality - ST/AI/1999/9, ST/SGB/282 and ST/SGB/2008/12

Special post allowance - ST/AI/1999/17 and Amend.1
- Special post allowance for field mission staff – ST/AI/2003/3

Staff selection system - ST/SGB/2002/5 and ST/AI/2010/3

Temporary staff and individual contractors - ST/SGB/177 and ST/AI/2010/4

Termination of appointment for reasons of health - ST/AI/1999/16

Termination of permanent appointment for unsatisfactory services: Procedure to be followed - ST/AI/222

Use of “when actually employed” contracts for special representatives, envoys and other special high-level positions - ST/SGB/283

5. Attendance, leave and working hours

Abandonment of post - ST/AI/400 (as amended by ST/AI/2005/5)

Breastfeeding, policy on: ST/SGB/2003/14

Certification of sick leave: see sick leave and Recording of attendance and leave below

Family leave, maternity leave and paternity leave - ST/AI/2005/2

Home leave: change of place of home leave and change of country of home leave - ST/AI/367 and ST/AI/367/Amend.1

Introduction of staggered working hours - ST/AI/408

Jury duty: see Recording of attendance and leave below

Recording of attendance and leave - ST/AI/1999/13 (as amended by ST/AI/2005/1)

Registration of staff members and affiliates on Saturdays, Sundays, holidays and after office hours - ST/AI/310 and ST/AI/387

Release of staff members in bad weather or other conditions: see Recording of attendance and leave above

Rest and recuperation – ST/AI/2010/9

Sabbatical leave programme - ST/AI/2000/4

Sick leave – ST/AI/2005/3 and Amend.1

Upgrading of substantive and technical skills - ST/AI/2010/10 and ST/SGB/1998/6

Working hours: Introduction of staggered working hours at Headquarters - ST/AI/408
- Flexible working arrangements - ST/SGB/2003/4

6. Delegation of authority

Administration of the Staff Regulations and Staff Rules - ST/SGB/151, ST/AI/234/Rev.1 and Amend.1 and ST/AI/1999/1

Authority of the United Nations Population Fund (UNFPA) in matters relating to human resources – ST/SGB/2004/10

Delegation of authority under the Financial Regulations and Rules - ST/SGB/2003/7, ST/AI/2004/1 and ST/SGB/2005/7

Designation of staff members performing significant functions in the management of financial, human and physical resources - ST/SGB/2005/7

Upgrading of substantive and technical skills – ST/AI/2010/10

7. Duties and obligations

Acceptance of pro bono goods and services (Guidelines) – ST/SGB/2006/5

Assignment to and return from mission detail: Policy governing - ST/SGB/277 and ST/AI/404 (see also section X below)

Basic rights and duties of United Nations staff members: Status - ST/SGB/2002/13
- Regulations governing the status, basic rights and duties other than Secretariat Officials and Experts on Mission - ST/SGB/2002/9

Family and child support obligations of staff members - ST/SGB/1999/4 and ST/AI/2000/12

Financial disclosure and declaration of interest statements - ST/SGB/2006/6

Financial responsibility of staff members for gross negligence – ST/AI/2004/3

Gifts: see Preservation and disposition of gifts and historical items below

Integrity awareness initiative – ST/SGB/2005/17

Obligations of staff members - ST/SGB/1999/4, ST/AI/2000/12 and ST/SGB/2006/6

Outside activities - ST/AI/2000/13

Post-employment restrictions – ST/SGB/2006/15

Preservation and disposition of gifts and historical items - ST/SGB/136

Private legal obligations of staff members - ST/AI/2000/12 (see also Obligations of staff members above)

Prohibition of discrimination, harassment, including sexual harassment and abuse of authority - ST/SGB/2008/5 and ST/SGB/2008/14

Protection against retaliation for reporting misconduct and for cooperating with duly authorized audits or investigations – ST/SGB/2005/21

Rectification of date of birth or of other personal data: Request for - ST/AI/2010/2

Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery - ST/AI/397 and ST/SGB/273 (para. 18)

Special measures for protection from sexual exploitation and sexual abuse – ST/SGB/2003/13

Status, basic rights and duties of United Nations staff members - ST/SGB/2002/13
- Regulations governing the status, basic rights and duties other than Secretariat Officials and Experts on Mission - ST/SGB/2002/9

8. Job classification system

System for the classification of posts - ST/AI/1998/9 and Corr.1 (English only)

9. General

Annual inspection of official status file - ST/AI/108
(see also Official status files below)

Bookshop service for staff members: United Nations - ST/AI/244/Rev.1

Breastfeeding, policy on – ST/SGB/2003/14

Currency and modalities of payment of salaries and allowances - ST/AI/2001/1

Employee assistance in cases of alcohol/substance abuse - ST/AI/372

Filing of adverse material in personnel records - ST/AI/292 (see also Official status files below)

Financial responsibility of staff members for gross negligence – ST/AI/2004/3

Guidelines for the acceptance of pro bono goods and services – ST/SGB/2006/5

Integrated Management Information System: definition of responsibility for the implementation and operation of the system and terms of reference of the Steering Committee - ST/SGB/276

International civil service: security, safety and independence of the - ST/SGB/198
- Reporting of arrest or detention of staff members, other agents of the United Nations and members of their families - ST/AI/299

Laissez-passer - ST/AI/155/Rev.2 and Amend.1 (para. 5)

Official hospitality - ST/AI/2002/8 and Amend.1

Official status files - ST/AI/108 and ST/AI/292

Performance Management and Development System - ST/SGB/1999/18, and ST/AI/2010/5

Personnel payroll clearance action - ST/AI/155/Rev.2 and Amend.1

Personnel record cards: Maintenance of - ST/AI/105

Post-employment restrictions – ST/SGB/2006/15

Prohibition of discrimination, harassment, including sexual harassment and abuse of authority – ST/SGB/2008/5 and ST/SGB/2008/14

Records and archives of the United Nations Monitoring, Verification and Inspection Commission – ST/SGB/2009/12

Records of the United Nations Compensation Commission – ST/SGB/2007/10

Rectification of date of birth or of other personal data: Request for - ST/AI/2010/2

Smoking at United Nations Headquarters – ST/SGB/2003/9

Special measures for protection from sexual exploitation and sexual abuse – ST/SGB/2003/13

Staff relief committees, United Nations: see Solicitation of voluntary contributions within the Secretariat, section VI.2 above

Taxi fares: Reimbursement of - ST/AI/248 and Amend.1

Testing in the Security and Safety Service at Headquarters for use of illegal drugs and controlled substances – ST/AI/2003/2

United Nations personnel policy on HIV/AIDS - ST/SGB/1999/17, ST/SGB/2003/18 and ST/SGB/2007/12

Wearing of grounds passes - ST/SGB/259, ST/AI/333 and ST/AI/387

Working hours: Introduction of staggered - ST/AI/408
- Flexible working arrangements – ST/SGB/2003/4

