TABLE OF CONTENT

1. ANALYSIS

· Introduction…………………………………………………………………………….……..2

· Background information……………………………………………………………….……..2

· Facts on parental leave………………………………………………………………….…….3

· Analysis………………………………………………………………………………………3

· Facts on recruitment and promotion processes………………………………………….……4

· Analysis………………………………………………………………………………………6

2. RECOMMENDATIONS

· Part 1: parental leave

· Paternity leave……………………………………………………………………10

· Adoption leave……………………………………………………………………11

· Work-family relationship………………………………………………………...12

3. RECOMMENDATION

· Part 2: recruitment and promotion processes

· Women applicants………………………………………………………………..16

· Statistics……………………………………………………………………….….17

· Written information………………………………………………………………18

· Gender as a constant concern…………………………………………………….19

· Roster………………………………………………………………………….….22

· Short CV………………………………………………………………………….23

· Disseminating the information…………………………………………………...24

· Promotion of telecommunication field…………………………………………...26

· Employment of spouses…………………………………………………………..27

· Expatriation help…………………………………………………………………28

· Promotion system………………………………………………………………...29

· APB………………………………………………………………………………32

4. ANNEXS

· Annex 1: synthesis table for parental leave…………………………………………………33

· Annex 2: synthesis table for recruitment and promotion processes………………………...34

REPORT ON GENDER ISSUES AT INTERNATIONAL TELECOMMUNICATION UNION (ITU)

INTRODUCTION

The six-month internship, done between January and July 2001, dealt with the analysis of current personnel policies at the International Telecommunication Union, under the perspective of mainstreaming gender. I analyzed parental leave, recruitment and promotion policies and made recommendations for actions to take.

The information used for this analysis was collected from written documents available at ITU and International Civil Service Commission (ICSC) website, as well as from personal interviews.

BACKGROUND INFORMATION

Just a little recall on the gender mainstreaming: as a result of the declaration of Beijing, gender mainstreaming aims to create equity between men and women in all spheres of society. This arising the need to evaluate how policies and practices affect differently men and women, and seek for solutions that reach equity. Gender mainstreaming should be an integral part of all policies. For ITU, what does it imply?

Work on gender issues started within ITU following the Plenipotentiary Conference of 1998 in Minneapolis, as a result of the Resolution 70: “ Inclusion of Gender Perspective in the Work of ITU.”

This Resolution notes:

“

(…)

b) that there is a need to ensure that the gender perspective is included in all ITU policies, work programmes, information dissemination activities, publications, study groups, seminars, workshops and conferences”

and recommends:

“1. review and revise, as appropriate, their respective policies to ensure that recruitment, employment, training and advancement of women and men alike are undertaken on a fair and equitable basis;

2. facilitate the employment of women and men equally in the telecommunication field including at senior levels of responsibility (…)”

The Resolution 70 led to the creation of a group on gender issue (GGI), composed by two staff members of each bureau and the Secretary General, two staff representatives and one elected official, men and women. Since its creation, some actions have been taken: celebration of International Women’s Day, gender neutral language policy, training on gender issue and workshop on gender issues within ITU.

The current analysis is based on the Resolution 70 and the actions of GGI.

PRESENT SITUATION AT ITU

Three mains issues will be raised: parental leave, recruitment processes, and promotion processes. It is important to remember that ITU is a part of the United Nations’ common system and has to apply the common decisions regarding human resources policies and must consider the ICSC’s recommendations.

1- PARENTAL LEAVE

A- Facts On Parental Leave

In analyzing the parental leave at ITU, it is important to see the organization as a whole. Different policies are linked with maternity leave and knowing them can influence the comprehension of the situation and the possible solutions.

Firstly, two kinds of leave are linked with the parental leave: annual leave and maternity leave. In brief, short-term staff members have two days and a half of annual leave per month of work, and permanent have thirty days for a year of service. So, it amounts to the same. The maternity leave is sixteen weeks, with at least two weeks before and ten after the delivery. Neither paternity leave nor adoption leave exists. However, some non-remunerated paternity leave and some special leave with indemnity for adoption cases have been given. The Secretary General decides whether to grant this special leave, and its length.

Secondly, there are two different formulas for tabulating staffs’ working hours. The first one is the fixed schedule: staff members have to be present at ITU every day, for the eight hours of their working day. The second one is the flexible hour. These staff members have to be at ITU every morning and afternoon, for a minimum of 3 hours each time.

