CORE VALUES AND COMPETENCIES OF UN PERSONNEL

	VALUES
	COMPETENCIES
	MANAGERIAL

	RESPECT FOR DIVERSITY

· Works effectively with people from all backgrounds

· Treats all people with dignity and respect

· Shows respect for and understanding of diverse points of view and demonstrates this understanding in daily work and decision making

· Examines own biases and behaviours to avoid stereotypical responses
	CREATIVITY

· Actively seeks to improve programmes or services

· Takes calculated risks on new and unusual ideas; thinks “outside the box”

· Takes an interest in new ideas and new ways of doing things

· Is not bound by current thinking or traditional approaches
	VISION

· Identifies strategic issues, opportunities and risks

· Clearly communicates links between the organisation’s strategy and the work unit’s goals

· Generates and communicates broad and compelling organisational direction inspiring others to pursue that same direction

· Conveys enthusiasm about future possibilities

	PROFESSIONALISM

· Demonstrates professional competence and mastery of subject matter

· Is conscientious and efficient in meeting commitments, observing deadlines and achieving results

· Shows persistence when faced with difficult problems or challenges

· Remains calm in stressful situations
	COMMITMENT TO CONTINUOUS LEARNING

· Keeps abreast of new developments in his/her own occupation and profession

· Actively seeks to develop oneself professionally and personally

· Contributes to the learning of colleagues and subordinates

· Seeks feedback to learn and improve
	BUILDING TRUST

· Provides an environment in which others can talk and act without fear or repercussion

· Manages in a deliberate and predictable way

· Operates with transparency, has no hidden agenda

· Follows through on agreed upon actions


	INTEGRITY

· Demonstrates the values of the United nations, including impartiality, fairness, honesty and truthfulness, in daily activities and behaviours

· Acts without consideration of personal gain

· Resists undue political pressure in decision-making

· Stands by decisions that are in the Organisation’s interest even 
	ACCOUNTABILITY

· Takes ownership for all responsibilities and honours commitments

· Delivers outputs for which one ha responsibility within prescribed time, cost and quality standards

· Operates in compliance with organisational regulations and rules

· Takes personal responsibility for is/her own shortcomings and those of the work unit, where applicable
	JUDGEMENT/DECISION MAKING

· Identifies the key issues in a complex situation, and comes to the heart of the problem quickly

· Proposes a course of action or makes a recommendation based on all available information

· Checks assumptions against facts

· Makes tough decision when necessary

	
	CLIENT ORIENTATION

· Consider all those to whom services are provided to be “clients” and seeks to see things from clients’ point of view

· Identifies clients’ needs and matches them to appropriate solutions

· Keeps clients informed of progress or setbacks in projects

· Meets timeline for delivery of product or services to client
	EMPOWERING OTHERS

· Delegates responsibility, clarifies expectations and gives staff autonomy in important areas of their work

· Holds others accountable for achieving results related to their area of responsibility

· Genuinely values all staff members’ input and expertise

· Involves others when making decisions that affect them

	
	PLANNING & ORGANIZING

· Develops clear goals that are consistent with agreed strategies

· Allocates appropriate amount of time and resources for completing work

· Foresees risks and allows for contingencies when planning

· Uses time efficiently
	LEADERSHIP

· Serves as a role model that other people want to follow

· Establishes and maintains relationships with a broad range of people to understand needs and gain support

· Drives for change and improvement, does not accept the status quo

· Show the courage to take unpopular stands

	
	TEAMWORK

· Work collaboratively with colleagues to achieve organisational goals

· Solicits input by genuinely valuing others’ ideas and expertise; is willing to learn from others

· Supports and acts in accordance with final group decisions, even when such decisions may not entirely reflect own position
	MANAGING PERFORMANCE

· Makes sure that roles, responsibilities and reporting lines are clear to each staff member

· Monitors progress against milestones and deadlines

· Regularly discusses performance and provides feedback and coaching to staff

· Actively supports the development and career aspirations of staff

	
	COMMUNICATION

· Speaks and write clear and effectively

· Listen to others, correctly interprets messages from others and responds appropriately

· Tailors language, tone, style, and format to match the audience

· Demonstrates openness in sharing information and keeping people informed
	

	
	TECHNOLOGICAL AWARENESS

· Keeps abreast of available technology

· Understands applicability and limitations of technology to the work of the Office

· Actively seeks to apply technology to appropriate tasks

· Shows willingness to learn new technology
	