Working languages of the Secretariat - ST/SGB/201 and ST/SGB/212

10. Medical and other insurance

After-service health insurance - ST/AI/2007/3

Employee assistance in cases of alcohol/substance abuse - ST/AI/372

Health and Life Insurance Committee at Headquarters - ST/SGB/275

Life insurance - ST/AI/2002/6

Medical insurance plan for locally recruited staff at designated duty stations away from Headquarters - ST/AI/343 and Corr.1 (French only)

Payment of insurance proceeds under the malicious acts insurance policy - ST/SGB/2004/11

Personal status for purposes of United Nations entitlements - ST/SGB/2004/13

Reimbursement of costs of basic medical examinations for family members: see Special entitlements for staff members serving at designated duty stations in section VIII.2 above

Rules governing compensation in the event of death injury or illness attributable to the performance of official duties on behalf of the United Nations - ST/SGB/Staff Rules/Appendix D/Rev.1 and Amend.1

Testing in the Security and Safety Service at Headquarters for use of illegal drugs and controlled substances - ST/AI/2003/2

11. Pensions, post-retirement services and employment beyond retirement

After-service health insurance - ST/AI/2007/3

Personal identification cards for retired staff members - ST/AI/333 and ST/AI/387

Retention in service beyond the mandatory age of separation and employment of retirees - ST/AI/2003/8, Amend.1 and Amend.2

Scheme of social security for the staff - ST/SGB/2010/6

12. Post adjustment

See index to information circulars (ST/IC/2011/2)

13. Salary scales and payments

Staff Rules 301.1 to 312.6 governing appointments for service of a limited duration - ST/SGB/2008/3

Currency and modalities of payment of salaries and allowances - ST/AI/2001/1

Field Service category - ST/SGB/2010/6

Overtime compensation for staff members in the Field Service category at established missions - ST/AI/2000/3

Professional and higher categories - ST/SGB/2009/6

Recovery of overpayments made to staff members - ST/AI/2009/1

Salary differential for General Service staff in the language text-processing units in the Text-Processing Section, Department of General Assembly Affairs and Conference Services, Headquarters - ST/AI/259/Rev.10 and ST/AI/2001/3

Special post allowance for field mission staff - ST/AI/2003/3

14. Staff regulations and rules

Administration of the Staff Regulations and Staff Rules - ST/SGB/151, ST/AI/234/Rev.1 and Amend.1 and ST/AI/1999/1

Staff Regulations - ST/SGB/2009/6

Staff Rules:
- Conference and other short-term service - ST/SGB/2008/3

- Rules governing compensation - ST/SGB/Staff Rules/Appendix D/Rev.1 and Amend.1
- Secretariat personnel
- ST/SGB/2010/6
- Staff Rules 301.1 to 312.6 governing appointments for service of a limited duration (300 series) – ST/SGB/2008/3

15. Training, career development and examinations

Building the future - ST/SGB/1998/6 and ST/SGB/1999/15

Competitive examination for recruitment to the Professional category of staff members from other categories - ST/AI/2010/7 (see also Managed Reassignment Programme for Junior Professional Staff below)

Competitive examinations for recruitment and placement in posts requiring specific language skills in the Professional category - ST/AI/1998/7

Competitive examinations for the placement of General Service and related categories in particular occupational groups - ST/AI/1998/4

Conditions under which staff members may take national competitive recruitment examinations - ST/AI/2010/8

Integrity awareness initiative – ST/SGB/2005/17

Internship programme: United Nations - ST/AI/2000/9, (as amended by ST/AI/2005/11)

Language proficiency and language incentives - ST/AI/1999/2

Learning and development policy – ST/SGB/2009/9

Managed Reassignment Programme – ST/AI/2007/2

Managed Reassignment Programme for Junior Professional Staff - ST/AI/2001/7

National competitive examinations - ST/SGB/210 and ST/AI/2010/8 (see also Managed Reassignment Programme for Junior Professional Staff above)

New nomenclature for the staff of the United Nations - ST/SGB/2002/18

Organizational competencies for the future - ST/SGB/1999/15

Placement and promotion - ST/SGB/267 and ST/AI/2010/3

- Policies to achieve gender equality in the Secretariat - ST/SGB/282, ST/SGB/2008/12 and ST/AI/1999/9

Sabbatical leave programme - ST/AI/2000/4

Special conditions for recruitment or placement of candidates successful in a competitive examination for posts requiring special language skills - ST/AI/2000/1 (as amended by ST/AI/2003/1)

Upgrading of substantive and technical skills - ST/AI/2010/10 and ST/SGB/1998/6

Word-processing qualifications: Test for basic - ST/AI/334

16. United States taxes

Payment of income taxes to United States tax authorities - ST/AI/1998/1

17. Visas

Visa Committee - ST/SGB/2000/11

Visa status of non-United States staff members serving in the United States, members of their household and their household employees, and staff members seeking or holding permanent resident status in the United States - ST/AI/2000/19

IX. Library

Dag Hammarskjöld Memorial Library building: Use of - ST/AI/145/Rev.1 (paras. 5 and 6)

Establishment and maintenance of branch libraries and reference centres in the United Nations Secretariat at Headquarters: Procedure for the - ST/SGB/152

Library services - ST/AI/205

Supply to the United Nations libraries of material not available through the regular distribution channels - ST/AI/189/Add.12/Rev.1

Use of United Nations premises for meetings, conferences, special events and exhibits - ST/AI/416, ST/AI/2008/1 and ST/SGB/2008/6 (see also Security arrangements for admission to United Nations Headquarters in section I.5 above)

X. Missions

Assignment to and return from mission detail: Policy governing - ST/SGB/277 and ST/AI/404

Field Central Review Bodies – ST/SGB/2009/5

Joint Negotiation Committee for the Field – ST/SGB/2008/11

Medal: Regulations for the United Nations (for award to military personnel) - ST/SGB/119 and Amend.1

Medal: Regulations for the United Nations Dag Hammarskjöld (posthumous award to members of peacekeeping operations who have lost their lives) - ST/SGB/2000/15

Medical evacuation - ST/AI/2000/10

Mission subsistence allowance - ST/AI/1997/6 (as amended by ST/AI/2002/5 and ST/AI/2005/6)

Movement of staff from the Field Service category to the Professional category - ST/AI/2010/3 (see

also Competitive examination for recruitment to the Professional category, section VIII.15 above)

Observance by United Nations forces of international humanitarian law - ST/SGB/1999/13

Overtime compensation for staff members in the Field Service category at established missions - ST/AI/2000/3

Payment of insurance proceeds under the malicious acts insurance policy – ST/SGB/2004/11

Policy governing assignment to and return from mission detail - ST/SGB/277

Prohibition of discrimination, harassment, including sexual harassment and abuse of authority - ST/SGB/2008/5 and ST/SGB/2008/14