Thirdly, it is possible to work in a part-time system, at eighty percent (80%), seventy five percent (75%) or fifty percent (50%) of the regular basis, with the manager’s agreement. The part-time schedule at 80% or 75% is allowed only if there is no need to seek additional assistance (see Service Order No 01/13, June19th, 2001).

B- Analysis Of Parental Leave At ITU

The maternity leave policy adopted by the General Assembly of the United Nations allowing sixteen weeks paid leave is really interesting. Following the data used in a report of the International Labor Office (ILO) (conférence internationale du travail, Rapport V(1): la protection de la maternité au travail, Révision de la convention (no 103)(révisée) et de la recommandation (no 95) sur la protection de la maternité, 87e session, 1999) of one hundred forty-three country which answered on the length of their maternity leave, only twenty-nine have sixteen weeks or more (data of 1994). Therefore, comparing with the maternity policy in different country, sixteen weeks paid, with some before the delivery and some after, seem to be sufficient. However, ITU could be more innovative regarding paternity leave. A father can ask leave to take care of his child, but it will not be paid or it will come off of annual leave. Nevertheless, paying paternity leave should be as normal as paying maternity leave as it will encourage men to take time off to spend with their new-born child.

Paternity leave is meaningful for two main reasons. The first one is the social context. Nowadays, working women represent a high percentage of the population and it is difficult for them to assume childcare by themselves. Therefore it is important to involve men in the help and support of a new mother. Paternity leave gives a chance to the father to develop his relationship with his child.

The second reason is the organizational context: creating equality between men and women is the goal of gender mainstreaming, which aims to improve working conditions of staff members and consequently their satisfaction and work mobilization. Paid paternity leave is a good means to create this equal footing. The fact that some men have taken non-remunerated leave demonstrates their interest in the issue; therefore it is time for ITU to move towards it.

In the national legislation, some countries already allow a paternity leave. According to the Report V (conférence internationale du travail, la protection de la maternité au travail, révision de la convention (no 103) (révisée) et de la recommandation (no 95) sur la protection de la maternité, 1999), few men take the leave if it is transferable between the mother and the father. The length of this leave is from one to three days in nine countries; two weeks in three countries. In 2002 France will increase it to two weeks (http://www.tripalium.com/bienvenue/Actualite/Actu-sommaire.htm), Belgium will increase it from three to ten days (http://www.babyfrance.com/nouvelle/congepa.htm). And presently, the best one is in Sweden with its twenty-six days in average (http://www.ilo.ch/public/french/standards/relm/ilc/ilc87/re p-v-1.htm). In 1998, according to ILO report, there were 36 countries with paternity leave policy.

Because parental leave aims to create a relationship between the child and the parent, a leave for the adoption is as important as parental leave. The arriving of a child, by adoption or birth, brings a lot of change and a need for both parents to adapt to the new situation.

Following a survey sent by the ILO to their state-member (conférence internationale du travail, Rapport V(1): la protection de la maternité au travail, Révision de la convention (no 103)(révisée) et de la recommandation (no 95) sur la protection de la maternité, 87e session, 1999) on the adoption leave item :

« (…) Sa durée peut donc être inférieure à celle du congé de maternité, qui comprend un congé prénatal obligatoire. (…) En France (…) a droit à un maximum de dix semaines de congé à partir du moment où l’enfant arrive dans le foyer, de vingt-deux semaines en cas d’adoption multiple, et de dix-huit semaines si l’enfant adopté porte à trois le nombre total d’enfant dans la famille. En Australie, en Islande, en Nouvelle-Zélande et dans l’ex-République yougoslave de Macédoine, les dispositions relatives au congé parental prévoient le même droit à un congé d’adoption que pour une naissance »

Another goal of parental leave is to take care of the child, to allow parents to be there when the child needs it. That is why it is important to allow a number of leave days per year to take care of a sick child. Numerous ways to achieve this could be proposed, and many questions have to be raised. For instance, should a medical certificate be asked? Should this leave apply for all children? Or within an age category? This issue could be raised at the common system of the United Nations, where ITU could be a leader and innovative among the other UN organizations.

