
I n t e rv i ew with Ms. Kiran Bedi
Civilian Police A d v i s e r, D P KO, 30 June 2004

by Rebeca Dain

1 . W hy did you become interested in joining the Po l i c e
S e rvice?

My parents, teachers and the environment where I gr ew
up always encouraged me to be the best I could be. As a

matter of fact, it was expected that I would be a good stu-
dent, a good athlete and, most import a n t ly, a good person.
As a little girl, I was fascinated by the role of policemen,
because I could see that they were both feared and endeared
by the people. A police officer could arrest you, but he could
also help you—and that angle fascinated me. Ever since I
can remember, there has been an intense passion inside me
to serve my country. Becoming a police officer was a means
to accomplish my goal.

Dear Colleagues,
It is our pleasure to bring to you this issue of n e t wo r k.

As always, its coverage is in a range of form a t s — i n t e rv i ew s ,
a rticles, gender news etc. Furt h e r, you will find a unifying
thread of justice and leadership throughout. In this contex t ,
we will present an interv i ew with Civilian Police Adviser of
D P KO, Ms. Kiran Bedi (who herself has a record of leader-
ship and achievement in justice and law enforcement), a
s u m m a ry of the Integrity Perception Survey, which points to
c o n c e rns in the areas of justice and also gender, short briefs
on two positive examples of eff o rts to address discrimina-
tion in large organizations, and an article on “Women and
Leadership” by Ms. Anne Gunning, organizer of the training
p r ogramme on women in leadership in the Office of Human
Resources Management.

Also, with the greatest pleasure, we bring to your
attention the appointment of Ms. Rachel Mayanja as the
Special Adviser of the Secretary-General on Gender
Issues and Advancement of Women. Ms. Mayanja will
assume her post on 15 November 2004.

On behalf of all readers, we extend to Ms. Mayanja a
very warm welcome and the assurance that she will enjoy
the bonds of solidarity as well as the pains and pressures
of resolution of gender issues of common concern and
interest to which this newsletter is dedicated. It is this
interest in gender and commitment to the shared human-
ity and political will to improve the status of women that
binds us all—the producers, the practitioners and the
readership, irrespective of our station, functions or stage
of life.

In solidarity,
A p a rna Mehrotra

The UN Wo m e n ’s New s l e t t e r, Volume No. 5 • Issue 2 • A p r i l , M ay and June 2004

n e t wo r k
From the desk of the Focal Point for Women

n e t wo r k

Ms. Kiran Bedi joined the New Delhi Police Service in 1972,
becoming the fi r s t - ever woman police officer in India. Her last
posting before joining the Department of Pe a c e ke e p i n g
Operations as head of the Civilian Police Division was that of
Special Commissioner of New Delhi. Some of her assignments
included Joint Commissioner of Police (Training) and Inspector
General of Police. She was also the first and only woman to have
headed a predominantly male prison in India. Ms. Bedi has a
PhD on drug abuse and domestic violence, a law degree from
the University of New Delhi, and a master’s degree in political
science from Punjab Unive r s i t y. Ms. Bedi was responsible for
the creation of two non-gove rnmental organizations: Nav j yo t i ,
which works in the field of drug abuse, treatment and rehabilita-
tion; and India Vision Foundation, which works in the field of
prison reform, crime prevention, education, rural deve l o p m e n t ,
p hysical and mental disabilities, sports promotion etc. She is
a competitive tennis player and has competed intern a t i o n a l ly.
Ms. Bedi is married with one daughter.

C o n t e n t s
Letter from the Focal Point for Women 1
I n t e rv i ew with Ms. Kiran Bedi 1
Congratulations to . 5
A rt i c l e : UN Integrity Pe rception Survey,
2 0 0 4 . 6

A round the UN . 8
In your interest . . . policy matters 9
Training . . .Women in leadership 1 0
N ews from the field . 1 0
Gender in the new s . 1 1
In your interest . . . re p o rt s 1 2
Wo rk/l i fe . 1 2
N ews flash . 1 3
Recommended books . 1 4
Web sites . 1 4
The status of women in the UN system 1 5

Let me point out that the New Delhi Police is a serv-
ice, not a force. For me that distinction is ve ry import a n t .
When I decided to join the Service, I knew that there we r e
no women, but that was not good enough a reason to dis-
courage me. As an athlete, I was prepared for tough com-
petition, and my years practising tennis and competing
taught me to respect each others’ strengths and establ i s h
relationships of equality. I never gave up my place on
account of my sex. My goal was to serve. Nothing wa s
going to stop me, as I felt it was my destiny.

2 . In your experience as a senior police officer in the
Indian Gove rnment, what are the main issues that yo u r
women colleagues are facing today? How would you like
to see these addressed?

The Police Service is still of a ve ry conserva t ive feu-
dal mindset, male-oriented and male-dominated. If they
h ave to make a choice between two candidates—female
or male—they would still always choose the man over the
woman. Choosing a woman means taking a risk. The top
echelons are still playing it safe. My entry in 1972 has
continued to be in the news, and this has helped to recru i t
more women into the Police Service.

My attitude towards my colleagues is always respectful
r egardless of their sex. Since a young age, I have deve l-
oped friendships with both men and women, and neve r
once felt that being a woman was a disadvantage. On the
c o n t r a ry, I tried to be as tough and as good as eve ry b o d y
else. I believe that both men and women have strengths
and limitations. As a manager, I work with their strengths
and help them overcome their weaknesses. My work helps
men to expand their ideas of what women are capable of

and helps women to see new possibilities. I have broke n
m a ny barriers and this has allowed other women to follow
in my footsteps, and that makes me feel good. The most
i m p o rtant goal is public service, not serving myself.

3 . Can you tell us how you managed your work env i-
ronment as the sole woman in the Police Serv i c e ?

I was myself and not someone else—one who wa s
willing to learn, share, communicate, give, and spread joy,
being confident in myself. I was never punishing at all.
The whole approach was enabling others to realize their
potential. It was a spirit of co-option, inclusiveness of all.
Because of this inclusive approach, cooperation with my
work was tremendous, however challenging the tasks
were; and indeed there were many, including life-
threatening situations.

4 . During your career with the Indian Police Service did
you experience a glass ceiling? If so, how did you man-
age to overcome it?

By virtue of seniority, when I rejoin the Service after
s e rving two years in DPKO, I will be next in line to
become the Commissioner, in charge of nearly 60,000
men and women. If there was a glass ceiling, I didn’t see
it, but I know it exists. With each new assignment, I have
been determined to achieve success. This has helped me
to advance quickly.

5 . W hy do you think women in leadership positions
m a ke a difference in the working environment? How do
you feel about mentoring and training to adva n c e
wo m e n ’s careers?

Women in leadership positions make a big diff e r e n c e .
Women often believe in prevention; I think it is a female
trait. To prevent conflict, one must be able to develop and
assist people to become better. A preve n t ive approach can
help save a woman and prevent another crime. As a senior
police officer and a woman who is human, I used all psy-
c h o l ogical means to prevent future crimes. While complet-
ing my PhD, I noticed a direct relationship between domes-
tic violence and drug abuse. In India, about 94 per cent of
women who are mothers of drug abusers are also victims
of domestic violence, because they are seen as soft targ e t s
while fathers are not. Thus, my first priority became not to
punish and arrest, but to prevent future crimes. Once I
b e l i eved this was the right approach, I didn’t pay much
attention to the critics. If I believed that something wa s
right and could be done—it had to be done.

Women leaders also leave a sharp imprint on both
s exes: on men, for greater respect and acceptability of

2

n e t wo r k • The UN Wo m e n ’s New s l e t t e r

M s . Kiran Bedi

women; and on women for being role models. T h ey
become examples of what other women want to be, an
inspiration for ideas and role models for young women.

As women role models, each one of us has a moral
responsibility to share with others as much as possible. I
think mentors are varied; among them are teachers, col-
leagues or anybody who inspires you and allows you to
l e a rn through their env i r o n m e n t .

6 . What interested you in the United Nations? We r e
your expectations met?

A call came from my Gove rnment to apply for a posi-
tion in DPKO. At first I was concern e d, because if suc-
cessful, it meant I had to leave my fa m i ly and India. A f t e r
f u rther consideration, I became excited at the thought of
s e rving the UN. Then I realized I would have to prepare
well for the interv i ew because I was competing with can-
didates who had more experience inside and outside of
the UN. I feared failure as it became public news that I
was up for a post in the United Nations. I prepared ex t e n-
s ive ly, as I was deeply committed to doing my best. T h e
i n t e rv i ew was fun, and as I had learned as a tennis playe r,
I knew that if I did my best, I could win.

