
United Nations
Competencies
Future
for the

It is my hope that competencies will provide
us with shared language for talking, in concrete
terms, about high performance and managerial
excellence. I believe that a shared view of
the standards we are striving to achieve will
assist us in our continuing efforts to prepare
the Organization to meet the challenges of
the 21st century.”

Kofi Annan
Secretary-General

“

Introduction to Competencies

In “Building the Future”, the Secretary-General has indicated that
the Organization’s greatest strength—and the key to our success—is
the quality of our staff and managers. He has stressed that, to capitalize
on this strength, we need to create an organizational culture and
environment that enables staff to contribute to their maximum potential.
Experience in other organizations has shown that when seeking to create
a new culture and build human resources capacity for the future, it is
important to define organizational core competencies—the combination
of skills, attributes and behaviours which are essential for all staff—as well
as the additional managerial competencies required by all those who
manage others. Once organizational competencies have been defined,
they can be used as a base on which to build and strengthen other human
resources systems such as recruitment, placement, development and
performance appraisal.

Accordingly, a participatory process, involving staff and managers
throughout the Secretariat, was undertaken to define core and managerial
competencies for the United Nations Secretariat. This booklet has
been prepared to inform staff of the United Nations competencies for
the future, to describe how these competencies were arrived at, to
provide examples of how the competencies look in action and to indicate
how they will be applied in the Secretariat.

The term “competency” refers to a combination of skills, attributes and
behaviours that are directly related to successful performance on the job.

Core competencies are the skills, attributes and behaviours which are
considered important for all staff of the Organization, regardless of their
function or level.

Managerial competencies are the skills, attributes and behaviours
which are considered essential for staff with managerial or supervisory
responsibilities.

What are competencies?

Defining competencies is important both for the Organization and for staff.
Competencies are forward-looking. They describe the skills and attributes staff
and managers will need in order to build a new organizational culture and
meet future challenges. They help organizations clarify expectations, define
future development needs, and do more focused recruitment and development
planning. Competencies provide a sound basis for consistent and objective
performance standards by creating shared language about what is needed
and expected in an Organization.

Core and managerial competencies are not specific to any occupation. One
could demonstrate the competency of “teamwork” or “client orientation”,
for example, in performing any job. Specific technical competencies are
not included in the model of United Nations competencies for the future.
To complement the core competencies, individual departments may choose
to define functional competencies related to their respective areas of work.

Why are competencies important ?

IInterviews
As part of the process, interviews were conducted with the Deputy Secretary-General
and twenty-four Under-Secretaries-General and Assistant Secretaries-General who
head Departments and Offices throughout the Secretariat. They were asked about the
Organization's environment, stakeholders, work outputs and future challenges. Information
drawn from the interviews provided an overall context for the work of focus groups.

competencies decided?
How were the United Nations

Core and managerial competencies for the United Nations Secretariat
have been developed through a participatory process taking into
account the diversity of levels, functions, cultures and geographic
locations of the Organization.

Focus Groups
Seventeen focus groups, comprising a cross section of staff from different departments
at all levels, were held in six duty stations. The focus groups participated in a day-long
process of examining the Organization's environment, the work we do and expect
to do in the future, and the needs of our clients and stakeholders. Each group came
to a consensus on the most important competencies and values for all international civil
servants, as well as the additional competencies required by staff who manage others.

Building the Competency Model
The competencies defined by all groups were sorted and analysed. Similar competencies
were grouped together and a common term chosen for each grouping. Using the most
frequently occurring items, a model was developed with eight core competencies and
six managerial competencies.

Organizational Core Values
Organizational values are the shared principles and beliefs that underpin the work of
an organization and guide the actions and behaviours of its staff. During the participa-
tory process, “integrity”, “respect for diversity” and “professionalism” emerged as
the Organization’s core values, and they have been included in the model. They are
consonant with the United Nations Charter and with the core values set out in Article I
of the Staff Regulations.

How will the

Staff Development
Staff development programmes will be aligned with the competencies and new
programmes introduced to support their development. A guide will be prepared
explaining the various means available to acquire and strengthen competencies.

Career Planning
Competencies will increasingly be used as a basis for identifying individual and
organizational needs and planning for development. Support will be provided
to staff through publications and career support workshops.

Performance Management
Competencies will be useful to staff and managers in assessing development
needs and setting performance standards. Competencies will be incorporated
in subsequent revision of the PAS.

competencies be used?

Competencies include a combination of skills, attributes and behaviours that need
to be developed and strengthened throughout one's career. Acquiring a competency
is not a one-time event, but rather an ongoing process. Formal training can help,
but experience, coaching, feedback and individual learning activities are needed as
well. To assist staff in using competencies in their daily work and planning for their
continuous learning and development, ongoing information and guidance will be
provided by OHRM.

acquire the competencies?

Recruitment
Gradually, competencies will be incorporated into generic job descriptions and
vacancy announcements. Interview frameworks and other tools will be developed
to incorporate competencies into recruitment and placement decisions, and
staff will be trained in the use of these tools.

How do I

■ Integrity
■ Professionalism
■ Respect for Diversity

What are the
UN core values and
competencies?

Core Values

■ Communication ■ Teamwork
■ Planning & Organizing
■ Accountability ■ Creativity ■ Client Orientation
■ Commitment to Continuous Learning
■ Technological Awareness

Core Competencies

■ Leadership ■ Vision ■ Empowering Others
■ Building Trust ■ Managing Performance
■ Judgement/Decision-making

Managerial Competencies

What do
competencies look like
in practice?
As competencies relate more to what a person
does, than what a person knows, they are observable.
For each competency it is possible to describe
“behavioural indicators” – actions or behaviours that
exemplify the competency in practice. These may
be helpful in promoting shared values and common
standards of performance and behaviour throughout
the Organization.

