
Contents

Network
The UN Women’s Newsletter, Volume No. 8, Issue 4 • October, November and December 2007

Interview with

Dr. Asha-Rose Mtengeti Migiro | p. 1

Letter from the Focal Point for Women | p. 2

Congratulations to … | p. 7

Farewell … | p. 8

Around the UN … | p. 8

Violence against women | p. 10

Around the world | p. 11

In your interest … reports | p. 12

Retirement | p. 13

Secretary-General's bulletins | p. 15

Women’s health | p. 15

Work/life | p. 15

Recommended reading and websites | p. 16

Dr. Asha-Rose Mtengeti Migiro of the United Republic of Tanzania took

office as Deputy Secretary-General of the United Nations on 1 February

2007. She is the third Deputy Secretary-General to be appointed since

the post was established in 1997.

Dr. Migiro, born on 9 July 1956 in Songea, Ruvuma Region, the

United Republic of Tanzania, served as Minister of Foreign Affairs and

International Cooperation from 2006 to 2007—the first woman in the
United Republic of Tanzania to hold that position since its independence

in 1961. Before that, she was Minister of Community Development,

Gender and Children for five years.

As Foreign Minister, Dr. Migiro spearheaded the United Republic of Tanzania’s engagement in the

pursuit of peace, security and development in the Great Lakes Region. She served as Chair of the

Council of Ministers’ meetings of the International Conference of the Great Lakes Region, a process

that culminated in the Pact on Security, Stability and Development in the Great Lakes Region.

Dr. Migiro was also Chair of the Southern African Development Community (SADC) Ministerial

Com mittee of the Organ on Politics, Defense and Security Cooperation and President of the United

Nations Security Council during its open debate on peace, security and development in the Great

Lakes Region. As Chair of the SADC organ, Dr. Migiro coordinated SADC assistance to the democratic

process, including elections, in the Democratic Republic of the Congo (DRC), as well as support for

national elections in Zambia and Madagascar. At the time of her appointment, she was chairing an

IntervIew wIth
Dr. AshA-rose MtengetI MIgIro
Deputy secretary-general

(continued on p. 2)

2

Letter from the Focal Point for Women
It is with much delight that we bring to you the last issue of Network for 2007 with news and

information about gender issues. Throughout the year we have tried to inform you about issues

affecting women on their journeys, in their diversified roles as family members and formal sector

workers, and as individuals often challenged by poverty, war and domestic violence. With respect to

the United Nations, we have sought to cover events that empower and inform women and decision

makers to effectuate policy change. Accordingly, we now draw your special attention to the Expert

Group Meeting held from 14 to 16 November 2007 wherein experts discussed and recommended

good practice and policy to accelerate progress towards the General Assembly goal in achieving gender

parity at all levels and in all occupational categories. This should have been achieved by the year 2000.

With respect to upcoming changes in the Organization, there will be a significant number of retirements

until the year 2011, when 15.8 per cent of staff are expected to retire. In this context, please note the

summaries of the survey on gender perspectives in retirement. It shows how men and women view

retirement differently and how women can relieve stress from issues that might come from retirement.

Finally, and most importantly, we highlight Network’s interview with Deputy Secretary-General

Dr. Asha-Rose Mtengeti Migiro as she speaks about gender equality, as well as other related aspects

such as mobility and spousal employment. The narratives of her experiences as she balanced her

work, family, personal life and career may well provide much-needed inspiration. Anybody who has

tried knows about the incredible challenges posed by the balancing act of family and career. Her

story is no exception. She, in the eyes of most, has succeeded. She serves as an inspiration, not only

because of her professional status in life, but because in arriving there she has not abandoned the

broader constituency of women everywhere in their quest and struggle for gender equality.

To Dr. Migiro and all of those who have shared in our work for women in the United Nations and

around the world, we give you our gratitude. With unity and focus we can achieve the empowerment

of women and ultimately gender equality. When only men were largely empowered, we put man on

the moon. We can only imagine where we would be if all women were empowered as well!

In solidarity,

Aparna Mehrotra

important SADC Ministerial Troika Meeting ahead of the

national elections in Lesotho.

Prior to government service, Dr. Migiro pursued a career

in academia. She was a member of the Faculty of Law

at the University of Dar-es-Salaam, where she rose to

the rank of senior lecturer. She headed the Department

of Constitutional and Administrative Law from 1992 to

1994, and the Department of Civil and Criminal Law from

1994 to 1997. Her work was published widely in local and

international journals.

Dr. Migiro served as a member of the United Republic

of Tanzania’s Law Reform Commission in 1997 and

as a member of the Committee on the Elimination of

Discrimination against Women (CEDAW) in 2000. She

obtained a Master of Laws from the University of Dar-es-

Salaam in 1984 and a Doctorate in law from the University

of Konstanz in Germany in 1992.

Dr. Migiro is married to Professor Cleophas Migiro and has

two daughters. In addition to English, she speaks Kiswahili,

basic French and German.

(continued from p. 1)

(continued on p. 3)

3

Q: How does your background as a professor and
head of departments such as constitutional
law and criminal law shape your perspectives—
especially in dealing with your duties as the
Deputy Secretary-General?

A: I started as an academic at the Faculty of Law at the
University of Dar-es-Salaam. Like many other academics
of my time, I was active in defending peoples’ rights
at the community level and was already working
closely with Parliamentarians on a wide range of
issues such as marriage laws, land laws, human rights
and children’s rights. So, when I was offered to run
for a seat in Parliament, I saw it as an opportunity—a
chance to have a say in policies and decisions in these
areas, a chance to help bring about change in the
long term. Barely a month after I entered Parliament,
I was appointed Minister of Community Development,
Gender and Children, and five years later I was made
Minister of Foreign Affairs.

While serving as Foreign Minister, I dealt with policy
at the country level, bringing it to the global level.
Now, I advocate at the global level while also main-
taining involvement with my former work. As Foreign
Minister, I dealt with different Governments, different
countries, and it is almost the same now; we’re dealing
with Member States and other non-governmental
interlocutors, but with a global agenda.

Today, as Deputy Secretary-General, I have a global
platform—one that I will use to continue defending
peoples’ rights and fighting for better lives for men,
women and children around the world.

Q: What aspect of your work as Deputy Secretary-
General do you feel will pose the most
challenges?

A: I took office approximately three months ago. Since
then, I have been working on my priorities and
responsibilities, focusing mainly on the areas of
development and management issues—both internal
to the Secretariat and within the broader United
Nations system. In addition, I undertake other activities
and duties, as given to me by the Secretary-General.

Coming from a developing country myself, develop-
ment is the agenda that I hold close to my heart
and will work on very passionately. The Millennium
Development Goals (MDGs) will be the focus to which
I shall divert much energy. With the MDGs come many

other issues, such as gender equality, the environ-
ment, humanitarian assistance, HIV/AIDS, tuberculosis
and malaria. I will use the podium to advocate these,
for they too are central to development.