In regard to these three issues, paternity, adoption and parental leave, ITU has a lot of power to bring changes within ITU. And these issues can be brought to the ICSC for discussion, recommendation, and eventually acceptation by the General Assembly as new policies in the common system.

Another main issue in parental leave is the conciliation of work and family. As mentioned previously, there is already a system of part-time work, and it is possible to ask for a leave without pay. This may represent an interest for parents who want to have more time with their child. The problem with this system is the inflexible policies: access of flextime at 75% or 80% is allowed only if there is no need for an assistant. Therefore, using part-time staff member means that a full-time staff is not an obligation for that post. Another possible improvement is the request process. The manager decides whether to grant or deny the permission. This could be changed, in order to facilitate access to flextime, for both men and women.

Another issue in work and family conciliation is breastfeeding or feeding a child. The reintegration of the work place by the parents of a new-born child can be done in an easier way, with the possibility of breastfeeding, or feeding her child. This could be done in different ways, for instance ITU could offer a longer lunch period or free time during the day.

For all of these issues, it is essential to ensure the staff members, men and women, that no kind of punishment will follow staff members’ decision to conciliate family and professional work: neither the risk of losing current advantages, grade, position, tasks nor the risk of loosing a chance of advancement.

2- RECRUITMENT AND PROMOTION PROCESSES

A- Facts On Recruitment Processes

The process of recruitment is similar for general service (G), professional (P) and directorial (D) services. First of all, a job description is done based on a form filled by Personnel Department (see Guidelines for Preparing Job Descriptions: http://icsc.un.org/ppd/index.htm). The grade of the post is quantitatively evaluated according to six factors: professional knowledge; difficulty of work; independence of work; work relationship; supervisory responsibility and impact of work (see ICSC Master Standard (TIER 1): http://icsc.un.org/ppd/index.htm). Finally, years of experience are required for G, P and D posts. Based on all this information, a vacancy notice is written.

Vacancy notices are first disseminated within ITU for staff transfer and second outside of ITU in the public and private sector when asked. Current employees can apply for a promotion and their applications will be analyzed as any other candidate.

The selection process has four steps.

First, interested applicants send their curriculum vitae (CV) to the Personnel Department. Applicants from inside of ITU use their short CV, prepared by the Personnel Department and applicant from outside fill-out a form called “Personal History Form”. However, their application will be analyzed even if they did not fill-out that form.

A pre-selection committee formed by the manager, a staff representative and a member of the PE Department does the second step. They will select approximately fifteen applicants among all the interested persons. The criteria is general: Does the applicant have the necessary educational level and the experience required for the post? It is important to mention in order to remove an applicant, all three committee members need to agree.

The third step is the selection of a maximum of five applicants (usually between three and five) among the fifteen who where pre-selected. Three different appointments and promotion boards are formed, one for G posts, one for P1- P4 posts, and one for P5 and D1 posts (see: Comité des nominations et promotions, règlement intérieur, article 4.9). The criteria to select staff members here are mainly based on the vacancy notice: qualification in terms of schooling, languages, years of experience; and geographical distribution will be taken into account. Sometimes managers make recommendations for the short list.

Finally, the manager chooses the person from the short list. The recommendation has to be approved by the Secretary General for P1-P5 and D1 posts and by the head of Personnel Department for the others.

Linked to the recruitment process, two additional pieces of information are important to mention. First, there is no applicants’ roster. In fact, the PE Department keeps for a year all the CV’s received, but being classified in alphabetical order, and not according to the position, the system in place is completely inefficient. And, the APB is supposed to keep the name of all the applicants who were on the short list, and it is supposed to be classified by posts analyzed. This is more useful because it is easy to find relevant candidates for a post to fill, but presently, this list can be used only with an exactly similar post. The second important point is the employment of spouses. Notwithstanding the recommendation of the ICSC, ITU does not allow it.

b- facts on promotion processes

Three kinds of promotion exist at ITU. The first one is the post reclassification. When the tasks of a post have changed, the managers, and sometimes staff members, ask for a reclassification of the post. The Coordination Committee will then examine the new tasks and make a decision on the post. After that, the APB will evaluate whether the staff member fulfills the new duties of the post and can be promoted to the grade attributed to the post.

The second one is the recruitment process. A staff member can decide to apply for a higher-level post when he/she receives the vacancy notice. In this case, the process of recruitment applies equally for all applicants: inside ITU and outside.