Records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste – ST/SGB/2006/7

- Internal controls governing access to copies of the records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste – ST/AI/2006/2

Road and driving safety – ST/AI/2010/6

Special post allowance for field mission staff - ST/AI/2003/3

United Nations Peacekeeping Force in Cyprus: Regulations for - ST/SGB/UNFICYP/1

XI. Organizational structure

1. General

Building the future - ST/SGB/1998/6 and ST/SGB/1999/15

Organization of the Secretariat of the United Nations - ST/SGB/1997/5 (as amended by ST/SGB/2002/11, ST/SGB/2005/16 and ST/SGB/2006/14)

Organizational competencies for the future - ST/SGB/1999/15

Policies and procedures governing the relationship between non-governmental organizations and the United Nations Secretariat - ST/SGB/209

2. Institutes

African Institute for Economic Development and Planning - ST/SGB/129

Asian Institute for Economic Development and Planning - ST/SGB/127 and Amend.1

International Research and Training Institute for the Advancement of Women - ST/SGB/214

Latin American Institute for Economic and Social Planning - ST/SGB/125/Rev.1 and Amend.1 and ST/SGB/125/Rev.2 (Spanish only)

United Nations Research Institute for Social Development - ST/SGB/126 and Amend.1

3. Secretariat departments and units

Central Support Services: Office of - ST/SGB/1998/11 and ST/SGB/2005/7

Centre for Human Settlements (Habitat): United Nations - ST/SGB/2002/14

Conference on Trade and Development: Secretariat of the United Nations - ST/SGB/1998/1

Dag Hammarskjöld Library: see Public Information: Department of, below

Departmental focal points for women in the Secretariat - ST/SGB/2008/12

Department of Field Support: organization of the - ST/SGB/2010/2

Disarmament Affairs: Organization of the Department of - ST/SGB/2008/8

Drugs and Crime: Organization of the United Nations Office on - ST/SGB/2004/6; ST/SGB/240 - Personnel arrangements for the United Nations Economic and Social Affairs: Department of - ST/SGB/1997/9

Economic and Social Commission for Asia and the Pacific: secretariat of the - ST/SGB/2005/11

Economic and Social Commission for Western Asia: Secretariat of the - ST/SGB/2010/7

Economic Commission for Africa: Secretariat of the - ST/SGB/2005/12

Economic Commission for Europe: secretariat of the - ST/SGB/2008/9

Economic Commission for Latin America and the Caribbean: secretariat of the - ST/SGB/2000/5

Environment Programme: Organization of the secretariat of the United Nations - ST/SGB/2006/13

Ethics Office: Establishment and terms of reference - ST/SGB/2005/22

Executive Office of the Secretary-General - ST/SGB/1998/18

General Assembly and Conference Management: Organization of the Department for - ST/SGB/2005/9

High Commissioner for Human Rights: Office of the United Nations - ST/SGB/1997/10

High Commissioner for Refugees: Office of the United Nations - ST/SGB/1998/9

Humanitarian Affairs: Office for the Coordination of - ST/SGB/1999/8

Human Resources Management: Office of - ST/SGB/2004/8 and ST/SGB/2005/7

Internal Oversight Services: Office of - ST/SGB/2002/7, ST/SGB/273, ST/AI/397 and ST/AI/401 (as amended by ST/AI/2003/4)

- Establishment of - ST/SGB/273
- Personnel arrangements - ST/AI/401 (as amended by ST/AI/2003/4)
- Reporting of inappropriate use of United Nations resources and proposals for the improvement of programme delivery - ST/AI/397

International Drug Control Programme - ST/AI/388

Legal Affairs: Office of - ST/SGB/2008/13

Management: Department of – ST/SGB/2010/9 and ST/SGB/2005/7

Office at Geneva: United Nations - ST/SGB/2000/4

Office at Nairobi: United Nations - ST/SGB/2009/3

Office at Vienna: Organization of the United Nations - ST/SGB/2004/5

Office of Administration of Justice: organization and terms of reference of the – ST/SGB/2010/3

Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States: Organization of the United Nations – ST/SGB/2007/7

Organization of the United Nations Office for Partnership – ST/SGB/2009/14

Peacekeeping Operations: organization of the Department of - ST/SGB/2010/1

Political Affairs: Department of - ST/SGB/2009/13

Programme Planning, Budget and Accounts: Office of - ST/SGB/2000/8, ST/SGB/2003/16 and ST/SGB/2005/7

Public Information: Department of - ST/SGB/1999/10 and ST/SGB/2008/6

Regional Commissions Liaison Office - ST/SGB/205

Relief and Works Agency for Palestine Refugees in the Near East: Secretariat of the United Nations - ST/SGB/2000/6

Special Adviser on Africa: Office of the - ST/SGB/2003/6

4. Secretariat boards and committees

Advisory Board on Compensation Claims - ST/SGB/Staff Rules/Appendix D/Rev.1 and Amend.1

Central Review Board - ST/SGB/2002/6

Central Review Committee - ST/SGB/2002/6

Central Review Panel - ST/SGB/2002/6

Central Examinations Board: see Competitive examination for recruitment to the Professional category of staff members from other categories in section VIII.15 above

Central Review Bodies – ST/SGB/2002/6

Claims Board - ST/AI/149/Rev.4

Classification Appeals Committees: see System for the classification of posts in section VIII.8 above

Departmental focal points for women in the Secretariat - ST/SGB/2008/12

Ethics Committee – ST/SGB/2007/11 (Section 3)

Exhibits Committee: United Nations - ST/SGB/2008/6

Field Central Review Bodies – ST/SGB/2009/5

Garage Review Board - ST/AI/349

Health and Life Insurance Committee at Headquarters - ST/SGB/275

Independent Inquiry Committee (Independent inquiry into the oil-for-food programme) – ST/SGB/2004/9

Information and communications technology Board - ST/SGB/2003/17

Information and Communication Technology (ICT) initiatives (ICT Committees) - ST/AI/2005/10

Integrated Management Information System Steering Committee - ST/SGB/276

Joint Harassment Prevention Boards – ST/SGB/2008/14

Joint Negotiation Committee at Headquarters - ST/SGB/2007/9

Joint Negotiation Committee for the Field – ST/SGB/2008/11

Management Performance Board – ST/SGB/2010/4

Office of Staff Legal Assistance – ST/SGB/2009/11

Office of the Ombudsman - appointment and terms of reference of the Ombudsman – ST/SGB/2002/12

Policy Committee and Management Committee – ST/SGB/2005/16 and ST/SGB/2006/14

Project Review Committee – ST/AI/2005/10

Property Survey Board - ST/SGB/2003/7 and ST/AI/202

Publications Board - ST/AI/2001/5

Records of the United Nations Compensation Commission – ST/SGB/2007/10

Senior Advisory Board on Services to the Public: Establishment of a – ST/SGB/2005/10