Then of course is the whole question of re -
form—I believe reform is very important for advancing
the development agenda. Reform is essentially about
making the United Nations deliver more effectively
through rational use of resources. This element is an
important pillar of our work.

Q: You were the Chair of the Commission on the
Status of Women (CSW). What is your vision
of the CSW based on your experiences both as
Chair and now as Deputy Secretary-General?

A: The CSW is charged with a number of issues related to
gender equality. It is a forum to learn about strategies
and structures implemented at the country level, and
to use this to evaluate ourselves. It is an opportunity
to discuss what is happening on the ground and what
other Member States have done. Most importantly, I
think it is a forum for cross-pollination.

In addition, I was a former committee member of
the Committee on the Elimination of Discrimination
against Women (CEDAW), which is yet another forum
to advance the agenda for gender equality.

Q: What is the UN’s comparative advantage and
what is its role in addressing gender issues?

A: The United Nations has developed an important
normative and policy framework to promote equality
between women and men in all spheres of life.

At the 2005 World Summit, leaders declared that
“progress for women is progress for all”. They agreed
that gender equality and human rights are essential
to advancing development as well as peace and
security. We live in an age which recognizes and
upholds equality between the races and countries. It
must also do the same for equality between the sexes.
This was the reason that the Universal Declaration
of Human Rights was not allowed to be named the
Universal Declaration of Man—thanks in large part to
Ms. Eleanor Roosevelt, a visionary champion for the
dignity of all persons, men and women.

Q: Gender is a broad theme. But, within it, why,
in your view, is gender balance particularly
important?

IntervIew wIth Dr. MIgIro (continued from p. 2)

4

A: Gender equality is about men and women and is
absolutely imperative for sustainable development in its
entirety. You cannot have either development or human
rights for just one gender. When we talk about values,
we must look at the particularities of men and women
in a balanced manner. Behind the words “gender
balance” lies the concept of empowerment. All persons
must be empowered, including, of course, women.

Q: How is the United Nations itself doing in
regard to gender balance in staffing?

A: Despite some recent positive developments in
recruitment of qualified women, we are still far from
achieving the goal of gender parity in the staff of the
UN system. The truth is that were we to judge UN
managers today on their performance on gender, few
of them would get a passing grade. For the past nine
years, the share of women staff in the Secretariat in
the Professional and higher categories increased by
an average of only 0.28 per year. Between 2004 and
2007, the proportion of women in most Professional
grades in the Secretariat actually decreased. During the
same period, there was close to a 20 per cent rise in
the proportion of women leaving voluntarily before
retirement age. Simple projections show that at the
current glacial pace, we would achieve gender balance
at the USG level in 2080 and at the D-1 level in 2048.

Some entities, such as UNITAR, ICSC, UNFPA and WFP
have done well on gender balance among their staff,1

but overall progress is desperately slow, especially at the
higher Professional levels and in the field. We are now
seriously exploring strategies to address this imbalance.

Q: The 2006 report of the Secretary-General on
the improvement of the status of women in
the United Nations system reports that the
analysis of the slowness in the advancement of
women reveals organizational culture as being
one prominent barrier to progress. Having
been at the UN now for a few months, would
you share your impressions with the readers—
both the favourable and the less favourable—
in this respect?

A: The Secretary-General’s report analysed empirical
data, human resources management policies and

1 UNITAR with 57 per cent women (16 out of 28), ICSC with 53 per
cent (8 out of 15), UNFPA with 50 per cent (210 out of 421) and
WFP with 50 per cent (226 out of 456). Two other organizations
are close to achieving gender balance in the Professional and
higher categories: UNESCO with 46 per cent women (463 out of
1016) and UNICEF with 45 per cent (819 out of 1819). Source:
CEB Data.

procedures, and individual perceptions of staff mem-
bers. I agree with its findings that concerted efforts
must be made to change organizational culture to
improve gender balance, including at decision-making
levels. However, as I said on a different occasion,
gender balance is not a “female” issue that has to
be discussed only by women. It is not and cannot be
only of, by and for women. It is an issue of inclusion,
equality and fairness. We need to involve our male
colleagues in this discussion and ensure that they too
are accountable for the results, including the requisite
organizational culture shifts where necessary.

Q: Based on your personal experience thus far,
what would you ideally like to be done to
achieve gender balance in staffing?

A: Managers at all levels must be bold, creative and ready
to demonstrate that we mean serious business in
reaching gender parity throughout the United Nations.

• That means making more innovative and determined
efforts to recruit and retain qualified women.

• It means holding heads of departments and line
managers accountable in a consistent way, and
emphasizing women’s representation at senior
and decision-making levels.

• It means exploring temporary special measures of
the type that have been used by some Member
States to reach legislated gender targets.

• It means producing up-to-date, disaggregated
statistics at all levels—and using them to full
effect. Such statistics are essential to ensuring that
targets are set and met, and to holding managers
accountable.

• It means implementing work/life policies for both
women and men, a condition for achieving balance
in every sense of the word. Those policies include
flexible working hours, telecommuting, workweek
arrangements, job-sharing, and maternity and
paternity leave.

As a colleague, a woman and a mother, I cannot stress
these aspects enough.

Q: How best do you think an organization can
communicate the value of a diverse and
gender-balanced workforce, and does gender
imbalance define the paradigm of how an
organization is run?

A: Gender balance and work/life balance are imperative
to our productivity, our credibility and our humanity.

Achieving gender equality is not an issue separate from
others on our agenda. It goes to the heart of what our

5

Secretary-General has set out to achieve—changing
the work culture of the United Nations. Culture
should include respect for humanity and promotion of
gender equality. Yes, to some extent, gender inequal-
ity reflects lack of inclusiveness. Inclusiveness is an
important organizational goal.

Q: The Secretary-General announced that he
intended to achieve gender balance. How do
you believe it may be most effectively realized?

A: The Secretary-General and I are determined to address
the various causes of gender imbalance in staffing and
to hold managers accountable for their performance
on gender. We are taking a two-pronged approach
to recruiting and retaining more qualified women—by
reaching out more systematically and by implementing
work/life policies more effectively.

At the highest managerial level, the Special Adviser on
Gender Issues and Advancement of Women is now a
member of the Management Committee, the Senior
Management Group and the Management Perform-
ance Board, thereby ensuring a gender perspective for
their deliberations.

At the departmental level, new guidelines state that
for any department failing to meet its target for the
Professional levels and above, the department head
is obliged to formally justify the proposed selection
of a male candidate when a woman candidate is
equally qualified. Also, new terms of reference will
be developed for departmental focal points to ensure
that they are listened to by senior managers, and can
participate meaningfully in all processes that relate to
gender balance.