The following pages set out the organizational core
values, core competencies and managerial competencies,
followed by “behavioural indicators”. These indicators
are indicative only. They are not intended to describe
all the behaviours related to a competency.

Integrity

▼

■ Demonstrates the values of the United Nations in
daily activities and behaviours

■ Acts without consideration of personal gain

■ Resists undue political pressure in decision-making

■ Does not abuse power or authority

■ Stands by decisions that are in the Organization’s interest,
even if they are unpopular

■ Takes prompt action in cases of unprofessional or
unethical behaviour

▼

Professionalism

■ Shows pride in work and in achievements

■ Demonstrates professional competence and
mastery of subject matter

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

■ Is motivated by professional rather
than personal concerns

■ Shows persistence when faced with difficult
problems or challenges

■ Remains calm in stressful situations

▼
Respect for

Diversity

■ Works effectively with people from all backgrounds

■ Treats all people with dignity and respect

■ Treats men and women equally

■ 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

■ Does not discriminate against any
individual or group

Communication

▼

■ Speaks and writes clearly and effectively

■ Listens to others, correctly interprets messages
from others and responds appropriately

■ Asks questions to clarify, and exhibits interest in
having two-way communication

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

■ Demonstrates openness in sharing information
and keeping people informed

Teamwork

▼

■ Works collaboratively with colleagues to
achieve organizational goals

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

■ Places team agenda before personal agenda

■ Supports and acts in accordance with final
group decision, even when such decisions may
not entirely reflect own position

■ Shares credit for team accomplishments and accepts
joint responsibility for team shortcomings

▼
Planning&

Organizing

■ Develops clear goals that are consistent
with agreed strategies

■ Identifies priority activities and assignments;
adjusts priorities as required

■ Allocates appropriate amount of time and resources
for completing work

■ Foresees risks and allows for contingencies
when planning

■ Monitors and adjusts plans and actions as necessary

■ Uses time efficiently

▼

Accountability

■ Takes ownership of all responsibilities and
honours commitments

■ Delivers outputs for which one has responsibility within
prescribed time, cost and quality standards

■ Operates in compliance with organizational
regulations and rules

■ Supports subordinates, provides oversight and takes
responsibility for delegated assignments

■ Takes personal responsibility for his/her own shortcomings
and those of the work unit, where applicable.

▼
Client

Orientation

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

■ Establishes and maintains productive partnerships with
clients by gaining their trust and respect

■ Identifies clients’ needs and matches them to
appropriate solutions

■ Monitors ongoing developments inside and outside the
clients’ environment to keep informed and anticipate problems

■ Keeps clients informed of progress or setbacks in projects

■ Meets timeline for delivery of products or services to client

▼

Creativity

■ Actively seeks to improve programmes or services

■ Offers new and different options to solve problems
or meet client needs

■ Promotes and persuades others to consider new ideas

■ 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

▼
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

▼
Commitment

toContinuous
Learning

■ Keeps abreast of new developments
in own occupation/profession

■ Actively seeks to develop oneself professionally
and personally

■ Contributes to the learning of colleagues
and subordinates

■ Shows willingness to learn from others

■ Seeks feedback to learn and improve

▼

Vision

■ Identifies strategic issues, opportunities and risks.

■ Clearly communicates links between the
Organization’s strategy and the work unit’s goals.

■ Generates and communicates broad and compelling
organizational direction, inspiring others to pursue
that same direction

■ Conveys enthusiasm about future possibilities

▼

Leadership

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

■ Empowers others to translate vision into results

■ Is proactive in developing strategies to accomplish objectives

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

■ Anticipates and resolves conflicts by pursuing
mutually agreeable solutions

■ Drives for change and improvement; does not
accept the status quo

■ Shows the courage to take unpopular stands

▼
Empowering

Others

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

■ Encourages others to set challenging goals

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

■ Genuinely values all staff members' input and expertise

■ Shows appreciation and rewards achievement and effort

■ Involves others when making decisions that affect them

▼
Managing

Performance

■ Delegates the appropriate responsibility, accountability
and decision-making authority

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

■ Accurately judges the amount of time and resources needed
to accomplish a task and matches task to skills

■ Monitors progress against milestones and deadlines

■ Regularly discusses performance and provides feedback
and coaching to staff

■ Encourages risk-taking and supports creativity
and initiative

■ Actively supports the development and career
aspirations of staff

■ Appraises performance fairly

▼

BuildingTrust

■ Provides an environment in which others can talk and
act without fear of repercussion

■ Manages in a deliberate and predictable way

■ Operates with transparency; has no hidden agenda

■ Places confidence in colleagues, staff members and clients

■ Gives proper credit to others

■ Follows through on agreed upon actions

■ Treats sensitive or confidential information appropriately

▼
Judgement/
Decision-making

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

■ Gathers relevant information before making a decision

■ Considers positive and negative impacts of decisions
prior to making them

■ Takes decisions with an eye to the impact on others
and on the Organization

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

■ Checks assumptions against facts

■ Determines that the actions proposed will satisfy the expressed
and underlying needs for the decision

■ Makes tough decisions when necessary

What’s
Next?

▼

Integrating competencies into the Organization
is an ongoing process. As a first step, please
use this booklet to familiarise yourself with the
organizational values and competencies. Use
and observe the competencies in your daily
work and in discussing staff development and
performance management issues. The booklet
will be supplemented by additional publica-
tions to assist staff and managers in using
and strengthening competencies to enhance
performance, increase accountability at all
levels, and promote continuous development.

Specialist Services Division, OHRM

9
9

-9
3

3
2

5
—

N
o

ve
m

b
e

r—
18

M