My expectations about the UN were that it would be
as dynamic an environment as that of the Police Serv i c e .
It is not. I found the pace was different and soon under-
stood the reasons why. The UN is a heterogeneous soci-
e t y, with constant consultations needed to create con-
sensus among its Member States. I came from a ve ry
h o m ogeneous environment, where consensus was rela-
t ive ly easy to achieve. In the UN, you are also far away
from the fields of operation, and must plan for things that
will happen miles away from where you are. I needed to
readjust, and it has been a good learning experience, bu t
with constraints and limitations. This has taught me
patience. Decisions take longer, and sometimes you may
need to change your ideas and settle for something less.
Pa rt ly because of this lengthy process, I have not ye t
d eveloped some of my ideas on how to improve the wo r k
e nvironment of staff members.

7 . Would you care to share with n e t wo r k some of these
i d e a s ?

As you know, I have wo r ked in training and I believe
that in order to change your work/life environment new
ideas have to be introduced, such as the factor of spirit-
uality in training—not from a theological point of view
but from the basic values of understanding right and
wrong, selflessness and selfishness, regardless of na-
tionality or religion. Spirituality is not a label, but a

mindset supporting compassionate and sensitive indi-
viduals. The introduction of this philosophical approach
would not be hierarchical. On the contrary, it wo u l d
break hierarchies. It is geared towards self-reflection,
personal accountability and better communication. I
s t r o n g ly recommend it be infused in eve ry training pro-
gramme of the United Nations. It is a way of life, and I
b e l i eve all of us need reminders of why we are part of
the United Nations.

Meditation is also a useful tool from which staff could
b e n e fit. By better understanding one’s thoughts, reaction
ceases and action begins. This enables one to gain mas-
t e ry over the mind, so that one is better able to interact
with the world outside. A management culture based on
the above objectives would assist in improving the
work/life of staff members.

8 . You continue to work in an environment that is
m o s t ly masculine. How does this gender imbalance
d e fine the paradigm? How should it be changed to bet-
ter suit wo m e n ?

For change to be eff e c t e d, there has to be a willing-
ness coming from within each individual to change and
accept women as peers; not to talk about it, but to do the
change. The highest rank has the obl i gation to influence
the junior staff, because change has to be role-modelled.

9 . What were the most important professional and
personal decisions you have had to make to fit into
your working environments?

With eve ry job I took, I have enjoyed the gift of sup-
p o rt from my parents and siblings, as well as from my
h u s b a n d, daughter and in-laws. I was determined to pur-
sue my goals and I am ve ry focused. Work means a lot to
me and to my fa m i ly. To be honest, I was so used to my
p a r e n t s ’ s u p p o rt that should my in-laws have opposed me
in any way, I would have continued regardless. I felt that
with all this support I had the obl i gation to not only do my
best, but to conve rt the gift into maximum productiv i t y
for the larger good. My daughter is now 26, and she told
me she feels good about having me as a mother! I know I
h ave been priv i l eged to have been able to have a wo r k / l i f e
e nvironment that helped with my career and provided all
the necessary support at home.

1 0 . H ow would you assess the current problems of
a buse of powe r, harassment in the workforce and sex-
ual harassment in CIVPOL contingents?

I have visited several UN peacekeeping missions and
b e l i eve that what the UN missions are doing is brilliant.

3

Vol. 8 • No. 2 • April, May and June 2004

By achieving some of their peaceful objectives, they
m a ke a great difference in the common people’s lives by
bringing peace, protection, relief and benefits. It has been
a great priv i l ege to be part of so many large intern a t i o n a l
e ff o rts where we are able to enforce the law and perm i t
humanitarian assistance to take place by providing secu-
r i t y, food and health relief.

Notwithstanding the above, it happens that some ve ry
i n s e n s i t ive men work for the United Nations. When we talk
about sexual harassment or abuse of powe r, we know that
there are certain kinds of men who, once they are away from
their home ground and their sexual needs are not easily met,
look for low-risk fa c t o r s —b a s i c a l ly women who wo n ’t com-
plain. And then different situations might emerge: fi n a n -
cial compensation for services rendered, abuse of powe r,
o r threats if services were not rendered or were r e f u s e d .
Because the UN does not have jurisprudence over police
or military contingents, the Department of Pe a c e ke e p i n g
Operations (DPKO) on 1 July 2003 issued guidance—for
field missions on the procedures to be followed for handling
d i s c i p l i n a ry issues and allegations of serious misconduct
i nvolving mission personnel, part i c u l a r ly uniformed person-
nel: “Directive on Sexual Harassment in the UN Pe a c e-
keeping and Other Field Missions: for military members of
national contingents, military observers and civilian police
o fficers”. The guidelines were developed in consultation
with Member States, and state that even when a Member
State has to repatriate a man on account of sexual harassment
or abuse of powe r, the UN expects to receive in the future a
n o t i fication of the outcome of the inve s t i gation carried out
by the national Gove rnment. According to the guidelines,
Member States have an obl i gation to inform the Depart m e n t
of actions taken. If the information is not forthcoming, the

complaint could be addressed in a letter by the Secretary -
General to the Gove rnment concerned. Furt h e r, a discre-
t i o n a ry report of the Secretary-General to the General
A s s e m bly, citing countries that have not responded or take n
action in cases of serious misconduct, may be considered.

To eliminate abuse of powe r, harassment in the wo r k-
place or sexual harassment, all peacekeeping missions
need to follow and implement these rules and guidelines.
Guidelines on these issues must be strictly adhered to.

1 1 . What advice would you give to women who en-
counter harassment, including sexual harassment, in
the workplace?

For women staff members, I believe the most impor-
tant thing is to empower themselves, not just as wo m e n
but also as individuals. We need to understand fear, how
to confront it and overcome it. You must ask yourself: “If
I don’t accept this treatment, what could happen to me?”.
The thought that “I would get exposed or lose my job”
m ay be va l i d, but women cannot stop there. Women must
look upon the harassers, and refuse to continue to be vic-
tims. Keep the initiative with you and strategize; collect
evidence so that evidence speaks for itself; seek coun-
selling; take guidance; and prepare yourself to win yo u r
wa r. Let me stress how important it is to seek counselling,
so you are not taking eve rything upon yo u r s e l f .

1 2 . Do you feel any constraints as a woman manager in
the United Nations?

I would say that it depends on what background one
brings to the UN, because the UN is not a homog e n e o u s
work environment, and its many perspectives, approaches
and cultural differences make it harder to cope and reach
fast decisions. I think it’s still ve ry much a man’s wo r l d
with the traditional management practices still in vog u e :
a continuity of the same old style which is incommuni-
cado, opaque, non-consultative, directorial, groupist, iso-
lationist, purely rational, non-appreciative — b a s i c a l ly the
traditional IQ (intelligence quotient) with weak EQ (emo-
tional quotient) and almost nil SQ (spiritual quotient).
My anxiety is that the freshness and different perspective s
and approaches that women have or are expected to bring
f o rth may be or are already running the risk of getting lost
in the process.

1 3 . Can you share with n e t wo r k your personal philoso-
p hy which has served you well and guided you in diffi c u l t
m o m e n t s ?

Yes indeed. I have been guided by the belief in a sci-
e n t i fic principle that the fundamental law of nature is to

4

n e t wo r k • The UN Wo m e n ’s New s l e t t e r

M s . Kiran Bedi with UN colleag u e s

change. So I try to be clear with the options I have in front
of me. The right option I practice is to accept the change
which I cannot change, and gr ow with it to ensure that I
m ove with the times. The second belief is the power of
p r evention. Out of 100 hurtful incidents in one’s life, 90
are person-generated and only 10 are nature-sent. So I do
not try to add to the latter.

1 4 . What advice would you give to other wo m e n ?
When I wanted to do something, I didn’t let any t h i n g

s t a nd in my way and always tried to optimize my use of
time. I did not need to exclude anything important from
my life by maintaining a multidimensional life, and I have
not allowed my time to be wasted. I strive to make a con-
t r i bution to the greater good. This is what has given me
the most satisfaction and fulfilment. Not being helpless
but being helpful; empower situations to empower others.
I would recommend that women have strong dreams that
are not selfish; practical and realistic dreams begin with
an action plan. Then proceed one day at a time, making
optimum use of your time. Go for it! With one step at a
time, the journ ey will begin; even if you don’t reach the
destination, many stations can be cove r e d .

No obstacles should be allowed to derail you from
your dreams. All of us are placed diff e r e n t ly in this
wo r l d—in different cultures, homes, environments. T h e
higher the adve r s i t y, the greater the courage life demands:
the higher the mountain the longer the cl i m b. It is imper-
a t ive that women continue climbing. Circumstances are
sometimes beyond our control, but if you have a good
dream, you need to continue being a climber. Eve ry day
is important for tomorr ow. Cultivate self-awareness with
f o rtitude and courage, and don’t ever give up.

Congratulations to . . .