There is also something to be learned from other UN
and non-member UN partners. We must find positive
experiences and examples to replicate and build on.
We must draw on the lessons of successful external
partners and agents of change. We are committed to
creating a positive work environment for both women
and men in the UN, a condition for achieving balance
in every sense of the word.

Q: You mentioned work/life policies. How is the
UN doing on flexible working arrangements
and why do you see them as increasingly
important?

A: The UN has beneficial policies on flexible working
arrangements. These policies can be found in the
Secretary-General’s bulletin 2 and include four options:

2 ST/SGB/2003/4.

staggered working hours, compressed work schedule,
scheduled break for external learning activities, and
work away from the office (telecommuting). These
measures were promulgated to align the work practices
of the Secretariat with those of many national civil
services and other parts of the United Nations system
by offering more flexible working arrangements. The
objective is to promote a better balance between
the professional and personal lives of the staff of the
Secretariat, and to attract and retain the best and
brightest. The younger staff are demanding flexibility,
greater control of their time, and of their lives. And,
with an ageing population and workforce, the older
staff are demanding the same. The issues of eldercare
are not marginal anymore. They are central.

It is important to remember that work/life balance is
not just a women’s issue. Working arrangements that
permit work/life balance are important to men also.
One of the reasons these measures are increasingly
important is the demographic shift towards younger
workers. OHRM 3 predicts that almost 15 per cent of
Secretariat staff 4 will reach mandatory retirement age
during the next five years; thus more young people
will be joining the workforce. In order to attract and
retain both men and women, the United Nations will
have to meet their expectations to balance work and
personal life.

With particular respect to women, it is true that in the
current environment, flexible working arrangements
including telecommuting are particularly important to
the recruitment and retention of women in the work-
force. Women still bear the majority of childcare and
eldercare responsibilities. However, this burden must
be shared by men and also by institutions. Without
more appropriate burden-sharing at the family and
societal levels, it will not be possible for each indi-
vidual, male or female, to realize their full potential
for leading a balanced, holistic life. We must make it
possible for women and men to work and still fulfil
familial duties. Furthermore, as they get older, many
men regret not having spent adequate time with their
children.

Q: Many staff do not seem to be aware of the use
of flexible working arrangements. What can be
done to improve this situation?

A: The problem is that these arrangements are under-
utilized. As it says in the Secretary-General’s bulletin,

3 The Office of Human Resources Management.
4 Secretariat staff under the 100 series with appointments of one

year or more.

6

certain types of flexible working arrangements
including telecommuting may not be possible
for some jobs. Similarly, increased demands and
requirements may lead to suspension of flexible
working arrangements at certain periods, such
as when an intergovernmental body serviced by
a particular office is in session. The option to use
all the flexible working arrangements should be
the norm, and the situations where they are not
applicable should be the exception. One possibility
to bring about greater accountability would be to
include the use of flexible working arrangements in
the Human Resources Action Plans used to monitor
each manager’s achievements in various areas.
Another best practice is to continue reporting in the
Secretary-General’s report on the improvement of
the status of women in the United Nations system.
Overall, monitoring is of utmost importance.

Q: The UN has suffered from a series of setbacks
related to justice and abuse of power. What
measures do you believe to be the most
important in addressing this matter?

A: There is now a mandatory, system-wide, self-
administered electronic training programme on
Prevention of Harassment, Sexual Harassment and
Abuse of Authority in the Workplace, which was
announced in the Secretary-General’s bulletin in 2005.
It is designed to raise awareness of the Organization’s
zero-tolerance policy and to foster the creation of a
harmonious working environment. The Secretary-
General will issue a bulletin on the administrative
instructions on the prohibition of discrimination,
harassment, including sexual harassment, and abuse of
authority early in 2008. Policies must be systematically
modernized and updated and implementation must
be strengthened.

Q: There has been much support for the creation
of a new gender entity. What do you believe
such an entity ideally requires to achieve its
mandate?

A: The Secretary-General and I wholeheartedly agree
with the suggestion of the High-level Panel on United
Nations System-wide Coherence to replace several
current structures with one dynamic UN entity focused
on gender equality and women’s empowerment. Such
an entity should mobilize forces of change at the global
level and inspire enhanced results at the country level.

Q: The experience of several nations indicates
that substantial progress in achieving
gender balance, in both national legislatures

and institutions, is best achieved with the
employment of temporary special measures,
also noted in article 4 of the Convention on
the Elimination of All Forms of Discrimination
against Women. What was your experience
with this in the United Republic of Tanzania?
What are your views on this matter?

A: Article 4 of the Convention specifically mentions special
measures aimed at accelerating de facto equality
between men and women. General recommendations
5 and 25 of the Convention also elaborate on the
importance of special measures. My experience with
the United Republic of Tanzania and special measures
has shown that they are absolutely imperative and
have been a very positive experience for the country
and for most of Africa where they are implemented.
Without special measures, society cannot overcome
tradition. In the United Republic of Tanzania, women
championed the cause of independence through civil
action. In that struggle, women showed that they
shared the same faculties and abilities as men.

After independence, however, the representation of
women shrunk despite their significant and recognized
participation during the effort for independence. In
the governance structures and power-sharing after
independence, women were excluded. The lesson
was that unless the leadership institutionalized special
measures for women, women seemed invariably to be
left out of institutions.

In 1977, the United Republic of Tanzania established
a new constitution with a constitutional provision
mandating that 15 per cent of the participation of the
single party had to be women. When the multiparty
system was introduced, the constitutional provision
was raised to 20 per cent.

There were also efforts to include women who would
otherwise not be included in the party structure;
the president could nominate women from NGOs,
academia, and disabled or youth groups. This allowed
women the opportunity to learn governance and better
prepare themselves to be able to contest elections.

This was my own experience. If I had not been nomi-
nated to Parliament and worked in it, I would never
have been convinced of my eligibility and competence
to run for Parliament. However, the opportunity
through nomination opened this door which prepared
me to consider running and actually win.

I have no doubt in my mind that affirmative action is
absolutely imperative to attaining gender balance. It

7

has worked and it will continue to work in the United
Republic of Tanzania. Women become empowered
and build their confidence, which in turn builds the
confidence of society.

Q: If you allow us to become a bit more personal,
what was your spouse’s and other family
members’ reaction to your appointment as
Deputy Secretary-General?

A: My spouse has been my inspiration and without him I
could not have achieved the pinnacles to which I have
arrived.

Q: What are the greatest challenges that you
have had to face in combining career and
motherhood?

A: My daughter was only two years old when I decided
to go to Germany to pursue my PhD, which was also
part of the requirements to enter an academic career.
As you can imagine, it is not easy to leave a small
child behind. I am lucky to have a husband who was
very supportive. However, nothing compensates one
emotionally for being far from your family and not
seeing your children grow up. As Minister, I also had
to spend long periods of time away from home which
was another tremendous challenge. On the other
hand, I also realize that my husband and extended
family had to do without my company and solace.
Therefore, they too had to sacrifice so that I could
pursue my career.