Senior Management Group - ST/SGB/1997/3 (See also ST/SGB/1997/5, ST/SGB/2005/16 and ST/SGB/2006/14)

Senior Review Group - ST/SGB/2009/2

Specialized Board of Examiners: see Competitive examination for recruitment to the Professional

category of staff members from other categories in section VIII.15 above

Staff-Management Coordination Committee - ST/SGB/2002/15

Steering Committee for the Improvement of the Status of Women in the Secretariat:
- Membership - ST/SGB/1999/9
- Policies to achieve gender equality in the United Nations - ST/SGB/282 and ST/AI/1999/9

Tort Claims Board - ST/SGB/230

Transitional measures related to the introduction of the new system of administration of justice – ST/SGB/2009/11

United Nations Dispute Tribunal (UNDT) – ST/SGB/2009/11

United Nations Learning Advisory Board – ST/SGB/2009/8

Visa Committee - ST/SGB/2000/11 and ST/AI/2000/19

Working Group on Internet Matters: see United Nations Internet publishing in section V.2 above

Working Group on Relations between Non-governmental Organizations and the Secretariat and United Nations Programmes - ST/SGB/209

5. Units servicing voluntary programmes

African Institute for Economic Development and Planning - ST/SGB/129

Asian Institute for Economic Development and Planning - ST/SGB/127 and Amend.1

International Research and Training Institute for the Advancement of Women - ST/SGB/214

Latin American Institute for Economic and Social Planning - ST/SGB/125/Rev.1 and Amend.1 (English only) and ST/SGB/125/Rev.2 (Spanish only)

United Nations International Drug Control Programme - ST/SGB/2004/6, ST/SGB/240 and ST/AI/388

United Nations Research Institute for Social Development - ST/SGB/126 and Amend.1

XII. Property and supplies

1. Property control

Control of United Nations property covered by personal property receipts - ST/AI/97/Rev.2

Disposal of computer equipment at United Nations Headquarters - ST/AI/2001/4

Electronic publishing: Guidelines for - ST/AI/189/Add.26 (see also Publishing in an electronic format: Guidelines for, in section V.2 above)

Internet publishing: United Nations - ST/AI/2001/5

Material and package passes - ST/AI/193/Rev.1

Official cars: Policy on the provision and use of - ST/AI/2006/1

Property management and inventory control at United Nations Headquarters – ST/AI/2003/5

Property records and inventory control under revised definition of non-expendable property - ST/AI/374

Property Survey Board - ST/SGB/2003/7 and Amend.1 (Financial rule 105.21) and ST/AI/202

Secure telecommunications equipment - ST/SGB/269

Use of information and communication technology resources and data – ST/SGB/2004/15

2. General

Information and Communications Technology Board - ST/SGB/2003/17

Information and communication technology (ICT) initiatives – ST/AI/2005/10

Reduction in energy consumption - ST/AI/323

XIII. Protocol

Registration of representatives, establishment of passes and publication of official documents containing lists of delegates to meetings of United Nations organs - ST/AI/118/Rev.1

United Nations Flag Code and Regulations - ST/SGB/132

XIV. Travel and transportation

1. Automobiles, baggage and customs

Excess baggage, shipments and insurance - ST/AI/2006/5 (see also Special entitlements for staff members serving at designated duty stations below)

Official cars: Policy on the provision and use of - ST/AI/2006/1

Reimbursement for travel by private motor vehicle - ST/AI/1998/2

Road and driving safety – ST/AI/2010/6

2. Expenses

Medical evacuation - ST/AI/2000/10

Mission subsistence allowance - ST/AI/1997/6 (as amended by ST/AI/2002/5 and ST/AI/2005/6)

Special entitlements for staff members serving at designated duty stations - ST/AI/2000/6 and ST/AI/2000/6/Amend.1

System of daily subsistence allowance - ST/AI/1998/3 (as amended by ST/AI/2003/9)

Terminal expenses: see Official travel below

Travel claims: see Official travel below

Travel expenses and subsistence allowances:

- Members of organs or subsidiary organs of the United Nations - ST/SGB/107/Rev.6

3. General

Coordination of action in cases of death of staff members: Travel and transportation in cases of death or health-related emergency - ST/AI/2000/14

Education grant travel - ST/AI/2004/2 (see also Special entitlements for staff members serving at designated duty stations in section VIII.2 above)

Family visit travel - ST/AI/2000/15 and Amend.1, ST/AI/2006/4 and Amend.1

Home leave: change of place of home leave and change of country of home leave - ST/AI/367 and ST/AI/367/Amend.1

Official travel - ST/AI/2006/4 and Amend.1

Personal status for purposes of United Nations entitlements – SG/SGB/2004/13

Road and driving safety – ST/AI/2010/6

Standard of accommodation: Travel time and rest stopovers - see Official travel above

Travel advances - see Official travel above

Visas: see section VIII.17 above

C. Alphabetical index to administrative issuances*

	<i>Page</i>
Abandonment of post	34
Abuse of authority: Prohibition of discrimination, harassment, including sexual harassment, and	36, 40
Acceptance of pro bono goods and services: Guidelines	35
Access to League of Nations archives	26
Accommodation: Standard of - see Official travel	
Administration of temporary appointments	33
Administration of the Staff Regulations and Staff Rules	35, 38
*Administration-staff relations	31
Administrative instructions: see Administrative issuances	
Administrative issuances	30
Admission to United Nations Headquarters	25
Advisory Board on Compensation Claims	26, 41
African Institute for Economic Development and Planning	28, 40, 42
After-service health insurance	37
Airmail envelopes: Use of	27
Alcohol/substance abuse: Employee assistance in cases of	36
*Allowances, entitlements and grants	31
Annual inspection of official status file	36
*Appeals	32
Appointment, extension and conversion of contractual status of staff in the General Service, Security Service and Manual Workers categories	33
Appointments of limited duration	33
*Appointments, placement and promotion	32-34
*Archives and records: Communications,	26
Archives and records: United Nations	26
Arrest or detention of staff members, other agents of the United Nations and members of their families: see Security, safety and independence of the international civil service	
Asian Institute for Economic Development and Planning	28, 40, 42
Assignment grant	31
Assignment to and return from mission detail: policy governing	33, 35, 39
Assistance and representation by counsel in disciplinary and appeals cases	32
Assistance in cases of alcohol/substance abuse: Employee	36
*Attendance, leave and working hours	34
Attribution of authorship in United Nations documents	27
*Authority: Delegation of	36
Authority of United Nations security officers	25
Authority of the United Nations Population Fund (UNFPA) in matters relating to human resources	35
*Automobiles, baggage and customs	43
 *Baggage and customs: Automobiles,	 43
Basic rights and duties of United Nations staff members: Status,	35
Basic security in the field: Staff safety, health and welfare (interactive online learning)	25
Boards: see Organizational structure	
Bookshop: United Nations	30, 36
Breastfeeding: Policy on	34, 36
*Buildings, premises and security	25
Building the future	38, 39

* Indicates heading in subject index to administrative issuances.