•—M s . R a c h e l
M aya n j a
(U ganda), for
her appointment
as Special A d v i s e r
on Gender Issues
and A d va n c e m e n t
of Women, at
the A s s i s t a n t -
S e c r e t a ry - G e n e r a l
level. Ms. May a n j a
i s c u rr e n t ly serv-
ing with the Fo o d
and A gr i c u l t u r e

O rganization of the United Nations (FAO) as the
D i r e c t o r, Human Resources Management Div -
ision, and has been instrumental in the implemen-
tation of the reform of human resources at FAO.
Ms. May a n j a ’s career with the UN started in the
then Centre for Social Development and Humani-
tarian A ffairs, and thereafter continued in diff e r-
ent departments and peacekeeping missions.

n e t wo r k wishes to welcome Ms. Mayanja to OSAG I
and DAW !

•—M s . C a ro lyn McAskie (Canada), for her appoint-
ment as Special Representative of the Secretary -
General for Burundi at the Under- S e c r e t a ry - G e n e r a l
l evel, with effect as of 1 June 2004. Ms. McAskie
has prev i o u s ly assisted in the Burundi peace process
in her capacity as a member of the Burundi Pe a c e
Process and has led a distinguished career at the
United Nations, including as Assistant Secretary -
General for Humanitarian A ffairs and Deputy
E m e rg e n cy Relief Coordinator, Office for the
Coordination of Humanitarian A ffairs (OCHA).
At present, there are 19 Special Missions and only
t wo women Special Representatives. That makes
the appointment of Ms. McAskie to the top UN
job in wa r- r avaged Burundi a new swo rt hy eve n t .
n e t wo r k wishes to congratulate her!

•—M s . Sumru Noya n (Tu r key), for her appointment
as Deputy Exe c u t ive Director of the United Nations
O ffice on Drugs and Crime (UNODC) on 21 June
2004. Ms. Noyan has been the UNODC director for
the Division for Operations since November 2001.
Prior to joining the UN, Ms. Noyan was a career
diplomat with the Turkish Ministry of Fo r e i g n
A ffairs.

•—M s . Louise A r b o u r (Canada), for her appointment
as the new UN High Commissioner for Human
Rights. She took up her duties on 1 July 2004.
Ms. Arbour was the Chief Prosecutor of the Inter-
national War Crimes Tr i bunals for the form e r
Yu g o s l avia and Rwanda, and later became a mem-
ber of Canada’s Supreme Court .

n e t wo r k welcomes the following distinguished wo m a n
to the group of senior- l evel women at the UN:

•—M s . S a c h i ko Ku wab a ra - Yamamoto (Japan) wa s
appointed on 1 June 2004 as Exe c u t ive Secretary
of the Basel Convention, in the United Nations
E nvironment Programme in Geneva.

5

Vol. 8 • No. 2 • April, May and June 2004

UN Integrity Pe rception Survey, 2 0 0 4

Final re p o rt — s u m m a ry

In Fe b ru a ry 2004, the Office of Internal Ove r s i g h t
S e rvices commissioned the “UN Integrity Pe r c e p t i o n
S u rvey” which was completed by 33 per cent of the
s t a ff, or a total of 6,086 individuals, which is the biggest
response rate for an organization-wide survey con-
ducted at the UN. Of the respondents, 50.7 per cent
were male, while 49.3 per cent were female. I n t e g r i t y
in the survey is defined as . . . “ s t rength and fi r m -
ness of character or principle; honesty that can be
trusted . . . ”.

The purpose of the Survey was both to measure atti-
tudes and perceptions about integrity among UN staff
to be able to manage it with improved eff e c t iveness. In-
t egrity is a core value of the UN and embraced as one of
its core competencies. The Secretary-General summarized
the findings of the Survey in a letter to staff members,
dated 4 June 2004: “. . . Staff generally perceived that
breaches of integrity and ethical conduct are insuffi c i e n t ly
and inequitably addressed by the disciplinary system.
At the same time, they voice concern about the conse-
quences of ‘wh i s t l e - bl ow i n g ’ or reporting on misconduct,
and uncertainty about the mechanisms for such report i n g .”

S u rvey findings

Organizational values

Findings from the “Organizational values” section of
the Survey reveal that while 68.7 per cent of the respond-
ents agree that the UN has clear policies and practices
intended to encourage ethical behaviour (p. 73) and 55.8
per cent claim to routinely follow the guidelines on pro-
fessional conduct (p. 73), less than half agreed or strongly
a greed that equality, fa i rness, integrity and impart i a l i t y
were practised to a great extent in the way colleagues
work (p. 72).

These findings have implications for women wh o
are underrepresented in Professional posts in the Secre-
t a r i a t :

• 24.4 per cent of staff ag reed or stro n g ly agre e d
that e q u a l i t y was practised in the way people
wo r k ;

• 20.7 per cent of staff agre e d / s t ro n g ly agreed that
f a i r n e s s was practised;

• 34.9 per cent of staff agre e d / s t ro n g ly agreed that
i n t e g r i t y was practised;

• 25.8 per cent of staff agre e d / s t ro n g ly agreed that
i m p a rt i a l i t y was practised.

Organizational culture

The findings from section IV, “Organizational cul-
ture”, reveal that many staff see a conflict between the UN
culture and the core values of integrity and ethics (p. 76):

• 14.7 per cent of staff agre e d / s t ro n g ly agreed that
it is difficult to deal ap p ro p r i a t e ly with unethical
b e h aviour because of internal political pre s s u re.

• 28.7 per cent of staff agre e d / s t ro n g ly agreed that
being consistently ethical helps an employe e
advance in the UN.

• 12.5 per cent of staff agre e d / s t ro n g ly agreed that
the candidate selection/promotion process is
e f fe c t i ve in evaluating integrity.

• 17.6 per cent of staff agre e d / s t ro n g ly agreed that
people trust one another at the UN.

Gender-related issues
Women gave signifi c a n t ly lower scores than men on

all three measures of organizational outcomes: orga n i z a-
tional integr i t y, employment satisfaction and trust. T h e s e
findings may reflect the barriers to advancement that
women confront in the UN system (p. 29):

6

“Integrity and ethics are a high priority for the
United Nations and a crucial ingredient in the
S e c re t a r y - G e n e ra l ’s ongoing effo rts to re fo r m
and strengthen the organizational culture to one
of high perfo r m a n c e,accountability and re s u l t s .”

Dileep Nair, Under- S e c r e t a ry-General
for Internal Oversight Serv i c e s

n e t wo r k • The UN Wo m e n ’s New s l e t t e r

(For ease of re fe re n c e, instructions on how to
access the Survey are provided at the end of this
a rt i c l e. A l s o, page re fe rences to the complete
S u rvey are noted within the text.)

• For i n t e g r i t y, women gave the Organization an
average score of 49, while men gave an ave r a g e
s c o re of 54.

• While the average e m p l oyment satisfaction
s c o re for men was 75, it was two points lower
for wo m e n , at 73.

• On the t r u s t i n d e x , women gave an average score
of 46, while men gave an average score of 51.

F u rt h e rmore, perceptions about the lack of protec-
tion for wh i s t l e - bl owers are captured by the follow i n g
findings from section III of the Survey, “Orga n i z a t i o n a l
practices”. This issue is especially salient for wo m e n
who are more often targeted for harassment and dis-
c r i m i n a t i o n :

• O n ly 7.4 per cent of staff agre e d / s t ro n g ly agre e d
with the statement: “the UN has strong whistle-
b l ower protections that encourage me to re p o rt
a ny violations I see” (p. 7 5) .

• 18.3 per cent of staff agre e d / s t ro n g ly agreed that
when breaches of regulations and rules are re-
p o rt e d , a proper rev i ew or investigation is con-
ducted (p. 7 5) .

• 11.9 per cent of staff agre e d / s t ro n g ly agreed that
t h ey feel protected from reprisals for re p o rt i n g
violations of the guidelines for pro fessional con-
duct (p. 7 4) .

Survey quotes: Gender-related issues
An open-ended question was included in the Survey

questionnaire and 2,363 individuals, or almost 40 per
cent, added comments. The following quotes capture
s t a ff members’ personal experiences with and sugges-
tions about gender-related issues and the adva n c e m e n t
of women in the UN system:

• Get rid of the old boy s’ n e t work! A dd ress the
issues of discrimination, nepotism and sexism,
which are rampant in the Organization (p. 5 7) .

• The members of the accountability committee are
the same senior leaders making the decisions. I t’s
an old boy s’ c l u b. Senior leaders should be made
to re p o rt to the Fifth Committee (p. 5 7) .

• A fair, honest and transparent performance ev a l u-
ation system is needed that allows comments on
the conduct, integrity and suitability of a staff
member to work in a mu l t i f a c e t e d , mu l t i c u l t u r a l
and multi-ideological env i ronment (p. 5 2) .