Q: What central philosophy has guided your
achievement?

A: Obviously, seeing the challenges that humanity
continues to face, especially in my part of the world, is
a strong motivation in my daily work. One important
source of inspiration throughout my career has been
the philosophy and vision of Tanzanian President
Julius Nyerere. He said that as a poor country, the
United Republic of Tanzania could not afford to
provide education for all. So those who had access to
education should consider themselves privileged and
should appreciate the sacrifice that is made for them
to get an education. This duty to give back has guided
me a great deal.

Q: What advice would you like to give to young
women entering the UN system with regard to
mobility, spousal employment, and how best
to combine a career with family life? What
general advice would you like to give women
professionals in their struggle for advance-
ment—in the workplace, in life, in general?

A: Finding the right balance between career and
motherhood and between work and life is the toughest
challenge I have faced, not least because you have
to admit that you cannot achieve perfect balance.
However, this should not make any person feel guilty.
One must recognize that attaining objectives has its
“price” so to speak! But this “price” has to be borne
by females and males alike in partnership for their
common good!

Q: What brings you the most joy and where do
you get your inspiration?

A: The little I have been able to do with others that has
been a building block for societal change.

Q: There is a saying somewhere to the effect
that dreams are the foundations of our
future or that the future stretches only as far
as our imaginations. So, were you allowed
simply to dream—what would you dream
changed in your functions, in your multiple
roles, in your life?

A: I dream to see a situation where every human being
is accorded dignity and respect because of being
intrinsically human and being valued on such a
basis. ■

CongrAtulAtIons to…
Ms. Angela Cropper (Trinidad and Tobago) for her

appointment as Assistant Secretary-General and Deputy

Executive Director for the United Nations Environment

Programme (UNEP). An outstanding leader and manager,

she has attained extensive experience in environment policy,

and worked for equitable usage of natural resources. She

is on the advisory board of the Caribbean Community and

Common Market (CARICOM) Task Force on Functional

Cooperation, the Council of the United Nations University,

the European Union High-level Panel on Sustainability, the

Board of Trustees of the Stockholm Environment Institute

and the External Advisory Group to the World Bank on

the implementation of its forest strategy. She is also an

independent state member of the Senate of the Parliament

of Trinidad and Tobago. She is President of The Cropper

Foundation, a non-profit organization for sustainable

development.

Ms. Catherine Bragg of Canada, who, in December

2007, was designated by Secretary-General Ban Ki-moon

8

as Assistant Secretary-General and Deputy Emergency

Relief Coordinator in the Office for the Coordination of

Humanitarian Affairs (OCHA). Ms. Bragg has served as

Director-General of the Humanitarian Assistance, Peace

and Security Programme in the Canadian International

Development Agency (CIDA) since 2004. She has had a

distinguished career in the Federal Public Service in the

Canadian Government.

Ms. Bintou Keita of Guinea, who is the new Deputy

Special Representative for Burundi, where she was UNICEF’s

Representative. Prior to this assignment, she was also the

United Nations Resident Coordinator and Designated

Official in Kigali, Rwanda. ■

FArewell …
Ms. Jan Beagle (New Zealand), who has been appointed

by the United Nations Secretary-General Ban Ki-moon as

Deputy Director-General of the United Nations Office at

Geneva. Ms. Beagle, who has served as the Assistant

Secretary-General for Human Resources Management

since October 2005, spearheaded a comprehensive human

resources management reform strategy in “Investing in

People”. In her other senior positions in the Secretariat,

she has made significant contributions to further changes

in management initiatives in the UN Organization.

Special farewell …

UNICEF mourned the passing of Eve Curie Labouisse

on 26 October 2007. She was an avid humanitarian who

supported the organization throughout her life. Known

as the “First Lady of UNICEF”, Ms. Labouisse travelled

extensively with her late husband, former UNICEF chief

Henry Labouisse, and encouraged UNICEF staff in difficult

locations. Among other recognitions, such as being a war

correspondent and renowned pianist, she is well known

for her biography of her mother, the Nobel Prize–winning

scientist Marie Curie.

On 27 December 2007, Benazir Bhutto, leader of the

Pakistan Peoples Party, was assassinated in the Pakistani

city of Rawalpindi, two weeks before the scheduled Pakistani

general election where she was a leading opposition

candidate. Bhutto was the first woman elected to lead
a Muslim State, having been twice elected Prime Minister

of Pakistan. The Security Council and the Secretary-General

condemned the assassination. ■

ArounD the un …
•	 An information meeting on Women Leading for

Livelihoods (WLL) was held on 10 December 2007 at

UNHCR Headquarters in Geneva. Participants included

businesswomen, students, refugees, UNHCR personnel,

staff from UNHCR partner organizations and local

NGOs. UNHCR established WLL “to promote the
economic independence and empowerment of
forcibly displaced women and girls around the
world”. Princess Haya Bint Al Hussein of Jordan spoke

via teleconference of the sufferings of female refugees,

and of UNHCR’s commitment to support them. Liv

Arnesen, the polar explorer, shared her experiences and

adventures to the North and South Poles, and gave

inspiring messages about the significance of willpower

and turning hardships into positive experiences. In

relation to these, she further commented that refugee

women must have the will to survive, and to start

making positive changes in their livelihoods. During

the information meeting, refugee women also talked

about their painful struggles as refugees.

•	 International	Human	Rights	Day	was	marked	
on	 10	 December	 2007. It started the year-long
celebration of the 60 years of the Universal Declaration
of Human Rights.

•	 The	 International	 Day	 of	 Disabled	 Persons	
was	held	on	3	December	2007, with its theme of
“decent work for persons with disabilities”. Speakers
were invited to illustrate that disabled persons are able
to work and can benefit companies.

•	 World	AIDS	Day	was	celebrated	on	1	December	
2007. The Secretary-General spoke at St. Bartholomew’s
Episcopal Church at 50th Street and Park Avenue to
make the global call to fight against AIDS. Member
States strongly support the call to step up efforts
towards the prevention, treatment and assistance for
people infected with AIDS.

•	 The Internet campaign “Say NO to Violence
against Women” was launched by the United
Nations Development Fund for Women (UNIFEM)
and goodwill Ambassador Nicole Kidman, global
partners to end violence against women. The campaign
started on 26 November 2007 and will conclude
on 8 March 2008, International Women’s Day. The
highlight of the campaign is the system-wide UN Trust

9

Fund to End Violence against Women, wherein funds
are granted to Governments and civil society responding
to initiatives to overcome gender-based violence.

•	 The year 2007 is the 17th anniversary of the 16	Days	
of Activism against Gender Violence, which

started on 25 November, the International Day for the

Elimination of Violence against Women, and ended

on 10 December, International Human Rights Day.