*Career development and examinations: Training,	38
Cars: Official	43
Central Emergency Response Fund: Establishment and operation of the	29
Central Examinations Board: see Competitive examination for recruitment to the Professional category of staff members from other categories	
Central Review Bodies	33, 41
Central Review Board	33, 41
Central Review Committee	33, 41
Central Review Panel	33, 41
Central Review Bodies at designated offices away from Headquarters	33
Central Support Services: Office of	40
Centre for Human Settlements, United Nations	40
Certification of sick leave: see sick leave	
Child support obligations of staff members: Family and	35
*Claims	26
Claims Board	26, 41
Classification Appeals Committees: see System for the classification of posts	
Commission for Historical Clarification: see Archives and Records	
*Communications, archives and records	26-27
*Communications, correspondence and mailing	26
Compendium of job opportunities: see Managed Reassignment Programme for Junior Professional Staff	
Compensation in the event of death, injury or illness attributable to the performance of official duties on behalf of the United Nations	26
Compensation for loss of or damage to personal effects attributable to service	26
Compensation to members of commissions, committees or similar bodies in the event of death, injury or illness attributable to service with the United Nations	26
Competitive examinations	33, 38
Competitive examinations for the placement of General Service and related categories	33, 38
Computer equipment at United Nations Headquarters: Disposal of	30, 43
Conditions under which staff members may take national competitive recruitment examinations	38
Conference on Trade and Development: secretariat of the United Nations	40
Conference Management: Organization of the Department of General Assembly and -	40
*Conferences	27
Confidentiality of mailing lists and registers	26, 30
Conservation: Energy – see Reduction in energy consumption	
Consideration for conversion to permanent appointment of staff members eligible to be considered in 1995	30, 31
Consideration for conversion to permanent appointment of staff member of the Secretariat eligible to be considered by 30 June 2009	31, 32
Consultants and individual contractors	34
Consultants and participants in advisory meetings	33
Contractors: institutional or corporate	33
Contributions from non-member States	29
Control of United Nations property covered by personal property receipts	43
Coordination of action in cases of death of staff members: Travel and transportation in cases of death or health-related emergency	31, 44
Copyright in United Nations publications	27
*Correspondence and mailing: Communications,	26

Page

Covers and title pages of publications	27
Criteria for the selection of materials to be issued as United Nations publications	27
Currency and modalities of payment of salaries and allowances	29, 36, 37
*Customs: Automobiles, baggage and	43
Dag Hammarskjöld Memorial Library: see Department of Public Information	
Dag Hammarskjöld Memorial Library building: Use of	25, 39
Daily subsistence allowance: System of	32, 43
Death and disability coverage for members of the Joint Inspection Unit	26
Death of staff members: Coordination of action in cases of	31, 43
*Delegation of authority	35
Delegation of authority under the Financial Regulations and Rules of the United Nations	29, 35
Department for Disarmament Affairs	40
Department of Economic and Social Affairs	40
Department of Field Support: Organization of the	40
Department for General Assembly and Conference Management: Organization of the -	40
Department of Management	41
Department of Peacekeeping Operations	41
Department of Political Affairs	41
Department of Public Information	41
Departmental focal points for women in the Secretariat	31, 40, 41
Dependency status and dependency benefits	31
Deposit of salary: Direct - see Currency and modalities of payment of salaries and allowances	
Depository libraries	27
Designation of staff members performing significant functions in the management of financial, human and physical resources	29, 35
Diplomatic pouch service	27
Disarmament Affairs: Organization of the Department for	40
Disciplinary measures and procedures: Revised	32
Discrimination: Prohibition of - harassment, including sexual harassment and abuse of authority	36
Disposal of computer equipment at United Nations Headquarters	30, 43
Disposition of the documents of the Independent Inquiry Committee into the UN Oil-for Food Programme	26, 27
Distribution of documents, meeting records, official records and publications	27
*Documents and publications	27-28
Document services: Requests for	28
Drugs and Crime: Organization of the United Nations Office on	40
*Duties and obligations	35
Early separation programme	32
Economic and Social Affairs: Department of	40
Economic and Social Commission for Asia and the Pacific: secretariat of the	40
Economic and Social Commission for Western Asia: secretariat of the	40
Economic Commission for Africa: secretariat of the	40
Economic Commission for Europe: secretariat of the	40
Economic Commission for Latin America and the Caribbean: secretariat of the	40
Education grant and special education grant for disabled children	32
Education grant travel	44
Electronic publishing	27, 30, 43

	<i>Page</i>
Emblem on documents and publications: Use of the United Nations	28
Emergency Relief Coordinator: see Office for the Coordination of Humanitarian Affairs	
Employee assistance in cases of alcohol/substance abuse	36, 37
Employment: Part-time	34
*Employment beyond retirement: Pensions, post-retirement services and	37
Employment of spouses	33
Energy conservation	25
*Entitlements and grants: Allowances,	31
Environment Programme: Organization of the secretariat of the United Nations	40
Establishment and maintenance of branch libraries and reference centres	39
Establishment and management of trust funds	30
Establishment and operation of the Central Emergency Response Fund (CERF)	29, 30
Establishment of a Senior Advisory Board on Services to the Public	29, 42
Ethics Committee	41
Ethics Office – establishment and terms of reference	40
Ethics: United Nations system-wide application of (separately administered organs and programmes)	30, 31
Evacuation: Medical	39, 43
Evacuation procedure	25
*Examinations: Training, career development and	38
Excess baggage, shipments and insurance (see also Special entitlements for staff members serving at designated duty stations)	43
Exchange of United Nations documents and publications	27
Executive Office of the Secretary-General	40
Exhibits Committee: United Nations	30, 41
*Expenses	43
Expenses: Terminal - see Official travel	
External publishing of United Nations manuscripts	27
Family and child support obligations of staff members	35
Family leave, maternity leave and paternity leave	34
Family visit travel	44
Field Central Review Bodies	33, 40, 41
Field Service category:	38
Mission subsistence allowance	32, 37, 43
Movement to Professional category	34, 37
*Salary scales and payments	37
Filing of adverse material in personnel records	36
*Finance	28-30
*Financial arrangements	28
Financial disclosure and declaration of interest statements	29, 35
*Financial Regulations and Rules	29
Financial Regulations and Rules of the United Nations	29
Financial Regulations and Rules: Habitat and Human Settlements Foundation	29
Financial responsibility of staff members for gross negligence	29, 35, 36
Financial Rules of the Fund of the United Nations Environment Programme	29
Flag Code and Regulations: United Nations	43
Flexible working arrangements	35
Forms management programme	30