• T h e re should be a truly anonymous re p o rt i n g
s y s t e m . I nvestigate breaches of rules and ap p ly
punishment no matter the level (p. 5 5) .

• T h e re should be clear guidelines, equality
in promotion and career issues (p. 5 3) .

• Senior leaders should be held personally account-
able for failure to take prompt and ap p ro p r i a t e
action when there are serious allegations of
harassment and verbal and physical abuse com-
mitted by their subordinates (p. 5 6) .

Action taken

D e p a rtments and offices are holding town hall meet-
ings with their staff to discuss individual depart m e n t s ’
results of the Survey. These meetings are an eff e c t ive
method for sharing detailed information from the Survey
and for beginning a dialogue directed at pinpointing the
root causes.

H ow to access the Survey :
i) Click on UNHQ Intranet (iseek)
i i) Click on “ A n n o u n c e m e n t s ”
i i i) Click on “Staff matters”
i v) Click on “Results of Integrity Pe rc e p t i o n

S u rvey, commissioned by OIOS”

Vol. 8 • No. 2 • April, May and June 2004

7

The most important priorities to improve staff
p e rceptions of integrity are :

• Tone at the top—leaders must lead by example
and be held accountable re g a rding all things
e t h i c a l ; t a ke prompt and decisive actions against
those who breach pro fessional guidelines.

• Staff accountability—i n c reasing the level of
p rotection against re p r i s a l s ; i m p roving fairness;
disciplining those who violate guidelines on
p ro fessional conduct after proper rev i ews are
c o n d u c t e d .

A round the UN . . .
•—The Chairperson of the Commission on the Sta-

tus of Wo m e n (CSW), M s . Ky u n g - wha Kang,
addressed the Commission on Human Rights i n
G e n eva, on 5 April 2004, applauding the human
rights body’s recent attention to the issue of violence
a gainst women and calling for a greater role for
women in conflict resolution. She said that CSW
had focused lately on wo m e n ’s equal participation
in conflict prevention, conflict resolution and post-
conflict peace-building, and added that gender main-
streaming required consistent and systematic atten-
tion to gender perspectives in all areas of human
rights. Under its agenda item on human rights of
women, the Commission’s general debate heard
national delegations addressing different probl e m s ,
including the necessity of changing mentalities,
overcoming traditional stereotypes and bringing both
men and women to the point where they realized
that the place of a woman in society went far beyo n d
her role in the fa m i ly. Women continued to be vic-
tims of gross human rights violations, including acts
of violence, such as rape; other forms of sex u a l
a buse; early and forced marriages; violence related
to commercial sexual exploitation; honour killings;
and violations of their rights to freedom of speech,
religion and belief, their rights to health and to
r e p r o d u c t ive health, their rights to education, and
their rights to vote and to be elected.

•—Shirin Ebadi, the first Muslim woman to become a
Nobel Peace Laureate, in 2003, spoke on wo m e n ,
d e m o c racy and Islam on 2 June 2004 at UN head-
q u a rters, at the invitation of UNDP. Ms. Ebadi
addressed her audience in a packed conference room
and focused on human rights and democracy as
essential elements for successful economic deve l o p-
ment. She defined human rights as being inclusive of
all rights for all people, and emphasized the impor-
tance of not separating human rights into categ o r i e s ,
such as wo m e n ’s rights or Islamic human rights. She
pointed out the large gap between we a l t hy and poor
countries and critiqued the loan and debt system as
the primary method for redistribution of wealth and
access to economic development. Ms. Ebadi urg e d
i n t e rnational organizations and donors to ensure that
loans are not used to support the lifestyles and agen-
das of authoritarian leaders. This practice, she said,
s u p p o rted and perpetuated oppression and violations
of human rights, and diminished hopes for democ-
r a cy. Ms. Ebadi then addressed the issue of wo m e n ’s

right to life and dignity not being honoured in many
p a rts of the world. She referenced both legal and eco-
nomic undervaluation of women relative to men and
said that as long as the legal status valued the life of a
woman as half of that of a man, human dignity for
women was impeded in all realms, and States wo u l d,
in effect, limit the resources ava i l a ble to them for eco-
nomic deve l o p m e n t .

•—The C o o rdination Segment of the Economic and
Social Council met in New York from 1 to 7 July
2004. One of the two themes of the 2004 ECOSOC
Coordination Segment rev i ewed the system-wide
implementation of its agreed conclusions 1997/2
on mainstreaming the gender perspective into all
policies and programmes in the UN system. T h e
D ivision for the A d vancement of Women (DAW), in
collaboration with the Office of ECOSOC Support
and Coordination, organized five events prior to
and during the Coordination Segment: (i) a panel
on mainstreaming gender in the work of the UN
s y s t e m ’s interg ove rnmental bodies; (ii) a panel on
gender mainstreaming in UN operational activ i t i e s ;
(iii) a panel on achievements in gender mainstream-
ing in entities of the UN system; (iv) a thematic
round table on accountability, monitoring, eva l u a-
tion mechanisms and implementation plans for
bridging the gap between policy and practice in
gender mainstreaming; and (v) a thematic round
t a ble on mainstreaming gender perspectives into
sectoral policies and strategies. ECOSOC adopted
resolution 2004/4 on mainstreaming the gender
p e r s p e c t ive into all policies and programmes in the
UN system and requested the Secretary-General to
ensure that all UN entities develop action plans
with time lines for implementing the agreed conclu-
sions 1997/2. These action plans should address the
gap between policy and practice identified in the
S e c r e t a ry - G e n e r a l ’s report (E/2004/59), with a view
to strengthening commitment and accountability at
the highest levels within the UN system, as well as
to establish mechanisms to ensure accountability,
systematic monitoring and reporting on progress in
implementation. The Council encouraged the gov-
e rning bodies of United Nations agencies, funds
and programmes to ensure that gender perspective s
were integrated into all aspects of their monitoring
functions in relation to policies and strateg i e s ,
m e d i u m - t e rm plans, multi-year funding frame-
works, and operational activities, including those
relating to the implementation of the Millennium

n e t wo r k • The UN Wo m e n ’s New s l e t t e r

8

Declaration and the outcomes of major United
Nations conferences and summits in the economic
and social fields. (Documents are ava i l a ble at
h t t p : / / w w w. u n . o rg / e s a / c o o rd i n a t i o n / b a ck g ro u n d . h t m)

•—The T h i rd Session of the Permanent Forum on
I n d i genous Issues was held from 10 to 21 May
2004, at United Nations Headquarters. The special
theme of the third session was “Indigenous Wo m e n ” .
(For further information go to h t t p : / / w w w. u n . o rg /
e s a / s o c d ev / u n p fi i / n ew s / n ew s _ 1 . h t m)

•—The Security Council held an open debate on the
protection of civilians in armed conflict on 14 June
2004, welcoming the Secretary - G e n e r a l ’s fourt h
r e p o rt on the same theme (S/2004/431). Among the
10 areas identified by the Security Council for fur-
ther priority action were the needs for special pro-
tection and assistance requirements of children and
women in armed conflict. In the report ’s introduc-
tion, the Secretary-General noted that sexual vio-
lence as a means of wa r fare, part i c u l a r ly aga i n s t
women and girls, has increased and become eve n
more horrifying, especially when rape was used as
a weapon or as a means to spread HIV/AIDS to the
e n e my. Thus, he stated, ex t r a o r d i n a ry protection
measures were needed.

•—The celebration of Wo rld Population Day on
11 July 2004 coincided with the tenth annive r s a ry
of the International Conference on Population and
D evelopment. In 1994, 179 Gove rnments agreed in
Cairo that population issues were not just a matter
of numbers but were first and foremost about peo-
ple. T h ey also agreed that wo m e n ’s empowe rm e n t
and gender equality, as well as the elimination of
violence against women and girls, were corn e r-
stones of population and development policies.
The Secretary-General remarked in his speech
that day, that greater commitment and action we r e
u rg e n t ly needed, especially when it came to promot-
ing wo m e n ’s rights and increasing investments in
education and health, including reproductive health
and fa m i ly planning.

In your interest . . . policy matters
•—The G e n e ral A s s e m bly requested the Secretary -

General “to suspend recruitment action for new
vacancies in General Service posts for the biennium
2004-2005, with the exception of safety and security
personnel and editorial assistants (text processors) in
language functions, and to report on the progr e s s

made and on the impact of those measures in the
c o n t ext of his performance reports” (A/RES/58/270
of 19 March 2004—Questions relating to the pro-
posed programme budget for the biennium 2004-
2005, paragraph 25).

Listed below please find administrative documents rele-
vant to staffing matters recently promulgated.