The last one is called personal promotion. When a staff member responds to all the quantitative criteria, as for instance the number of years in the same post, no possibility of promotion in the next two years, etc. (see Service Order 98, 8 September 1998) he/she becomes eligible. The PE collects and conserves this quantitative information and gives every year the list of possible candidates,.

Following this quantitative selection, a second part is the qualitative evaluation of the candidate. This promotion is not a “right” and like in any other promotion system, staff members have to deserve it. This second evaluation is done by the manager and based on the candidate’s files. If there are too many candidates for the number of promotions available, the final selection will be done according to seniority.

The role of APB here is to accept the list of staff members who will be promoted. If an APB member is uncertain about a candidate be it in relation to the qualitative evaluation or the reasons of rejection or acceptance, he/she can decide to meet the candidate.

d- analysis of the recruitment and promotion processes

The first observation I can bring is that there is no systematic collection of relevant gendered statistics. This is an essential component of mainstreaming gender, not only because it facilitates the elaboration of targets, but also because it is the only way to follow its evolution. Along with this lack of gendered statistics, there also exists a lack of written information regarding the process of recruitment and promotion.

Having statistics and written information is essential in achieving gender mainstreaming, but it is also essential in the daily management. It encourages staff members to believe in a fair process and equitable treatment. And, in this society of information, transparency is an essential component in order to gain the staff members’ trust.

The second issue, linked to both recruitment and promotion policies is the dissemination of the information. When a post is to be filled, a vacancy notice is written, based on the job description. ITU then gives the first chance to the internal candidature, for transfer only. This is a good way of improving the horizontal movement of personnel, good for the staff members’ self-actualization needs, and for an extensive organizational knowledge. Unfortunately, not extending that means to promotion requests impedes vertical personnel movement. This limits staff opportunities and consequently their incentive to work. The possibility of promotion is a high performance work system; in other words, an important mobilization practice.

The dissemination of vacancy notices is a useful means to be used in mainstreaming gender. A good circulation of information can increase the number of women in professional posts: the right information has to be given to the right persons, in the right place, at the right moment. Concretely, it means that to hire more women in targeted posts, ITU needs more women’s applications, and to have more applications, it needs good dissemination of the information, especially targeting women with the criteria required for the vacant posts, early enough to allow her to prepare a good application.

Three main points have to be underlined. First is the sentence written on vacancy notices for P posts, which states that applications from women are encouraged. It is an important sentence, but not strategically placed on the notice. It could be more visible and, consequently, more encouraging. The second issue is the information that spouses and/or unmarried children will have access to the Swiss employment market. Knowing that spouses are the main reason why expatriation often fails, this is good information. Unfortunately it is written in small characters, at the end of the vacancy notice. This topic will be more covered later. The third important point is how the private and public sectors, which receive the information, transmit it. For instance, if instead of giving the vacancy notice as they receive it, they summarize it, the information encouraging women to apply can be removed. ITU does not have a lot of power on that issue, but it is important to realize that it can happen, and that the system can be improved.

After the information is disseminated, the recruitment process begins. At ITU, recruitment and promotion processes are intertwined because the principal way of getting promoted is by applying for a higher post. Therefore, talking of recruitment implies talking of promotion.

The first thing to notice is the application form. The internal applicants have a short CV made by ITU, and the external ones have to fill the personal history form, which is supposed to be similar to the short CV. In fact, if applicants do not fill-out the personal history form, their application will be analyzed anyway. The short CV is a good tool for APB, but it could be seen as unfair treatment because internal applicants cannot personalize their applications and put emphasis where they think can help them. But, they can update it when applying for vacancies. In the perspective that the requests for transfer are first studied, so in the recruitment processes, the analysis on short CV are always in a promotion perspective, it could be frustrating for the members not to have the chance of competing with other applicants on an equal footing. In fact, the short CV could be more helpful for them then harmful, because it is easier for the APB members to find relevant information: they know where to look for it. The short CV is useful and appreciated by the persons interviewed as part of this analysis.

As stated earlier, the criteria on which the selection is based are education, experience, and languages requested on the vacancy notice. After that, geographical representation and if there are still too many persons on the short list, gender. But rather than being an additional criteria, gender should be a constant concern. Gender as criteria is never used; it should be integrated as a part of the process. There are two ways of achieving this: by gender education of the people involved in the recruitment and promotion processes, and by a blind evaluation of the candidate. However, before including gender as a constant concern, positive actions need to be taken so as to reach target gendered. Only after that can gender be a constant concern to help maintain equilibrium.