	<i>Page</i>
*Garage	25
Garage Review Board	25, 41
Gender equality: Policies to achieve	34
General Assembly and Conference Management: Organization of the Department for -	40
*General office procedures	30
General trust funds	30
Gifts and historical items: preservation and disposition of	26
Gratis personnel	33
Grievance panels: see Panels on Discrimination and Other Grievances	
Grounds passes: wearing of	25
Guidelines for the acceptance of pro bono goods and services	36
Guidelines for the preparation of host government agreements	27
Hardship allowance: Mobility and	32
Harassment: Prohibition of discrimination, including sexual harassment and abuse of authority	36, 39
Health and Life Insurance Committee at Headquarters	37, 41
High Commissioner for Human Rights: Office of the United Nations	40
High Commissioner for Refugees: Office of the United Nations	40
HIV/AIDS: see United Nations personnel policy on	
Home leave: change of place of home leave and change of country of home leave	32, 34, 44
Hospitality: Official	29, 32, 36
Host Government agreements falling under General Assembly resolution 40/243: Guidelines for the preparation of	27
Household goods: Storage of personal effects and - see Excess baggage, shipments and insurance	
*Human resources	31-38
Human Resources Management: Office of	40
Human Rights: Office of the United Nations High Commissioner for	41
Human Settlements: United Nations Centre for	40
Humanitarian Affairs: Office for the Coordination of	40
Identification cards: Personal	25, 37
Implementation of the report of the Panel on United Nations Peace Operations—filling of new posts	33
Improvement of programme delivery: see Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery	
Independent Inquiry Committee (Independent inquiry into the oil-for-food programme)	31, 41
Information and Communications Technology Board	26, 42, 43
Information and communication technology initiatives	26, 29, 42
Information and communication technology resources and data: Use of	26, 30, 43
Information circulars	30
Information sensitivity, classification and handling	27, 30
Initiation, approval and execution of the United Nations biennial publication programme	27
*Institutes	40
Insurance: Excess baggage, shipments and	43
*Insurance: Medical and other	37
Integrated Management Information System	29, 30, 36, 42
Integrity awareness initiative	35, 38
Internal controls governing access to copies of the records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste	26, 28

	<i>Page</i>
Internal Oversight Services: Office of	40
International agreements: Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to treaties and	30
International civil service: security, safety and independence of the	31, 36
International Drug Control Programme	41
International humanitarian law: Observance by United Nations forces of	40
International Research and Training Institute for the Advancement of Women	40, 42
International Standard Book Number (ISBN) and International Standard Serial Number (ISSN) for United Nations publications: Use of the	27
Internet publishing: United Nations	28, 30, 43
Internship programme: United Nations	38
Introduction of staggered working hours	34
Inventory control: Property records and	43
Issuances: Administrative	30
 *Job classification system	 35
Joint Harassment Prevention Boards	31, 42
Joint Inspection Unit: Death and disability coverage for members of the	26
Joint Negotiation Committee at Headquarters	31, 42
Joint Negotiation Committee for the Field	39, 42
Jury duty: see Recording of attendance and leave	
 Laissez-passer	 36
Language proficiency and language incentives	38
Latin American Institute for Economic and Social Planning	28, 40, 42
League of Nations archives: Access to	26
Learning and development policy	38
Leave: Home	32, 35, 44
*Leave and working hours: Attendance,	34
Leave for: Upgrading of substantive and technical skills	35, 39
Legal Affairs: Office of	41
Legal obligations of staff members: Private	29, 36
Libraries: Depository	27
*Library	39
Library services	39
Life insurance	37
Life Insurance Committee at Headquarters: Health and	37, 41
Lost and found property: Security of valuable articles	26
 *Mailing: Communications, correspondence and	 26
Mailing lists and registers: Confidentiality of	26, 30
Mailing of official United Nations documentation	28
Malicious acts insurance policy: Payment of insurance proceeds under the	37, 39
Managed Reassignment Programme	30, 33, 38
Managed Reassignment Programme for Junior Professional Staff	30, 33, 38
Management: Department of	41

	<i>Page</i>
Management Group: Senior	42
Management Performance Board	42
Maps: Guidelines for the publication of	28
Material and package passes	25, 43
Maternity leave: Family leave and paternity leave	35
Maximum length of documents submitted in the name of the Secretary-General or of the Secretariat	28
Medal: Regulations for the United Nations (for award to military personnel)	39
Medal: Regulations for the United Nations Dag Hammarskjöld	39
*Medical and other insurance	37
Medical evacuation	39, 43
Medical examinations for family members: Reimbursement of costs of basic - see Special entitlements for staff members serving at designated duty stations	
Medical insurance plan for locally recruited staff at designated duty stations away from Headquarters	37
Medical clearances and examinations	33
Mention of names of commercial firms in United Nations documents and publications	28
Mission subsistence allowance (see also Allowances, entitlements and grants)	33, 39, 43
*Missions	39
Mobility and hardship scheme	32
Movement of staff from the Field Service category to the Professional category	33, 39
National competitive examinations	38
New nomenclature for staff of the United Nations	30, 38
Newsletters and other information materials in printed or electronic format	28
Nobel Peace Prize Memorial Fund, United Nations	32
Non-governmental organizations and the United Nations Secretariat: Policies and procedures governing the relationship between	40
Non-reimbursable loans of personnel services from sources external to the United Nations common system	29
Non-resident's allowance: see Rental subsidies and deductions	
Non-smoking policy at United Nations Headquarters, New York	25
*Obligations: Duties and	35
Obligations of staff members	35
Observance by United Nations forces of international humanitarian law	39
Office at Geneva: United Nations	41
Office at Nairobi: United Nations	41
Office at Vienna: United Nations	41
Office on Drugs and Crime: Organization of the United Nations	40
Office for the Coordination of Humanitarian Affairs	40
Office of Administration of Justice: Organization and terms of reference of the	32, 41
Office of Central Support Services	40
Office of Human Resources Management	40
Office of Internal Oversight Services	40
Office of Legal Affairs	41
Office of Programme Planning, Budget and Accounts	41
Office of Staff Legal Assistance	42
Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States: Organization of the United Nations	41