•—ST/IC/2004/17 of 21 May 2004—Membership of
the Central Rev i ew Board, Committee and Panel at
H e a d q u a rt e r s .

•—ST/IC/2004/20 of 25 May 2004—Revised salary
scales for staff in the General Service and related
c a t egories at Headquart e r s .

Many inquiries were received by the office of the Focal
Point on eligibility for competitive examinations. Below
please find the rule that regulates the exams.

•—Rule 104.15—Competitive examinations (Human
Resources Handbook, Staff Rules and Reg u l a t i o n s)
states that:
(a) Boards of Examiners established by the

S e c r e t a ry-General shall ensure the regularity
of the competitive examinations administered
in accordance with conditions established by
the Secretary - G e n e r a l .

(b) Boards of Examiners shall make recommenda-
tions to the Secretary-General in respect of the
f o l l ow i n g :

(i) Appointment
Appointment to P-1 and P-2 posts and to posts
requiring special language competence shall be
made ex c l u s ive ly through competitive ex a m i n a-
tion. Appointment to posts at the P-3 level shall be
made norm a l ly through competitive ex a m i n a t i o n .

(ii) Recruitment to the Pro fessional catego ry of staff
f rom the General Service and related catego r i e s

R e c ruitment to the Professional categ o ry of staff
from the General Service and related categ o r i e s
h aving successfully passed the appropriate com-
p e t i t ive examinations shall be made within the
limits established by the General A s s e m bly. Such
r e c ruitment shall be made ex c l u s ive ly through
c o m p e t i t ive ex a m i n a t i o n .

(c) S t a ff members appointed to the Professional
l evel after a competitive examination shall
be subject to mandatory reassignment, under
conditions established by the Secretary -
General (I n t ranet, ISeek, Resources, Rules
& Reg u l a t i o n s) .

Vol. 8 • No. 2 • April, May and June 2004

9

Training . . .
Women in leadership

by Anne Gunning

Chief, Learning Section, OHRM

All of us, I believe, have recognized the need—and as
Human Resources managers, the responsibility—to inten-
sify eff o rts to attract, support, sustain and retain wo m e n
leaders for our organizations. “Women in leaders h i p” is
an initiative recently piloted by the UN Secretariat in sup-
p o rt of this goal. OHRM offered this programme to sen-
ior women leaders throughout the Secretariat (USG, A S G
and D-2 levels), and if successful, the programme could
be adapted and offered to other women—those already in
leadership positions, and those aspiring to such positions.

The overall objective is to enhance the personal
capacity for eff e c t ive leadership among women in senior
positions; to create awareness in them of the import a n c e
of finding a leadership role of their own; and to integr a t e
the fact of being both a woman and a leader into this role.
During the course of the programme, the women become
aware of certain patterns and structures that may have pre-
vented them from being the great leaders they can, and
want, to be. A p a rt from the immediate benefits of the
experience, they forge and maintain strong bonds and
s u p p o rt groups that continue for years. Last but not least,
the women become more conscious of their impact and
their responsibility as role models and mentors.

Although this programme was targeted towa r d s
women, it reinforced the importance of both men and
women understanding and respecting each other, wo r k i n g
t ogether to meet their aspirations and to achieve common
o rganizational goals. A similar programme exists for sen-
ior male leaders, and programmes can also be orga n i z e d
for men and women leaders tog e t h e r. Organizations and
the women who participate in the programme must com-
mit to a follow-up session 9 to 12 months later, to rein-
force principles and renew commitments, as well as to
measure longer- t e rm impacts.

D r. Barbro Dahlbom-Hall, who runs the programme, is
a renowned ex p e rt in the field of women and leadership
a n d, apart from her long experience working with UNICEF,
has wo r ked ex t e n s ive ly in the public and private sectors in
S weden and intern a t i o n a l ly. One of the driving forces
behind Dr. Dahlbom-Hall’s work is her frustration at seeing
the vast amount of resources being wasted simply because
people in leadership positions lack an elementary know-
ledge of what it means to manage diff e r e n c e s .

The programme took place 20 km south of
Stockholm, Sweden, on the shores of Lake Tr e h o rn i n g e n ,
where a sense of solitude and tranquillity prevails. T h e
m e t h o d o l ogy used was a blend of lectures and discus-
sions, with shorter activities in groups. The five days we r e
an intensive, demanding and sometimes emotional jour-
n ey of self-discove ry and, ultimately, self-actualization.
Through the articulation of a “confidentiality contract”,
an environment was created where the women were abl e
to share freely and openly with each other, and with Dr.
Dahlbom-Hall, experiences and feelings, work-related or
personal, from childhood through adulthood . . . to real
womanhood.

B e l ow are some of the topics discussed:
•—What happens when women gr ow—within the

woman herself, within the organization, within
s o c i e t y ;

•—H ow to develop a personality for leadership—dis-
c overing my strengths and weaknesses; refining and
deepening my strengths; accepting my we a k n e s s e s ;

•—What do I bring from my childhood—as a benefit to
my leadership; as an obstacle to my leadership;

•—Accepting power; creating power; delegating powe r.
E valuating the programme at its conclusion, the par-

ticipants spoke of enrichment, fulfilment, enhanced self-
k n owledge and self-confidence. One ve ry insightful com-
ment sums up the process, and echoes the sentiments of
m a ny of the women: “I found the beginning slow and I
was a little bit impatient. But at the end I understood how
it was structured. I said to Dr. Dahlbom-Hall during the
first sessions that she had the keys, and I assumed she
would give them to us one by one, when she considered it
was the right time. At the end I realized that she made us
u n d e r s t a n d, step by step, that the keys were with us.”

N ews from the field . . .
From the Office of Gender A f f a i r s , U N M I K ,
Ko s ovo

•—The d raft Law on Gender Equality in Ko s ovo
prepared and drafted through collaborative eff o rt s
b e t ween the Gender Equality Committee of the
Ko s ovo A s s e m bly and UNMIK has been completed.
Once approve d, this law would establish the gender
equality principle as a fundamental value for the
institutionalization of a democratic system in
Ko s ovo, including a wide range of strategical prov i-
sions in the political, social, economic, educational
and health fields. The Office of Gender A ffairs has

1 0

n e t wo r k • The UN Wo m e n ’s New s l e t t e r

been supporting the Gender Equality Committee in
conceptualizing and drafting the law and is proud of
h aving been engaged in the process by not only pro-
viding technical assistance, but ensuring the imple-
mentation of the UN mandate in mainstreaming a
gender perspective in peacekeeping missions.

•—The first complete s u rvey of all ava i l able ge n d e r
statistics “ Women and Men in Ko s ovo ” has been
p u blished in June 2004. It will contribute to redress-
ing the lack of gender disaggr egated data. The pub-
lished data will serve as a policy and planning tool
for both policy makers and civil society in helping
to close the gender gaps in the educational, health,
economic, employment, social we l fare and agr i c u l-
tural sectors. Women make up only 30 per cent of
the total labour force in Ko s ovo; and only 21 per cent
of the rural labour force. The report also states that
although 91 per cent of girls in Ko s ovo attend pri-
m a ry school, that figure drops dramatically to 54 per
cent by the time the girls reach secondary school.

•—The Office of Gender A ffairs has launched a re-
source centre of gender-related materials that con-
tains over 200 books, pamphlets, DVDs and other
documents. The collection covers topics ranging
from the gendered dimensions of peacekeeping
to the gender implications of development, and
includes a wide arr ay of local and regional materi-
als (o ffi c e o f ge n d e ra ff a i rs @ u n m i k o n l i n e. o rg).

Gender in the news . . .

•—On 18 April 2004, the promise that the new Spanish
Prime Minister Don José Luis Rodríguez Zapatero
announced on International Wo m e n ’s Day, that as
m a ny women will belong to his Gove rnment as
men, became a reality when eight of the 16 minis-
ters appointed were women. With these appoint-
ments, Spain became one of just two European
countries to achieve gender parity at the highest
l evel of gove rnment. In addition, M s . María Te re s a
Fe rnández de la Ve ga became Spain’s fi r s t - eve r
female vice-president. Women head several min-
istries, including Culture, Education, Env i r o n m e n t
and A griculture. Of 350 seats in Congress, 126, or
36 per cent, are now filled by women—a 27 per cent
increase since the 2000 elections.

•—M s . Noeleen Hey z e r, Exe c u t ive Director of the
United Nations Development Fund for Wo m e n
(UNIFEM), delivered the keynote address at the
opening of the National Wo m e n ’s Conference on

Peace and Socio-Economic Recove ry in Monrov i a ,
Liberia, on 19 May 2004. The theme of the Con-
ference was “Solidifying and Sustaining Peace and
D evelopment in Liberia”. Ms. Heyzer emphasized
the centrality of wo m e n ’s participation and leader-
ship in all phases of the country ’s recove ry, includ-
ing processes of disarmament, demobilization and
rehabilitation. She described the conference as a
celebration of the courage of Liberia’s wo m e n ,
their resilience and capacity for leadership amid
the trauma and devastation of conflict over the past
d e c a d e.