The process of recruitment in itself (the three steps) is fair and equitable. The fact that numerous persons are involved in it ensures respect of a certain protocol. There are two issues. The first one is the lack of involvement of the recruitment unit. They are experts in recruitment and they could bring their expertise. The second one is the idea that the manager makes the final choice between the applicants on the short list alone, without recommendations from neither APB nor recruitment unit.

Concerning the recruitment process, the formation of Appointment and Promotion Board is another important issue. There are some rules, for instance the necessity that the board members are at least of the same grade as the post analyzed. But, the post level asked is too high comparatively to the post analyzed, for example being D1 to analyze G posts, or elected official for P1 to P4 posts. This brings a systemic gendered problem: because there are fewer women at these high grades, there are fewer women on these boards (of 32 total members for all posts including the alternate and the participant as advisor, there are only 5 women.) This imbalance brings a “power imbalance” in this central part of the recruitment and promotion processes. Women are more aware of gender issues so a more equal Board could be a good idea for mainstreaming gender.

Linked to the recruitment, there are two other important issues. The first one is the quasi absence of a roster. A roster is a good means, not only to facilitate the process of recruitment, but also to mainstream gender, but it should be well done and managed. At ITU, the PE keeps all the CV for one year, but they are never consulted. The APB is in charge of keeping the short lists’ name, and this roster can be used only with an exactly similar post. But, they don’t keep the ten other applicants who have been analyzed by the APB, on the reasoning that if they have been eliminated it is because they did not fit that kind of post. This is a decision based on a false assumption, because the APB has to eliminate around ten persons, in order to give to the manager the short list, composed of maximum five names. These applicants can all be interesting candidatures, so it is a waste to throw this information away. And it is also a waste of good candidatures. The roster can be more useful than that, especially in a gender perspective in such a male-dominated technical organization. With an effective database, it is possible to retain the good candidate. But special attention needs to be paid to the roster because it can easily become harmful for women. As just stated, the telecommunication field is presently a male-dominated; consequently there will probably be more male applications than female. So, this means should be sustained with positive actions.

The second issue linked to recruitment is the employment of spouses. The ICSC has recommended allowing the employment of spouses (see http://icsc.un.org/other/index.htm, special measure for the recruitment of women). ITU refuses to do so, explaining that it is a small organization. This can bring two bad consequences. First, as discussed earlier, expatriation often fails because spouses cannot adapt themselves to their new conditions. These new conditions are mainly characterized by no job for them, a new country, new habits and loss of relatives. Because they are unemployed, it is harder to create a new social network. Furthermore, knowing that often both spouses have diplomas, will the one spouse who follows the other to the foreign country easily accept to lose her/his current career? A first indirect consequence of this policy will be the loss of good staff members caused by the maladjustment of their spouse and by the refusal to follow to the foreign country. Even if working for ITU gives access to the Swiss employment market, much more could be done on that issue. A second consequence, but direct this time, is the loss of potential qualified staff, for no good reason. Because the policies forbid the hiring of spouses, their competencies and experiences are not even looked at.

As discussed earlier, recruitment is an important matter for the promotion system, seeing that it is the main way of getting promoted. The chance of having a promotion is a staff’s mobilization factor that could be fully used by the creation of a new promotion system. The career management unit could be useful for the creation of a promotion system based on the knowledge and the training staff received through the years because they already work on all the related issues: the personnel movement, the training, and the performance appraisal system. For now, this unit can predict which will be the future free-posts, but not the potential applicants because they don’t have, presently, the database. This service could help staff members who want to move vertically by identifying with them their strengths and weaknesses and what kind of training or course they should attend, etc. One limit already foreseen is the difficulty to pass from G to P posts. The P posts usually need a University degree, which takes several years. So even with a good training program, it will not be enough. It is important to take this limit in to consideration during the elaboration of the promotion system.