The 16 days of the international campaign is an effort

combining various activities to end global violence

against women. The theme of the 2007 campaign is

“Demanding Implementation, Challenging Obstacles:

End Violence against Women”. UNIFEM spearheads

several UN inter-agency campaigns.

•	 The Office of the Special Adviser to the Secretary-

General on Gender Issues and Advancement of

Women (OSAGI), the Women’s Development Unit of

the Economic Commission for Latin America and the

Caribbean (ECLAC) and the UN International Research

and Training Institute for the Advancement of Women

(UN-INSTRAW) participated in a high-level dialogue

on the national implementation of Security
Council resolution 1325 in Latin America and
the Caribbean, held in ECLAC’s headquarters

in Santiago, Chile, last 19 to 21 November 2007.

Professor Ilja Luciak presented a risk assessment of

the region, Professor Ximena Jimenes showcased the

Spanish-language online training course on resolution

1325, and UN-INSTRAW presented the Guide to the

formulation of national action plans on resolution

1325. Member States in the region discussed

challenges to develop and implement action plans on

the resolution concerning women, peace and security

in the countries involved.

•	 The	International	Day	for	Tolerance	was	marked	
on	16	November	2007. UN Secretary-General Ban

Ki-moon, in his message on the International Day for

Tolerance, reminded the leaders of Member States of

their commitments and their obligations to fight the

growing global threats which create tensions leading

to intolerance. He said, “We know that our best

tools are cultural diversity, the work for sustainable

development, and education for tolerance and peace.

We know that our most powerful safeguards are a

vigorous civil society, attentive to human rights, and a

free and responsible media.” Tolerance is crucial, but

“the will must be stronger”.

•	 Expert	group	meeting:	measures	to	accelerate	
the improvement in the status of women in the
United Nations system

Between 14 to 16 November 2007, the Office of the

United Nations Special Adviser on Gender Issues and

Advancement of Women brought together a group

of experts to evaluate the current status of women

in the United Nations system to propose measures

to accelerate gender parity and to establish a more

gender-sensitive work environment across those

organizations. The expert group meeting focused

on six main areas of concern: special measures and

affirmative action; informal barriers, working climate

and organizational culture; work/life balance and

flexible working arrangements; career progression;

monitoring, reporting and accountability; and gender

policies and strategies. A final report of the meeting

can be read in http://www.un.org/womenwatch/
osagi/fp.htm.

In the private sector, the link between gender diversity

and companies’ financial performance has been well

documented. Catalyst Research found that companies

with a more balanced representation of women in their

top management teams had a return on investment

that was 4.6 percentage points higher or 35 per cent

higher than companies with the lowest women’s

representation.5 McKinsey and Company’s Women

Matter research showed that gender diversity at

the senior-management level has a positive impact

on bottom-line results.6 Studies undertaken by The

Lehman Brothers Centre for Women in Business

of London Business School have found that the

proportion of women and men in a team has a direct

impact on team performance. Psychological safety of

team members is optimal with 50/50 proportions of

women and men in teams; motivation and efficiency

were also positively influenced when each gender

was represented in the same proportion.7 Research

from the University of Helsinki showed that companies

with chief executives or female board of directors

have 10 per cent higher profitability regardless of the

5 The Bottom Line: Connecting Corporate Performance and
Gender Diversity. Catalyst Research 2004.

6 Women Matter: Gender diversity, a corporate performance
driver. McKinsey and Company 2007.

7 Innovative Potential: Men and Women in Teams, The Lehman
Brothers Centre for Women in Business, London Business
School, 2007.

10

sector.8 Furthermore, UNICEF’s report The State of
the World’s Children 2007 demonstrates how gender

equality accelerates progress in all the Millennium

Development Goals (MDGs) and how investment in

women’s rights will ultimately yield a double dividend:

advancing the rights of both women and children.9

A multitude of research has documented the positive

benefits to employers and employees of improving the

status of women in the workforce.

Experts noted the opportunities and challenges of

upcoming demographic shifts within the workforce.

Most organizations are facing a disproportionately high

number of retirements over the next few years. Such

high levels of retirement present increased opportunities

for the recruitment and promotion of women. In

addition, the workforce is increasingly articulating its

needs for work/life balance. Younger generations are

demanding flexible working arrangements; an annual

graduate survey of 16,000 people ranked flexible

working arrangements as the fifth most important

reason for choosing an employer.10 Changing global

demographics means that people will have to deal not

only with childcare issues, but also increasingly with

eldercare for dependent, ageing parents.

Sharing an array of documented good practices,

from the private and public sectors, the experts made

various recommendations for the UN. All organizations

were urged to develop and implement comprehensive

and effective gender strategies along with an ongoing

communication strategy that will ensure “buy in”

from all stakeholders through awareness and explicit

recognition of the importance of gender parity for

organizational performance, especially at senior

levels. Also, the experts noted that a gender-sensitive

organizational culture is a prerequisite, requiring

intensified and continuing training and advocacy by

the Secretary-General and other executive heads,

human resource management departments, gender

focal points and senior managers. Management must

lead by example.

8 Kotiranta, Kovalainen and Rouvinen. Finnish Business and Policy
Forum EVA Analysis. Female Leadership and Firm Profitability.
No. 3. 24 September 2007.

9 The State of the World’s Children 2007. UNICEF Publications.
December 2006.

10 KPMG Awards ‘07 Case Studies.

•	 On 16 October 2007, the United States Mission to
the UN hosted a panel, “Rape	as	an	Instrument	
of	State	Policy”. Panellists were representatives of

civil society who spoke on rape in the conflicts of

Serbia,	Darfur	and Burma. L. Dwelling, Joint General

Secretary of the Women’s League of Burma, described

rape as “a tool of oppression targeting women and

the communities to which they belong”. While the

stories shared differed with regard to the particularities

of the country in which the violations occurred, many

similarities existed among the three conflicts. In all

three cases, rape was a strategy used to humiliate and

intimidate entire communities of ethnic minorities.

Rape took on a gendered form of ethnic cleansing.

Panellists expressed the importance of attributing these

atrocities to State parties. ■

vIolenCe
AgAInst woMen
•	 Professor Yakin Ertürk, UN Special Rapporteur on

violence against women, gave her report to the Third

Committee on 26 October 2007. She emphasized

the dangers of using culture to justify violence
against women. She stated, “Cultural essentialism

in all its variations is based on several myths that need

to be challenged if we are to move forward in the

international human rights agenda in general and the

elimination of violence against women in particular.

These are: (i) depicting culture as immutable and

static; (ii) depicting culture as homogeneous; and

(iii) depicting culture as apolitical and detached from

the material foundation of life”. Engaging in a dialogue

with multiple countries, she expressed gratitude for

their support and earnest questions. She declared that

the scale and brutality of sexual violence currently faced

by women in the Democratic Republic of the Congo

amounts to war crimes and crimes against humanity.