A dd ressing discrimination: examples of prog re s s
In the military: To reassure women that the military

is serious about sexual assaults, on 3 June 2004, mem-
bers of Congress in the United States urged military
leaders to make immediate and concrete changes in how
the cases are handled in eve ry branch of the arm e d
forces, after an A rmy report cited a 25 per cent increase
in sexual assault claims within A rmy ranks in the last
five years. It was stated that sexual assault “degrades our
mission readiness by devastating our ability to wo r k
e ff e c t ive ly as a team”. Some of the problems cited we r e
lack of integrated prevention and response policies, poor
and inconsistent response by commanders to claims of
assault and insufficient support for victims. While cur-
rent A rmy programmes dealt eff e c t ive ly with sex u a l
harassment, sexual assault was addressed only “to a
minor extent”.

In the private sector: A class-action status in a sex
d i scrimination lawsuit against Wa l - M a rt, USA, wa s
granted on 22 June 2004, creating a class of up to 1.6
million women, making it the largest employment dis-
crimination lawsuit against a company in United States
h i s t o ry. The lawsuit was brought three years ago in San
Francisco and asserted that Wa l - M a rt, the nation’s
l a rgest company, systematically discriminated aga i n s t
women in pay and promotions. Judge Martin Jenkins,
who took nine months to issue the ruling, wrote among
other things that the case was historic in nature, dwa r f-
ing other employment discrimination cases that came
before it. Plaintiffs presented larg e ly uncontested
d e s c r i p t ive statistics, showing that women working at
Wa l - M a rt were paid less than men in eve ry region, that
p ay disparities existed in most job categories, that the
s a l a ry gap widened over time, that women took longer
to enter management positions and that the higher one
l o o ked in the organization, the lower the percentage of
women one would find. Plaintiffs had also shown that

1 1

Vol. 8 • No. 2 • April, May and June 2004

there were significant legal and factual issues concern-
ing alleged discriminatory practices, including gender
stereotyping and a culture of corporate uniform i t y. As a
result of the case being cert i fi e d, Wa l - M a rt announced a
n ew job classification and pay structure, which wa s
designed in part to ensure fa i rness in pay and promo-
tions. Litigation continues.

In your interest . . . re p o rt s

•—A new UNFPA report, “Wo rking from Wi t h i n :
C u l t u ra l ly Sensitive Ap p roaches in UNFPA
P rog ra m m i n g”, states that forming local alliances
in culturally sensitive situations gives aid wo r kers a
better chance of succeeding in their eff o rts. “Social
and cultural realities present challenges as well as
o p p o rtunities for advancing development goals and
human rights”, said UNFPA Exe c u t ive Director
T h o r aya Ahmed Obaid. When dealing with gender
i n e q u a l i t y, violence against women, fa m i ly planning
and HIV/AIDS, it is important to make alliances
with local individuals and institutions to furt h e r

d evelopment eff o rts. The report was released on
21 May 2004 in observance of the United Nations
World Day for Cultural Diversity for Dialogue and
D evelopment (w w w. u n f p a . o rg / n ew s / c ov e rage /
m a y 1 5 - 2 1 - 2 0 0 4 . h t m) .

•—A new report by the I n t e rnational Labour Offi c e
(ILO), “Helping Hands or Shackled Lives? Under-
standing child domestic labour and responses to
i t”, was published on 12 June 2004, the World Day
A gainst Child Labour. The report examines in detail
the plight of child domestic labour, which is a wide-
spread and gr owing global phenomenon that traps as
m a ny as 10 million children or more—mostly girls—
in hidden forms of exploitation. The status of wo m e n
and girls, fa m i ly and child pove rt y, ignorance of the
risks of domestic service, the increasing number of
AIDS orphans and the persistence of traditional hier-
archies all contribute to pushing children into domes-
tic labours (w w w. i l o. o rg / p u bl i c / e n g l i s h / bu re a u / i n f /
p r / 2 0 0 4 / 2 8 . h t m).

Wo r k / l i fe . . .

The opt-out revo l u t i o n

The Families and Work Institute, a non-profit New
York research group, carried out a survey in 2003 wh i c h
found that a surprising 32 per cent of senior exe c u t ives at
10 giant multinationals were successfully able to balance
their personal and work lives. One female senior exe c u t ive
who was interv i ewed said that balance is possible if wo m e n
“set their terms with employers, have the courage to say no,
and realize that if they show their indispensable talents and
strengths, chances are employers will accommodate them”.
There was consensus that women “should be more proac-
t ive in searching and asking for what they want, while rec-
ognizing that eve rything can’t be neatly planned”.

But more women are choosing to drop out of high-
pressure jobs rather than putting in a 60-hour wo r k we e k
t rying to do it all in what has come to be known as “the
opt-out revolution”. Recent statistics of the labour force
s h ow that participation by married women with a child
who is less than one year old fell from 57 per cent in 1997
to 53 per cent in 2000 in the United States. Despite these
trends, about 72 per cent of mothers with children are still
in the workforce. The survey found that while wo m e n
need to be more proactive with their managers in setting
boundaries for work/life balance, employers need to pay
more than lip service to fa m i ly - f r i e n d ly policies.
O rganizational cultures must support the value of
work/life balance and not unfa i r ly dismiss women and

1 2

n e t wo r k • The UN Wo m e n ’s New s l e t t e r

Do you think that the earning power of
women has re a l ly incre a s e d ?

I n h e rent prejudice in United States labour
m a r kets led to a call for more effe c t i ve public
p o l i c y :

• The earning histories of men and wo m e n
over a 15-year period showed that the
average woman earned $273,592, and the
average man earned $722,693.

• T h e re is continuing evidence of gender seg-
regation in the United States wo r k fo rc e.

• E ven with similar education leve l s , jobs that
tend to have high re p resentation of wo m e n
p ay less than jobs that tend to have a lot of
m e n .

• Because wives typically earn less, t h ey are
m o re like ly to leave their job when someone
needs to work in the home to maintain the
f a m i ly.

• Women often take part-time or temporary
jobs that are low - p ay i n g , maintaining an
exploitable pool of trained labour.

• E m p l oyers assumptions that women will
l e ave the wo r k fo rce to care for family often
leads to underinvestment in wo m e n ’s
c a re e r s .

men who access these policies as uncommitted or unfi t
for promotions (h t t p : / / w w w. f a m i l i e s a n d wo rk . o rg) .

W i red for change

Working women from the baby-boom generation are
just beginning to confront the spectre of retirement on the
horizon and come to the realization that there is no train-
ing or orientation for retirement as there is for work! Fo r
m a ny of these women, who came of age just as wo m e n
were discovering that “what was going to give you va l u e
was work”, the idea of no longer having a career is daunt-
ing because they need to redefine the paradigm. T h i s
challenge has recently been met by a few trailbl a z i n g
women who are attempting to redefine retirement
as something that is proactive, dynamic, and life-
a ffi rming. These women are forming organizations and
groups that offer practical advice, va l u a ble vo l u n t e e r
o p p o rtunities, and venues for retired women to have
p u blic discussions about how they are dealing with their
d e p a rtures from the working world. One such orga n i z a-
tion, the Transition Netwo rk, has doubled in size in the
last year to 600 professional women, 50 and ove r, and
s p awned other organizations that offer similar serv i c e s .
Sometimes the solution is a second career, and imagina-
tion is needed to downshift into other projects. Retired
women can turn into volunteering, mentoring yo u n g e r
women and using their own experience into creating an
i n n ova t ive orga nization or business (h t t p : / / w w w. t h e
t ra n s i t i o n n e t wo rk . c o m / ab o u t . a s p) .

N ews flash . . .

•—A report released by the Council on Fo reign Rela-
t i o n s on 21 April 2004 states that more than 100
million children in developing nations between the
ages of 6 and 11—60 per cent of them girls—are
not in school. An additional 150 million children will
drop out of primary school, the Council reported.
As countries work towards ensuring a quality pri-
m a ry education for eve ry child, they must take care
to address the social, economic and cultural barr i e r s
that keep many girls out of school, part i c u l a r ly in
d eveloping nations. The report cited substantial bene-
fits to countries when girls are educated, including
higher wages and smaller families. In addition, the
Wo rld Economic Fo r u m in its last report, released
April 2004, chastised world leaders for failing to
m a ke progress on a variety of social issues, including
education, that are critical to development. The prob-
lem, the report said, is of particular concern in some

r egions, such as sub-Saharan Africa, the Middle East
and central and southern A s i a .