	<i>Page</i>
Office of the Special Adviser on Africa	41
Office of the United Nations High Commissioner for Human Rights	40
Office of the United Nations High Commissioner for Refugees	40
*Office procedures: General	30
Official cars	43
Official hospitality	29, 32, 36
Official status files	36
Official travel	29, 44
Ombudsman, Office of the	31, 32, 42
Organization of the Secretariat of the United Nations	40
Organization of the United Nations Office for Partnership	41
Organizational competencies for the future	38, 40
*Organizational structure	39-42
Out-of-stock material: Reissue of	28
Outgoing official United Nations mail at Headquarters	27
Outside activities	35
Overpayments made to staff members: Recovery of	29, 38
Oversight Services: Office of Internal	40
Overtime compensation for staff members in the Field Service category at established missions	29, 37, 39
Package passes: Material and	25, 43
Panel on United Nations Peace Operations - filling of new posts: Implementation of the report of the	33
Parking rates: see United Nations garage	
Part-time employment	33
*Passes	25
Paternity leave: Family leave and maternity leave	35
Payment of income taxes to the United States tax authorities	39
Payment of insurance proceeds under the malicious acts insurance policy	37, 39
Peacekeeping Operations: Department of	41
*Pensions, post-retirement services and employment beyond retirement	37
Performance Appraisal System	33, 36
Personal identification cards	25, 37
Personal status for purposes of United Nations entitlements	32, 37, 44
Personnel payroll clearance action	29, 30, 36
Personnel policy on HIV/AIDS: United Nations	37
Personnel record cards: maintenance of	30, 36
Placement and promotion	33, 38
Policies and procedures governing the relationship between non-governmental organizations and the United Nations Secretariat	40
Policies for obtaining the services of individuals on behalf of the Organization	33
Policies to achieve gender equality in the United Nations	34
Policy Committee/Management Committee	42
Policy governing assignment to and return from mission detail	39
Political Affairs: Department of	41
*Post adjustment	37
Post-employment restrictions	30, 35, 36
*Post-retirement services and employment beyond retirement: Pensions,	37
*Pouch	27
*Premises and security: Buildings,	25

	<i>Page</i>
Preservation and disposition of gifts and historical items	35
Prevention of workplace harassment, sexual harassment and abuse of authority	34
Pricing of United Nations publications	28
Private legal obligations of staff members (see also Duties and obligations)	29, 35
Procedures and terms of reference of the staff-management consultation machinery at the departmental or office level	31
Procedures for the promulgation of administrative issuances: see Administrative issuances	
Procedures of the Senior Review Group for the filling of posts at the Director (D-2) and higher levels: see Senior Review Group	
Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to treaties and international agreements	30
Professional and higher categories	37
Programme delivery: see Reporting of inappropriate use of United Nations resources and proposals for improvement of	
Programme Planning, Budget and Accounts: Office of	41
Programme support accounts	30
Prohibition of discrimination, harassment, including sexual harassment and abuse of authority	35, 39
Project Review Committee	42
*Promotion: Appointments, placement and	32-34
Promotion policy and review: see Placement and promotion	
*Property and supplies	43
Property management and inventory control at United Nations Headquarters	25, 31, 43
Property records and inventory control under revised definition of non-expendable property	43
Property Survey Board	25, 42, 43
Protection against retaliation for reporting misconduct and for cooperating with duly authorized audits or investigations	25, 35
*Protocol	43
Public Information: Department of	41
*Publications: Documents and	27-28
Publications Board	27, 42
Publishing in an electronic format: guidelines for	28, 31
Reassignment Programme for Junior Professional Staff: Managed	33, 39
Recording of attendance and leave	34
Recordkeeping and the management of United Nations archives	26
*Records: Archives and	26
Records and archives of the United Nations Monitoring, Verification and Inspection Commission	26, 36
Records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste	26, 39
Records of the United Nations Compensation Commission	36, 42
Recovery of overpayments made to staff members	29, 37
Recruitment procedures for Professional staff	34
Rectification of date of birth or of other personal data: request for	35
Recuperation break: Occasional	32, 35
Reduction in energy consumption	25, 43
Reference centres: Establishment and maintenance of branch libraries and	39
References and acknowledgements (in United Nations publications and documents)	28
Refugees: Office of the United Nations High Commissioner for	41
Regional Commissions Liaison Office	41
Registration of representatives, establishment of passes and publication of official documents containing lists of delegates to meetings of United Nations organs	43

	<i>Page</i>
Registration of staff members and affiliates on Saturdays, Sundays, holidays and after office hours	25, 34
*Regulations and Rules: Financial	29
Regulations and Rules Governing Programme Planning, the Programme Aspects of the Budget, the Monitoring of Implementation and the Methods of Evaluation	29
*Regulations and Rules: Staff	38
*Regulations for the control and limitation of documentation	27-28
Regulations for the United Nations Dag Hammarskjöld medal	39
Regulations for the United Nations medal	39
Regulations for the United Nations Peacekeeping Force in Cyprus	30, 40
Reimbursement for travel by private motor vehicle	32, 43
Reimbursement of costs of basic medical examinations for family members: see Special entitlements for staff members serving at designated duty stations	
Reissue of out-of-stock material	28
Release of staff members in bad weather or other emergency conditions: see Recording of attendance and leave	
Relief and Works Agency for Palestine Refugees in the Near East: United Nations	41
Relief committees, United Nations staff: see Solicitation of voluntary contributions within the Secretariat	
Rental subsidies and deductions	32
Repatriation grant	32
Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery	29, 31, 32, 35
Representation by counsel in disciplinary and appeals cases	33
Requests for documents services	28
Rest and recuperation	32, 34
Retention in service beyond the mandatory age of separation and employment of retirees	34, 37
*Revenue-producing activities	30
Revised disciplinary measures and procedures	33
Road and driving safety	25, 39, 43, 44
Rules: Financial Regulations and	29
*Rules: Staff Regulations and	37
Rules governing compensation in the event of death, injury or illness	37
Sabbatical leave programme	34, 38
*Safety	25
Salaries and allowances: Currency and modalities of payment of	32
Salary: Direct deposit of - see Currency and modalities of payment of salaries and allowances	
Salary differential for General Service staff in the language text-processing units in the Text-Processing Processing Section, Department of General Assembly Affairs and Conference Services, Headquarters	29, 32, 37
*Salary scales and payments	37
Scheduling of meetings and provision of conference services	27
Scheme of social security for the staff	32, 37
Secretariat of the United Nations: Organization of the	40
*Secretariat boards and committees	41-42
Secretariat buildings: see Buildings, premises and security	
*Secretariat departments and units	40-41
Secretariat of the Economic and Social Commission for Asia and the Pacific	40
Secretariat of the Economic and Social Commission for Western Asia	40
Secretariat of the Economic Commission for Africa	40
Secretariat of the Economic Commission for Europe	40
Secretariat of the Economic Commission for Latin America and the Caribbean	40