•	 The General Assembly designated 25 November 2007

as the International	Day	for	the	Elimina	tion	of	
Violence against Women, calling on Governments,

international organizations and non-governmental

organizations to organize activities to raise public

awareness of the problem (resolution 54/134 of

11

17 December 1999). Since 1981, women activists have

marked 25 November as a day against violence. The

date memorializes the brutal 1961 assassination of the

three Mirabal sisters, political activists in the Dominican

Republic, on orders of Dominican ruler, Rafael Trujillo.

United Nations Secretary-General Ban Ki-moon

issued a statement on the International Day for the

Elimination of Violence against Women condemning

violence against women, and called for a system-wide

campaign through 2015. The campaign is expected to

revolve around activities related to global advocacy, UN

leadership by example, and strengthened cooperation

in the national and regional levels to support the goals

of Governments, civil society and the private sector.

•	 The Human Rights Watch, an NGO organization which

is dedicated to protecting human rights worldwide,

issued a report on 18 December 2007 stating that

progressive efforts undertaken by the Republic of

Zambia to give antiretroviral treatment for HIV/

AIDS are hindered by the unequal status of women

in the country. The combined failure of society and

Government significantly incites high rates of gender-

based violence, and abuse against Zambian women

constitutes a major impediment. The	policies	and	
programmes	for	HIV/AIDS	treatment	do	not	
yet	 sufficiently	 recognize	 the	 link	between	
domestic violence and women’s rights and the
ability	to	seek	timely	AIDS	therapy. ■

ArounD the worlD
•	 A recent study by the United States Bureau of Labor

Statistics suggests steady progress for equality in

women’s wages. In 1979, women working full time

earned 63 per cent of what men received. New

statistics show that women now receive 81 per
cent as much as men. However, in terms of median
weekly	 earnings,	 women	 earn	 only	 $600	
compared	to	the	$743	men	earn. Of significance is

that wage differences vary with age. In the age group
45	to	64,	women	make	73	per	cent as much as

men, but in the age group 25 to 34, the percentage

for women rises to 88 per cent.

•	 Gender	parity	in	national	Governments	is	still	
remote for countries of the United Nations Economic

Commission for Europe (UNECE). A recent UNECE

report notes that women’s representation at the

national level is still below 20 per cent in many
countries. This low representation is well below

the minimum estimated benchmark of 30 per cent

required to assure the critical mass necessary to ensure

that women’s agendas are not overtaken and lost by

those of the main. Simultaneously, it is noteworthy
that	Serbia	and	the	former	Yugoslav	Republic	of	
Macedonia registered significant progress with

increases of more than 8 per cent.

•	 Argentina recently elected its first female
president,	Cristina	Fernández	de	Kirchner. Her

husband, Néstor Kirchner, was previously President

of Argentina. According to The New York Times, Ms.

Kirchner stated that she felt “an immense responsibility

for my gender”. She is the second woman to be elected

leader of a South American country. Last year, Chile

also elected a female president, Michelle Bachelet.

•	 Education specialists in Iraq are deeply concerned

about the increasingly low attendance of girls
in school. In addition to the fear of violence, many

families are keeping girls at home to help with

household chores. Mustafa Jaboury, a spokesman for

the Ministry of Education, claims that in the southern

provinces, the ratio of girls attending school
has	dropped	from	two	girls/three	boys	to	one	
girl/four	boys. Experts fear that were this trend to

continue, it forebodes an enormous educational gap.

•	 Launched in November, the United Women Front
is demanding more parliamentary seats for women

in India. The nation’s first national all-women’s
political party was founded by Suman Kant, a social

worker and the wife of a former vice-president. As of

31 Oct ober 2007, the representation of women in India’s

Parliament was 8.3 per cent, ranking it 107th in the

world. One of Ms. Kant’s main priorities is to obtain a

50 per cent reservation of elected parliamentary seats for

women. For many years, the demand of women’s groups

for one third of the seats has met with stiff resistance.

Various versions of the Women’s Reservation Bill have

been waiting for parliamentary approval since 1996.

12

Security Council resolution 1325 provides the most

important mandate for mainstreaming gender

perspectives in peacekeeping operations. It recognizes

the contribution of women to the maintenance and

promotion of peace and security, while acknowledging

their specific needs and concerns regarding armed

conflict and its aftermath.

The resolution also reaffirms women’s roles in

the prevention and resolution of conflicts and in

peacebuilding, stresses the importance of their equal

participation and full involvement in all efforts to maintain

and promote peace and security, and highlights the need

to strengthen their role in decision-making regarding

conflict prevention and resolution.

At the heart of the resolution is the recognition that

an understanding of the impact of armed conflict on

women and girls, together with effective institutional

arrangements to guarantee their protection and full

participation in the peace process, can significantly

contribute to the maintenance and promotion of

international peace and security.

Among other mandates, Security Council resolution
1325 calls for:

The appointment of more women Special •	
Representatives of the Secretary-General in
peacekeeping missions;

An increase in the number of women serving •	
in field operations, especially among military
observers, civilian police, and human rights and
humanitarian personnel;

The inclusion of a gender component in field •	
operations;

The provision of training guidelines to Member •	
States on the protection of women and gender
mainstreaming;

The incorporation of gender perspectives into •	
peace negotiations and constitutional, electoral
and judicial systems;

The adoption of measures to protect women from •	
gender-based violence, including rape and other
forms of sexual abuse; and

The mainstreaming of gender in the Secretary-•	
General’s reports to the Security Council.

security Council resolution 1325 on women, peace and security

• Senegalese President Abdoulaye Wade bestowed the
2007 Africa Gender Award for promoting gender parity
in Rwanda to its President, Paul Kagame. Rwanda	
has the world’s highest number of women
in	 its	 parliament.	 Moreover,	 30	 per	 cent	 of	
Rwanda’s	senators	and	Government	members	
are female.

•	 A seminar organized by the “Sub-committee on equal
participation of women and men in political
decision-making” of the Parliamentary Assembly of
the Council of Europe (PACE) was held on 9 November
2007 at the Latvian Parliament (Saeima) in Riga. The
participants were informed about the status of women in
Latvia’s Parliament and Government, other Baltic States
and the Nordic countries. Furthermore, the discussion
focused on strategies employed in the Nordic countries
of Denmark, Finland, Iceland, Norway and Sweden that
have successfully encouraged women to participate in
the politics of the respective countries. Finland stands
out with a female president and a Parliament constituted
of 42 per cent women. Compared to other European
countries, the Nordic parliaments have attained
a higher representation of women. ■

In your Interest…
rePorts

•	 The	Department	of	Peacekeeping	Operations/
Department	of	Field	Support—Department	of	
Political	Affairs	 (DPKO/DFS-DPA)	 formulated	
the	 Joint	 Guidelines	 on	 Enhancing	 the	 Role	
of	Women	in	Post-conflict	Electoral	Processes	
(2007) in order to provide advice on measures that

could be utilized in future electoral processes in post-

conflict environments to increase women’s participation

as voters, candidates and electoral officials (http://

www.womenwarpeace.org/taxonomy/term/25).