•—E x p e rts say “honour killings” are on the rise in
Europe, and European police officials are meeting
to look at ways of tackling the rising phenomenon.
M a ny victims of honour killings are women invo l ve d
in relationships their fa m i ly felt brought dishonour
on them, but the issue remains larg e ly hidden from
p u blic view and the exact numbers are unknow n .

•—The Prime Minister of Ku wa i t said on 18 May
2004 that democracy in Ku wait would not be com-
plete if women did not have the vo t e. In a surp r i s e
m ove, a bill was approved to give women the vo t e
and ability to run for Parliament, granting them
political rights that they sought for 40 years. T h e
draft bill still needs parliament’s backing to become
l aw, which has rejected similar proposals in the past.

•—The 2004 report by Amnesty Intern a t i o n a l said that
at least one out of eve ry three women in the world has
been beaten, coerced into sex or abused in her lifetime
(h t t p : / / we b. a m n e s t y. o rg / re p o r t 2 0 0 4 / h rage n d a - 7 - e n g).
A separate report by the University of Cape Town in
South Africa said at least four women were killed
eve ry day by an intimate partner in South A f r i c a .

•—Although African women grow 80 per cent of the
continent’s food, they only own 1 per cent of the
land in sub-Saharan Africa because tradition states
that when a man dies, his property passes to his
adult sons or brothers. The widow and her children
are often evicted and left destitute. Reforming
inheritance practices has been a focus of the
women’s rights movement in Africa for over 20
years. Through such efforts, some legal codes have
been changed, but such changes have not been
enforced in rural Africa and the fight for change
continues.

•—During its 2000 headcount, the US Census Bure a u
has found among its hundreds of job categories just
five categories of jobs in which women earn at
least as much as men, including hazardous material
r e m oval wo r kers; installers and repairers of telecom-
munications lines; meeting and convention planners;
dining-room or cafeteria wo r kers; and constru c t i o n
trade wo r kers. It was noted that for kinderga rten and
pre-school teachers, who are nearly 98 per cent
women, men earn about $5,000 more than women!

•—The Wo rld Health Orga n i z a t i o n (WHO) an-
nounced on 23 June 2004, the publication of guide-
lines aimed at helping countries and consumers nav-
i gate the larg e ly unregulated world of altern a t ive

1 3

Vol. 8 • No. 2 • April, May and June 2004

medicine. The guidelines provide simple, easy-to-
f o l l ow tips on issues to look out for and a brief
checklist of basic questions which may be used to
help facilitate proper use of traditional and altern a-
t ive medicine. According to the report, up to 80 per
cent of all people in the developing world rely on
traditional medicine for their primary health care.
But reports of adverse reactions to these treatments
are on the rise. Food supplements, which are not
often regulated as medicinal products, lack quality
control, and an increasing number of people in
industrialized and developing countries using alter-
n a t ive medicines are having adverse and even fa t a l
reactions. A European Union (EU) directive is due
to come into force on 1 August 2005, harm o n i z i n g
the rules on vitamins and food supplements across
the EU, including a list of vitamins and minerals
that can be used in food supplements.

•—T h e Wo rld Health Organization (WHO) Global
S t rategy on Diet, P hysical A c t ivity and Health
was endorsed on 22 May 2004 by Member States
at their Annual Health A s s e m bly in Geneva. T h e
s t r a t egy addresses two of the major risk fa c t o r s
r e s p o n s i ble for the heavy and gr owing burden of
n o n - c o m m u n i c a ble diseases (NCDs), which now
account for some 60 per cent of global deaths and
almost half (47 per cent) of the global burden of
disease. NCDs include cardiovascular disease, type
2 diabetes, cancers and obesity-related conditions.
It emphasizes the need to limit the consumption of
saturated fats and trans-fatty acids, salt and suga r s ,
and to increase the consumption of fruits and veg-
e t a bles and levels of physical activ i t y. It also ad-
dresses the role of prevention in health serv i c e s ;
food and agriculture policies; fiscal policies; sur-
veillance systems; reg u l a t o ry policies; consumer
education and communication, including marke t i n g ,
health claims and nutrition labelling; and school
policies as they affect food and physical activ i t y
choices (h t t p : / / w w w. wh o. i n t / m e d i a c e n t re / re l e a s e s /
2 0 0 4 / wh a . 3 / e n /) .

•—Ly m p h o e d e m a, a painful and debilitating swe l l i n g
of an arm or leg that can develop months or eve n
years after treatment, is a devastating side effect
of cancer treatment. It occurs in patients whose
lymphatic systems have been damaged by radiation
or the removal of lymph nodes, and even minor
ove ruse of a limb could trigger extreme swe l l i n g .
Patients treated for breast, prostate, gynaecolog i c a l ,
h e a d, neck, testicular, bl a d d e r, colon cancer and

melanoma are at risk. If not treated sw i f t ly, the con-
dition could be irr eve r s i ble; but when caught early,
treatment is relative ly eff e c t ive and the condition can
be kept under control with minimal care. (For more
i n f o rmation go to w w w. ly m p h n e t . o rg)

Recommended books
•—Women and the Env i ro n m e n t was published on

20 May 2004 by the United Nations Env i r o n m e n t
P r ogramme in association with the Wo m e n ’s Env i-
ronment and Development Organization, and with
financial support from the United Nations Fo u n-
dation. The book calls for greater recognition of
wo m e n ’s roles in conservation and pove rty eradica-
tion. It is ava i l a ble online at w w w. u n e p . o rg, or at
E a rthPrint at w w w. e a r t h p r i n t . c o m.

•—D eveloping powe r : h ow women tra n s formed inter-
national deve l o p m e n t by A rvonne S. Fraser and
Irene Ti n ker tells the story of 27 pioneering wo m e n
from 12 countries, and how they fought to ensure
that the unprecedented political and economic
changes in the developing world would benefi t
women as well as men. To order, contact: Fe m i n i s t
Press, City University of NY, The Graduate Center,
365 Fifth Avenue, Suite 5406, New York, NY 10016.

Web sites
h t t p : / / w w w. p e a c ewo m e n . o rg / re s o u rc e s / re s o u rc e s i n d e x .
h t m l: Information on Women, Peace and Security
R e s o u r c e s .
h t t p : / / w w w. i c c wo m e n . o rg: Wo m e n ’s Initiatives for Gen-
der Justice.
h t t p : / / w w w. wo m e n wo rl d l e a d e rs . o rg /:A network of cur-
rent and former women heads of State and Gove rn m e n t
whose mission is to promote good gove rnance and
enhance the experience of democracy globally by
increasing the number, eff e c t iveness and visibility of
women who lead at the highest levels in their countries.
h t t p : / / w w w. agewa v e. c o m: Research and consulting
American fi rm focused on the demographic revo l u t i o n
that will shift the “epicentre” of consumer activity from
an ex c l u s ive focus on youth, to the need, challenges and
aspirations of middle-aged and mature consumers.
h t t p : / / w w w. wo m e n s e n ew s . o rg / s u p p o r t . c f m: Wo m e n ’s
e N ews is a non-profit, independent news service cove r-
ing issues of concern to women and their allies.
h t t p : / / e u ro p a . e u . i n t / c o m m / e m p l oy m e n t _ s o c i a l / wo m e n _
m e n _ s t a t s / i n d e x _ e n . h t m: N ew database on women in
decision-making in Europe.

1 4

n e t wo r k • The UN Wo m e n ’s New s l e t t e r

Women in the Pro fessional catego ry

O ve r a l l

• Women accounted for 37.4 per cent of staff in the wider cat-
e go ry of Pro fessional and higher- l evel staff with ap p o i n t m e n t s
of one year or more (1,990 out of 5,325).This re p resents an
i n c rease of 1.7 percentage points since 30 June 2003.

• Women in the more restricted catego ry of Pro fessional and
h i g h e r- l evel on posts subject to ge og r aphical distribution
accounted for 4 2 . 3 per cent (1,063 out of 2,515).This re p re-
sents an increase of 0.5 percentage points since 30 June 2003.

Appointments

• Women constituted 37.2 per cent (191out of 514) of ap-
pointments of one year or more at all leve l s .The goal of 50 per
cent gender balance in the appointments of Pro fessional staff
was achieved and exceeded at the P-2 level with 52.9 per cent
of all ap p o i n t m e n t s. At the P-5, P-4 and P-3 leve l s , women com-
prised 14.5 per cent, 32.7 per cent and 41.9 per cent of ap-
p o i n t m e n t s , re s p e c t i ve ly.

• Women accounted for 49.3 per cent (35 out of 71) of re c r u i t s
f rom the national competitive recruitment ex a m i n a-
t i o n s and 63.7 per cent (14 out of 22) of appointments fro m
the l a n g u age ex a m i n a t i o n s.