There are also two other kinds of promotion systems at ITU. The first one is post reclassification. As discussed, when the tasks of a post have changed, the staff member can ask for a reclassification of his/her post. The issues raised here in a gender perspective are the following. If the tasks change, it is because the manager asks his/her staff member to do it. How does the manager choose the person to do these new tasks? Is there a gender bias? Is there gender awareness? Furthermore, it is the manager who asks for the reclassification of the post, and there is no formal mechanism. For example, the classification of a post leans on the job description, but this form is not filled systematically. If that task could be systematized, the promotion by reclassification would be fairer.

The second one is the personal promotion. As explained earlier, after a number of years at ITU, one can qualify for promotion. The two gender biases are structural. The first one is the eligibility based on seniority, so men in P posts have more chance of being promoted because they are more numerous to fill the quantitative criteria. The other one is the fact that the qualitative criteria are the candidate’s file, filled by the manager and signed by the PE. So, it is again the manager who has the power to decide.

RECOMMENDATIONS

PART 1:

PARENTAL LEAVE

PROBLEM: Although paternity leave does not exist; men may take non-remunerated leave or annual leave of absence when the child is born. In ITU context, this leave is important because it puts men and women on equal footing in the organizational and social life; therefore it reaches the goal of mainstreaming gender. This issue is gaining importance in several countries: they are improving their legislation France and Belgium for instance, or creating it (two weeks in Denmark: www.hg.org/guide-finland.html). ILO survey has find out that 36 countries have a paternity leave, paid or not see: Gap In Employment Treatment For Men And Women Still Exists, 1998: www.ilo.org/public/english/bureau/inf/pr/1998/7.htm).

OBJECTIVES: Reach equality between men and women in the organizational and family life.

	RECOMMENDATION
· Elaborate a paid paternity leave

	HOW
	A three weeks paid leave could be granted to the new father at ITU

	BY WHOM
	This proposal can be brought to the International Civil Service Commission and be discussed as a potential way to insure the gender mainstreaming in the common system of the United Nations.

This does not impede to apply it at ITU at first.

	DETAILS
	(Analyze what is done in other UN organizations, and in national legislation in order to compare and help establishing standards

· According to ILO report the Nordic ones have the most attractive including compensation for loss of earnings and family allowance.

· Do a research on this policy in countries legislation: how long is the leave? Is it paid?

(Elaborate the rules

Suggestions:

* The current paternity leave goes from 1 to 26 days, depending on the country, and is sometimes remunerated. There are few researches done about that policy, so few information is available. (See Fact On Parental Leave, page 3-4 of the current report)

· A three-week paid leave:

· The gathered information show a tendency for the future: countries are now working to improve this policy in increasing the length

· Possibility to take a maximum of two days before the delivery

· Possibility to prolong it in a part-time schedule

I strongly recommend to see with ICSC the possibility of recommending that measure at the General Assembly of United Nations

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	A direct means for gender mainstreaming

ITU innovates in the common system

A change of culture that will maybe facilitate other changes in a gender perspective

Sharing household chores becoming increasingly present, the policy can improve:

- The staff’s satisfaction

- The image of ITU showing that it copes with the real life and respect the family and social life of its staff members
	Financial cost for ITU

A change of culture can be hard to do in a male-dominated sector.

PROBLEM: Parental leave exists in order to favor the creation of a relationship between the child and the parent, and to give them time for adaptation. These two issues are raised with adoption too. At ITU, there is no formal policy about adoption leave. But (see page 4 of the current report), some countries have adoption leave policy, sometime as long as maternity leave sometimes shorten.

OBJECTIVE: Allow all the adoptive parents to have access to parental leave, consequently create equality between natural and adoptive parents.

	RECOMMENDATION

· Elaborate a policy for adoption leave

	HOW
	A paid leave of six weeks.

	BY WHOM
	As the paternity leave, this solution can be brought at the ICSC for discussion, recommendation and eventually, adoption by the General assembly.

	DETAILS
	(Analyze what is done in national legislation and in other UN

(Develop the standards of this leave (PE department).

Here are some ideas:

· Six weeks of paid adoption leave

· Each case is different: where the child come from, is there other child in the family, is it a multiple adoption. A case by case analysis should be done to determine the lenght

· Possibility to prolong it with non-remunerated leave and part-time work

· This leave should be granted to both men and women in ITU

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Staff members’ satisfaction

Good image of ITU: respect of the family life and the social context

Innovation brought by ITU at the ICSC
	Financial costs for ITU

PROBLEM: The family-work conciliation and household chores sharing are a reality nowadays. For a couple, it is hard to cope with that, and difficult decisions can be taken. These choices could influence the organizations, for example by the loss of a good staff member who decides to stay home to take care of the child, by the decreasing interest in the job caused by a preoccupation concerning the child.