•	 Report	of	the	Secretary-General	on	women	and	
peace	and	security	(S/2007/567)	of 12 September

2007 responds to the Security Council’s request to

update, monitor and review the Action Plan of the

implementation of Security Council resolution 1325

(2000) in the United Nations. Based on the responses

13

of the various United Nations entities, the United

Nations system made significant advances in the

implementation of resolution 1325. The report identifies

progress achieved since the first implementation

review of the 2005-2007 Action Plan in the areas

of conflict prevention and early warning; peacemak-

ing and peacebuilding; peacekeeping operations;

humanitarian response; post-conflict reconstruction

and rehabilitation; disarmament, demobilization and

reintegration; preventing and responding to gender-

based violence in armed conflict; and preventing

and responding to sexual exploitation and abuse by

humanitarian and peacekeeping personnel. The UN

entities have reported increased political commitment

to gender equality and the empowerment of women

in the peace processes; enhanced capacity-building

(through staff training and development of new tools

and methodologies); better institutional environments;

improved leadership and advocacy; development of

gender-mainstreaming handbooks and guidelines;

and partnerships with national machineries for

women. In addition, the report is also a collection and

compilation of good practices and lessons learned

and the identification of gaps and challenges in the

implementation of resolution 1325. Lastly, the report

identifies various recommendations and steps to be

taken by the Member States, the United Nations

system, the Secretary-General and the international

community to further accelerate the implementation of

resolution 1325, and improve the system-wide efforts

in the area of women, peace and security. ■

retIreMent
“Women	 and	 a	 secure	 retirement:	
two	 steps	 forward,	 one	 step	 back”
 — summary of an article by Carole Fleck,

AARP Bulletin Today

• Women have progressed in the job market in the last

three decades. However, the issues they face, such

as caregiving, may be detrimental to their future and

to achieving a secure retirement. Moreover, the life

expectancy of one third of women is 90 years, giving

rise to the need to stretch their retirement income.

Women who are in the job market would generally

have more opportunities to save adequately for

retirement than stay-at-home mothers. Career women

earn higher salaries and choose different options in

childcare, and they have better access to financial

systems like IRAs and 401(k) plans. Losing a husband

poses a difficult situation for women because family

income decreases. The Parents’ Tax Relief Act was

introduced in March 2007 to increase tax benefits

for parents with children. It protects mothers who

are taking a break from the workforce to raise their

preschool children by earning Social Security credits.11

Women advocates believe that the United States

Congress needs to act on this measure so that women

can enjoy a secure retirement.12

• The	 Future	 of	 Retirement—The	 New	 Old	
Age:	A	Gender	Perspective. The Hongkong and

Shanghai Banking Corporation Limited (HSBC) with

the collaboration of the Oxford Institute of Ageing

published a 2007 research report entitled “The

Future of Retirement—the New Old Age: A Gender

Perspective”, which reveals the responses of men and

women to ageing and retirement. It explores three

major retirement issues: work and retirement, families

and communities, and attitudes towards health.

The HSBC 2007 global report covers four regions:

— Asia (China, Hong Kong, India, Japan,

Malaysia, Philippines, Singapore, South Korea

and Taiwan);

— Europe (Denmark, Germany, Russia, United

Kingdom of Great Britain and Northern

Ireland, and France);

— The	Americas (United States of America,

Canada, Mexico and Brazil);

— Eurasia/Africa (Turkey, Saudi Arabia and

South Africa).

HSBC interviewed a total of 21,000 people between the

ages of 40 and 79. Three main questions were asked:

1. When and why will I retire?

> Across the regions, men want to work longer than

women in the countries surveyed. The difference

between genders is greatest in Eurasia/Africa,

while the smallest difference between men and

11 http:// leeterry.house.gov/Legislation_Details.aspx?NewsID=1464
12 “Women and a secure retirement: two steps forward, one step

back”, by Carole Fleck, AARP Bulletin Today, 5 October 2007.

14

women who want to work for as long as possible

is in Europe. On the other hand, in the United

States and Brazil, more women than men want

to work for as long as possible.

> From the people surveyed, the overwhelming

reason why they retire is because they are

reaching pensionable age. Another reason

given for retirement for both men and women

is disability, with more women stating this, but

with the exception of men from the United States

who are in their 70s.

2.	How	much	and	how	often	do	I	provide	for	
my family and community?
> In the countries studied, women provide more

practical support to family and friends. Women

clean the house, do household chores and care

for the elderly.

In Asia, Eurasia and Africa, more women receive

financial support from their friends and family. In

the Americas, the extent to which men and women

provide financial help differs. More men extend

voluntary support to the community, particularly in

the United States and Canada. Meanwhile in Europe,

little difference exists between the genders.

3. What do I feel about my own health?
> Most people surveyed are good at judging their

health status.

> As people age, they have more and more difficulty

performing daily tasks, and women generally have

a harder time.

> In Canada and the United States, there are few

differences between levels of health, but women

fared a little better than men. The report reveals

that in all countries, women exhibit less good

health than men except for Canada and the

United States, as well as women in their 70s in

the United Kingdom who feel they have better

health than men.

> Among all the countries surveyed, only 8 per

cent of Russian women reported that they were

in good health.

The findings of the completed survey indicate that

men and women have different expectations and

behaviours regarding retirement and old age. However,

with old age, regional and country differences prove to

be more significant than gender differences. Gender

differences, with regard to attitude, exist, but men

and women within each country have similar views.

Furthermore, the difference between men and women

with regard to behaviours and attitudes is greater in

developing countries in Asia, Latin America and Africa

than in European and North American countries.

A detailed report can be found at: http://www.hsbc.
com/1/2/retirement

• For	UN	pre-retirees:	converting	from	G-4	visa	
status to United States permanent residency.
One of the most important transitions in life is that of

work to retirement. To be secure in retirement, careful

planning is necessary. Former staff members who have

been on G-4 visas have the option to change their visa

status to permanent residency in the United States.

Information circular ST/IC/2001/27 on visa status

in the United States of America states the eligibility

requirements for retired staff members on a G-4 visa:

> UN retirees should have spent a minimum of

15 cumulative years in the United States on

G-4 status;

> They should have spent at least three and a

half of the seven years prior to separation from

service on G-4 status, with New York as the duty

station.

The statute mentions that the application can be

submitted within six months after retirement. However,

it is advisable for retirees to apply for United States

permanent residency and to submit their application

within	30	days	after	 the	date	of	 retirement,	
because	the	legal	status	of	UN	retirees	expires	
30 days after retirement. Once retirees apply for a

green card, they have pending status in the United States

until they receive such card. The green card is the well-

known term for an Alien Registration Receipt Card. This

plastic photo identification card is given to individuals

who are legal permanent residents of the United States.