P romotions (as at 30 June 2004)

• Women accounted for 45.9 per cent (146 out of 318) of pro-
motions from the P-1 to D-2 leve l s .

• The goal of gender balance in terms of promotions was met
and exceeded at the D-2 and P-4/P-3 leve l s .

Women at the senior policy-making leve l s
(with appointments of one year or more)
• At the U n d e r- S e c re t a ry-General leve l, the pro p o rtion

of women increased from 13.5 per cent to 16.7 per cent
(6 women out of 36). At the Assistant Secre t a ry - G e n e r a l
l eve l , the pro p o rtion of women increased from 14.6 per cent
to 17.1 per cent (6 women out of 35).

• The six women U S G s a re : the Deputy Secre t a ry - G e n e r a l ,
the head of the Department of Management, the Exe c u t i ve
S e c re t a ry of the Economic and Social Commission for We s t -
ern Asia (ESCWA) , the Exe c u t i ve Secre t a ry of the Economic
Commission for Europe (ECE), the Exe c u t i ve Director of
UN-Habitat and the High Commissioner for Human Rights
(O H C H R) , appointed after the re p o rting period.

• At the D-1 level and above, the pro p o rtion of women in the
S e c retariat increased from 25.6 per cent to 29 per cent (150
women out of 517). At the D-2 leve l, the pro p o rtion of

women increased from 24.8 per cent to 27.6 per cent
(35 women out of 127) and at the D-1 leve l f rom 28.8 per
cent to 32.3 per cent (103 women out of 319).

Women in peace operations
• Women comprised 27.5 per cent of Pro fessional staff with

appointments of one year or more in peace operations (261
women out of 949).

• Two out of 27 Peace Operations are headed by wo m e n —
the Special Repre s e n t a t i ves of the Secre t a ry-General to the
United Nations Observer Mission in Georgia (UNOMIG) and
the United Nations Operation in Burundi (ONUB).

• T h e re are three women Deputy Special Repre s e n t a t i ve s
of the Secre t a ry - G e n e r a l in peacekeeping operations: t h e
United Nations Verification Mission in Guatemala (MINUGUA) ,
the United Nations Mission in Afghanistan (UNAMA), and the
United Nations Observer Mission in Georgia (UNOMIG).

• At the D-1 level and above, women in peace operations
constituted 12 per cent of staff (12 out of 97), an increase of
2 percentage points from June 2003.

• Of nine missions with 20 or more Pro fessional staff members,
t h ree missions had more than 30 per cent women staff.

Women in the General Service
and related categories
• Women constituted the majority of staff members in the

General Service catego ry with 62 per cent (4,191 women out
of 6,751); h oweve r, t h ey are underre p resented in the Security
and Safety Service catego ry with 11.6 per cent (26 women out
of 224), and in the Trades and Crafts catego ry with 3.5 per cent
(6 women out of 172).

• Women accounted for 55.9 per cent (382 out of 683) of pro-
motions in the General Service catego ry.

D e p a rtments or offices with 20 or more
P ro fessional staff (with appointments of one year
or more)
• Gender balance was achieved in five departments or offices

(with 20 or more Pro fessional staff): the Department of
Management/Office of the Under- S e c re t a ry - G e n e r a l , the Office
of Human Resources Management, the Office of Pro g r a m m e
P l a n n i n g , Budget and A c c o u n t s , the Department of Public
I n fo r m a t i o n , and the Exe c u t i ve Office of the Secre t a ry - G e n e r a l .

• In seven departments or offices, women accounted for 40 per
cent or more of staff: the Office of Legal A f f a i r s , the United
Nations Compensation Commission, the Department of
Economic and Social A f f a i r s , the Department for General

1 5

United Nations, Office of the Special Adviser on Gender Issues and Advancement of Wo m e n

The status of women in the United Nations system

Data are based on the period 1 Ju ly 2003 to 30 June 2004 from the re p o rt of the Secre t a ry-General on the
i m p rovement of the status of women in the United Nations system (A/59/357)

UNITED NATIONS SECRETA R I AT

• The ove r a l l p ro p o rtion of women in the Pro fessional and
higher categories in the UN system constituted 36.4 per cent,
an increase of 1.4 percentage points since 31 December 2002.

• Gender balance in the Pro fessional catego ry was achieved in
t wo organizations: the United Nations Institute for Training and
R e s e a rch (UNITAR) with 50 per cent (13 women out of 26),
and the United Nations Population Fund (UNFPA) with 49.9
per cent (173 women out of 347).

• Eight organizations have 40 per cent or more P ro fe s s i o n a l
wo m e n : the United Nations Children’s Fund (45.5 per cent),
the United Nations Educational, Scientific and Cultural Organi-
zation (43.8 per cent), the International Civil Service Commis-
sion (42.1 per cent), the Pan-American Health Organization
(42.3 per cent), the Joint United Nations Programme on
HIV/AIDS (41.1 per cent), the Office of the United Nations
High Commissioner for Refugees (40.7 per cent), the Wo r l d
Food Programme (40.6 per cent), and the International Fund
for Agricultural Development (40 per cent). S even organizations
h ave b e t ween 30 and 40 per cent women on their staff.

• Nine organizations have less than 30 per cent women on
their staff: the International Trade Centre (28.1 per cent), t h e
United Nations Relief and Works Agency for Palestine Refugees
in the Near East (27.2 per cent), the International Te l e c o m mu-

nication Union (26.9 per cent), the World Meteoro l o g i c a l
Organization (26.1 per cent), the United Nations Industrial
D evelopment Organization (25.1 per cent), the International
Civil Aviation Organization (24.3 per cent), the United Nations
U n i versity (21.4 per cent), the Universal Postal Union (20.3
per cent), and the International Atomic Energy Agency (18.6
per cent).

• The l a r gest incre a s e was re g i s t e red in the United Nations
U n i ve r s i t y, w h e re the re p resentation of women rose from
13.6 per cent to 21.4 per cent.The l a r gest decre a s e was
re g i s t e red by the International Maritime Organization, w h e re
the re p resentation of women declined from 37.2 per cent to
34.1 per cent.

• At the D-1 level and above, women constituted 22.3 per
cent compared to 21 per cent in the last re p o rting period.
Gender balance has only been achieved at the P-2 and P-1
l evels in the organizations of the United Nations system.

For additional info r m a t i o n , please visit http://www.un.org/OSAGI/
or contact Ms. Aparna Mehro t r a , mehrotra@un.org,
t e l . (212) 963-6828.

Dear Readers . . . If there is any manager—female or male—that you would like to recog n i z e
as somebody who shares our commitment to improving the status of women in the Secretariat, let
us know. We will highlight her/his work in our next issue. If you want to send us your comments
about n e t wo r k, an article that you wrote etc., we would be delighted to receive it. The more interac-
tion with our readers, the better!!!

n e t wo r k—The UN Wo m e n ’s New s l e t t e r
E d i t o r- i n - C h i e f :Aparna Mehro t r a , Focal Point for Wo m e n , O S AG I , D E S A
Office of the Special Adviser on Gender Issues and Advancement of Wo m e n , DESA
P ro d u c t i o n : Rebeca Dain, O S AG I / D E S A , with the assistance of Lauren McCulloch and Leila A z a r i , O S AG I , 2 0 0 4
summer interns

Design and layo u t : G r aphic Design Unit, O u t reach Division, United Nations Department of Public Info r m a t i o n
Printed by the UN Publishing Section, N ew York
Focal Point for Women in the Secre t a r i a t
United Nations,Two UN Plaza, D C 2 - 1 2 9 0 , N ew Yo r k , NY 10017
Te l e p h o n e : (1) (212) 963-6828; f a x : (1) (212) 963-9545
E - m a i l : n e t w o r k - n ewsletter@un.org 5 6 9 4 0 — N ovember 2004—2M

A s s e m b ly and Confe rence Management, the Office of the
United Nations High Commissioner for Human Rights,
the United Nations Office on Drugs and Crime, and the
D e p a rtment of Political A f f a i r s .

• In four Departments or offices, women accounted for le s s
than 30 per cent of staff: the Office of Central Support
S e rv i c e s , the Department of Pe a c e keeping Operations/

Office for Mission Support , the United Nations Monitoring,
Verification and Inspection Commission, and the Office of
the United Nations Security Coord i n a t o r.

• At the D-1 level and above, six departments or offices
reached or exceeded the 50/50 gender balance go a l . H oweve r,
10 departments/offices have less than 30 per cent women
at senior leve l s .

O R G A N I Z ATIONS OF THE UNITED NATIONS SYSTEM (as at 31 December 2003)

You can read all of n e t wo r k online at
h t t p : / / w w w. u n . o rg / wo m e n wa t ch / o s ag i / f p . h t m

If you want to receive n e t wo r k by e-mail, please
send a request to: n e t wo rk - n ewsletter@ un.org