	<i>Page</i>
Secretariat of the United Nations Conference on Trade and Development	40
Secretariat of the United Nations Environment Programme	40
Secretariat of the United Nations Relief and Works Agency for Palestine Refugees in the Near East	41
Secretary-General: Executive Office of the	40
Secretary-General's bulletins: see Administrative issuances	
Secretary-General's records and archives: see United Nations archives and records management	
Secure telecommunications equipment	25, 27, 31, 43
*Security	25
Security arrangements for admission to United Nations Headquarters	26
Security of valuable articles	26
Security and Safety Service at Headquarters: Testing for use of illegal drugs and controlled substances	25, 26
Security, safety and independence of the: International civil service	26, 36
Senior Advisory Board on Services to the Public: Establishment of a	42
Senior Management Group	42
Senior Review Group	34, 42
Sexual harassment: Prohibition of discrimination, harassment, and abuse of authority	36, 39
Shipments and insurance: Excess baggage, (see also Special entitlements for staff members serving at designated duty stations)	43
Sick leave	34
Skills: Upgrading of substantive and technical	34, 39
Smoking at United Nations Headquarters	36
Social security for the staff: Scheme of	32, 37
Solicitation of voluntary contributions within the Secretariat	29
Special Adviser on Africa: Office of the	41
Special conditions for recruitment or placement of candidates successful in a competitive examination for posts requiring special language skills	34, 38
Special conferences: the planning, preparation and servicing of	27
Special entitlements for staff members serving at designated duty stations	32, 43
Special measures for protection from sexual exploitation and sexual abuse	35, 36
Special measures for the achievement of gender equality	34
Special post allowance	32, 34
Special post allowance for field mission staff	34, 37, 39
Specialized Board of Examiners: see Competitive examination for recruitment to the Professional category of staff members from other categories	
Split shipments: see Excess baggage, shipments and insurance	
*Staff Regulations and Rules	37-38
Staff regulations	37
*Staff relations: Administration -	31
Staff relief committees, United Nations: see Solicitation of voluntary contributions within the Secretariat	
Staff representatives: facilities to be provided	31
Staff rules	37
Staff rules 301.1 to 312.6 governing appointments for Service of a Limited Duration	38
Staff selection system	37
Staff-Management Coordination Committee	31, 42
Staff-management relations	31
Standard of accommodation: see Official travel	
Status, basic rights and duties of United Nations staff members	35

	<i>Page</i>
Steering Committee for the Improvement of the Status of Women in the Secretariat	31, 42
Stock review and disposal of official records and publications	28
Studies programme: see Upgrading of technical and substantive skills	
Subsistence allowance	32
Substance abuse: Employee assistance in cases of alcohol/	36
*Supplies: Property and	42
Supply to the United Nations libraries of material not available through the regular distribution channels	28, 39
Support Services: Office of Central	40
Suspension of the granting of permanent and probationary appointments	34
System for the classification of posts	35
System of daily subsistence allowance	43
 *Taxes: United States	 39
Taxi fares	29, 36
Technical cooperation personnel and Operational, Executive and Administrative Services (OPAS) officers	34
Technical cooperation trust funds	30
Technology Board: Information and Communications	25, 43
Telecommunications equipment: Secure	25, 27, 31, 43
Temporary staff and individual contractors	34
Terminal expenses: see Official travel	
Termination of appointment for reasons of health	34
Termination of permanent appointment for unsatisfactory services: procedure to be followed	34
Testing in the Security and Safety Service at Headquarters for use of illegal drugs and controlled substances	36
Threshold percentage for the purpose of calculating rental subsidies: see Rental subsidies and deductions	
Time, attendance and leave recording: see Recording of attendance and leave, and Family leave, sick leave and maternity leave	
Timetable for the planning and submission of documents for sessions of United Nations organs	28
Tort Claims Board	42
Tort claims: resolution of	26
*Training, career development and examinations	38
Transitional measures related to the introduction of the new system of administration of justice	30, 31, 32, 42
Transportation of privately owned automobiles: see Excess baggage, shipments and insurance	
*Travel and transportation	43
Travel expenses and subsistence allowances	44
Treaties and international agreements: Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to	31
*Trust funds and special accounts	30
 Unaccompanied shipments and insurance coverage for personnel effects and household goods: see Excess baggage, shipments and insurance	
United Nations archives and records	26
United Nations Bookshop service for staff members	25
United Nations Centre for Human Settlements (Habitat)	40

	<i>Page</i>
United Nations Conference on Trade and Development	40
United Nations Dispute Tribunal	42
United Nations emblem on documents and publications: Use of	28
United Nations Environment Programme: secretariat of the	41
United Nations Exhibits Committee	41
United Nations Flag Code and Regulations	43
United Nations forces: see Observance by United Nations forces of international humanitarian law	
United Nations garage	25
United Nations High Commissioner for Human Rights: Office of the	41
United Nations High Commissioner for Refugees: Office of the	41
United Nations International Drug Control Programme	43
United Nations Internet publishing	28
United Nations internship programme	38
United Nations Learning Advisory Board	42
United Nations Monitoring, Verification and Inspection Commission: Records and archives	25, 36
United Nations Memorial and Recognition Fund	37
United Nations Office at Geneva	41
United Nations Office at Nairobi	41
United Nations Office at Vienna	41
United Nations Office on Drugs and Crime: Organization of the	40
United Nations Peace Operations - filling of new posts: Implementation of the report of the Panel on	33
United Nations Peacekeeping Force in Cyprus: Regulations for the	29, 39
United Nations personnel policy on HIV/AIDS	36
United Nations Population Fund (UNFPA), authority in matters relating to human resources	35
United Nations premises for meetings, conferences, special events and exhibits: Use of	25, 27, 39
United Nations Relief and Works Agency for Palestine Refugees in the Near East: secretariat of the	41
United Nations Research Institute for Social Development	28, 40, 43
United Nations Staff Relief Committees: see Solicitation of voluntary contributions within the Secretariat	
United Nations Web sites: see United Nations Internet publishing	
*United States taxes	39
*Units servicing voluntary programmes	42
Upgrading of substantive and technical skills	38
Use and disposition of papers and reports of seminars and similar ad hoc meetings	28
Use of airmail envelopes	27
Use of Dag Hammarskjöld Memorial Library building	25
Use of information and communication technology resources and data	26, 30, 43
Use of the International Standard Book Number (ISBN) and the International Standard Serial Number (ISSN) for United Nations publications	28
Use of the United Nations emblem on documents and publications	28
Use of United Nations premises for meetings, conferences, special events and exhibits	25, 27, 39
Use of United Nations resources and proposals for improvement of programme delivery: Reporting of inappropriate	29, 30, 33, 36
Use of “when actually employed” contracts for special representatives, envoys and other special high-level positions	34

	<i>Page</i>
Visa Committee	39, 42
Visa status of non-United States staff members serving in the United States	39
*Visas	39
Voluntary contributions within the Secretariat: Solicitation of	29
*Voluntary programmes: Units servicing	42
WAE contracts: see Use of “when actually employed” contracts for special representatives, envoys and other special high-level positions	
Wearing of grounds passes	25, 36
Weather, Release of staff members in bad: see Recording of attendance and leave	
Web sites, United Nations: see United Nations Internet publishing	
Women in the Secretariat:	
Special measures for the achievement of gender equality	34
Steering Committee for the Improvement of the Status of Women in the Secretariat	31, 42
Word-processing qualifications - Test for basic	38
Working group on relations between Non-Governmental Organizations and the Secretariat and United Nations Programmes	42
*Working hours: Attendance, leave and	34
Working hours: Introduction of staggered working hours at Headquarters	34, 36
Working languages of the Secretariat	31, 36
Workload estimates: Documentation	28