It serves as a United States entry document in place of

a visa, which enables permanent residents to return

to the United States after temporary absences. The

key characteristic of a green card is that it allows the

holder to live permanently in the United States. Unless

permanent residency is abandoned or the holder of the

15

green card violates certain criminal or immigration laws,

the green card can never be taken away. Possession of

a green card also allows permanent residents to work

legally in the United States.13 Retirees cannot leave the

country while waiting for their change of status unless

they apply for an advance parole or travel permit. In the

immigration context, advance parole may be granted

to a person who is already in the United States but

needs to leave temporarily, without a visa.14 With the

advance parole, the pending immigration application

will not be cancelled while he or she is away from the

United States. Likewise, retirees can apply for a work

permit if they would like to be employed while waiting

for permanent residency. It takes approximately three

months from the time of submission to obtain the

advance parole and work permit. The applicant receives

the green card approximately 12 months from the time

of submission. ■

seCretAry-generAl’s
BulletIns
The Secretary-General's bulletin ST/SGB/2007/12, issued on

1 December 2007, establishes that the HIV/AIDS	in	the	
Workplace	Orientation	Programme is now mandatory

for all staff in line with the policy on HIV/AIDS in the

workplace (ST/SGB/2003/18).

The Secretary-General’s bulletin ST/SGB/2007/11, issued
on 30 November 2007, establishes the United Nations
system-wide application of ethics for its staff
members and those in the separately administered
organs and programmes. The bulletin mentions the
principles of an Ethics Office which shall nurture a culture
of ethics, integrity and accountability, and enhance the
internal and external credibility of the United Nations.
Independence, impartiality and confidentiality are vital
prerequisites. It states that each Ethics Office shall be
headed by an Ethics Officer effective 1 December 2007,

13 http://www.nolo.com/definition.cfm/term/
96FA5F49-3002-4211-8234E2D263F6F1D2

14 http://www.nolo.com/definition.cfm/Term/D1831DF8-
977D-417E-AD6458092E979F5E/alpha/A/

who shall report directly to the Executive Head. It also
lists the responsibilities of an Ethics Office, such as the
development of training programmes on ethics issues,
provision of guidance to staff on ethical issues, and
working as a focal point for establishing staff awareness
on ethical standards and expected behaviour. The bulletin
also establishes the United Nations Ethics Committee
(chaired by the head of the Ethics Office of the United
Nations Secretariat), consisting of the heads of the Ethics
Offices. ■

woMen’s heAlth
Women with AIDS face an increased risk of cervical cancer.
UNAIDS reported that women’s access to antiretroviral
therapy	is	starting	to	reduce	AIDS	mortality	in	the	
world. Nonetheless, in countries like Zambia, women
being treated for AIDS may die of cervical cancer unless
they are treated and screened for it. HIV-infected women
undergoing antiretroviral therapy also have abnormal
cervical cells. Women in poor countries do not have access
to cervical screening or treatment. Cervical cancer is a very
common cause of cancer deaths in sub-Saharan Africa.
The Centre for Infectious Disease and Research in Zambia
(CIDRZ) provides clinical care as well as research and
training of African and expatriate doctors. In one of their
programmes, women are examined by nurses to check for
precancerous cells. The results are provided immediately,
allowing women to begin treatment without delay. ■

work/lIFe
A recent study finds that flexible	work/life,	including	
telecommuting	and	 job	 shares,	 is	good	 for	one’s	
health and is clearly not only a women’s issue.
“Perhaps it gives people the time to fit a healthier lifestyle
into their everyday regimen or maybe it just enables people
to better manage their time”, said Professor Joseph
G. Grzywacz of the Wake Forest University School of
Medicine. Researchers examined health risk appraisals for
a multitude of careers, ranging from warehouse workers
to executives. The study found that if people have the
ability to work from home and to compress workweeks,
they are more likely to make healthier lifestyle choices,
to exercise more and to sleep better, without sacrificing
productivity or quality. ■

A	 list	 of	 guidelines,	 required	 supporting	
documents and application forms can be obtained
from	OHRM,	Room	S-505,	extension	3-7044.

16

reCoMMenDeD
reADIng AnD weBsItes

The New Working Woman’s Guide to Retirement
Planning: Saving and Investing Now for a
Secure Future by Martha	Priddy	Patterson

The author explains that it is wise for women to save early
for retirement, and to build a retirement income which
provides for them and also nearly equals that of men.

The African Gender and Development Index
http://www.uneca.org/eca_programmes/acgd/
publications/AGDI_book_final.pdf

A report developed by the Economic Commission for

Africa’s (ECA) African Centre of Gender and Social

Development. The African Gender and Development

Index (AGDI) is a comprehensive tool that maps the

progress in Africa towards gender equality. It consists of

the quantitative Gender Status Index and the qualitative

African Women’s Progress Scoreboard, which are

instrumental in planning further development of gender

equality in the African countries.

http://www.defendingwomen-defendingrights.org

Claiming Rights, Claiming Justice: A Guidebook for
Women’s Human Rights Defenders is a tool for activists

and organizations, and seeks to incorporate a gender

perspective in the monitoring and documentation of

human rights.

http://www.americanrhetoric.com/
top100speechesall.html

This website contains the lists of names, text, audio and

video of the 100 top American speeches in the twentieth

century as reviewed by American scholars in public address,

some of which were delivered by outstanding women:

Hillary Rodham Clinton’s “Women’s Rights are Human

Rights”, delivered on 5 September 1995 at the United

Nations Women’s Conference in Beijing; Shirley Anita

St. Hill Chisholm’s “For the Equal Rights Amendment”,

delivered in August 1970 in Washington, D.C.; and Anita

Faye Hill’s speech on 11 October 1991, “Statement to the

Senate Judiciary Committee”.

http://www.consultancyafrica.com/gender-issues

Consultancy Africa Intelligence’s “Gender Issues” focuses

on the current gender-related issues in Africa through

its monthly report and newsletter. It informs the readers

on how Africa seeks to achieve gender equality in

different fields.

You can find a monthly list of senior vacancy
 announcements (P-5 and above) at
	 http://www.un.org/womenwatch/osagi/

You can read Network online at
	 http://www.un.org/womenwatch/osagi/Network

To receive hard copies of Network, please send an
 e-mail request to network-newsletter@un.org

NETWORK—The	UN	Women’s	Newsletter
Editor-in-Chief: Aparna Mehrotra,

Focal Point for Women, OSAGI/DESA
 Production: Cynthia C. Gale, OSAGI/DESA
Design and layout: Outreach Division, DPI

Focal	Point	for	Women	in	the	Secretariat
 United Nations
 Two UN Plaza, DC2-1290
 New York, NY 10017
Tel.:	1	212	963	6828;	fax:	1	212	963	9545	
E-mail:	network-newsletter@un.org

08-58693—March 2009—2M
Printed at the United Nations, New York