OBJECTIVES: Improve the conciliation of work-family

	RECOMMENDATION 1
· Elaborate a parental leave

	HOW
	A few paid days for parental leave by year can be given to the parent

	BY WHOM
	This solution can be brought for discussion at the International Civil Service Commission

This does not impede to apply it at ITU at first.

	DETAILS
	(Elaborate the rules (PE department, and/or ICSC)

Examples based on current country legislation (example: three days leave are allowed every 12 months for family emergencies, in Parental Leave Bill, 1998, parliament of Ireland; www.irlgov.ie/debates/s12jun98/sect2.htm) and on recommendations (« (…) d’un conge parental d’une durée de quatre mois jusqu’à ce que l’enfant ait atteint l’âge de cinq ans révolus, et d’autre part, f’un conge pour motifs familiaux d’au moins dix jours par année (…) »; http://www.parlament.ch/afs/data/f/bericht/1999/f_bericht_n_k6_0_1 9990434_01 .htm)

· On the presentation of child’s medical certificate, a parent could have access to some paid days for parental leave

· 5 days by year, without the possibility of cumulating them

· Under the age of 10 years old

· If both parents work in UN organization, and in order to mainstream gender, these leave should not be transferable

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Satisfaction for the staff members

Innovation brought by ITU at the ICSC

	Financial costs for ITU

	RECOMMENDATION 2

· Breastfeeding and feeding

	HOW
	Two different ways can be studied: inside ITU, or outside

	BY WHOM
	This could be taken in charge by the group who is working on the “crèche” project

	DETAILS
	(Analyze what is done in other UN organizations, in order to compare and help establishing standards

(Elaborate a feeding program:

Inside ITU:

Inclusion of a supplementary room, in the crèche project, to allow the child’s parent, either mother and father, to feed him/her

This can be done only with the children who will be at the crèche.

Outside ITU:

It is possible to elaborate policies to allow feeding the child outside ITU.

These are s few examples of possibilities:

· Twice a day half an hour could be given to the parent, everyday

· or a longer lunch-time

· This could be done for a period of four months

· If both parents work at ITU, they don’t leave the office twice a day each, they decide who takes the time to feed the child. It could be each one half an hour, or one day the mother, the other the father. All possibilities are open.

· These two periods of time can not be combined in one hour in the day: it should stay two different periods in the day

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Staff members’ satisfaction of having the time to share with their child at that particular moment
	Shortens the working day

	RECOMMENDATION 3
· Improve the flextime already in place at ITU

	HOW
	Improve the current policy of part-time work in order to facilitate the permission

	BY WHOM
	PE department

	DETAILS
	(Elaborate a mechanism of request

· Elaborate a structure: who makes the request (the staff member or the manager), to whom, who takes the decision, on what basis.

· My recommendation to these questions are the following:

· Staff members fill a request form

· He/she gives it to his/her manager

· The manager writes his/her response and explains why he/she agrees or not with the request

· If the manager refuses, someone from the PE Department should have to endorse it

· My recommendations for the conditions to refuse the requests are the following:

· If the staff member has a unique knowledge that no one else can replace him/her

· If the job is too confidential that no one else can replace him/her

· Even if it is necessary to seek for additional assistance, the part-time work at 75% and 80% should be allowed. This means (involves) additional work for PE department, but it can influence the final decision of keeping or not the job for a new parent.

(Elaborate a flexible schedule of work-time in the post where it is possible

· Have bracket of flexible hour, for example: between 7h30 and 9h30 in the morning; lunch time between 11h30 and 2h30; and between 4hr and 7hr in the evening.

· The manager has to accept the flexible working hours

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Having a mechanism that will enhance the fairness feeling of the staff members

A trace of the reason why it is refused will be kept

Someone other than only the manager will have to take the decision

It will encourage staff members to use it: if a full-time work is done in a part-time schedule without an assistant, the staff member can expect to have tasks overloading when he/she comes back full-time

	It necessitates another staff planning, which means more work for the PE

RECOMMENDATIONS

PART 2:

RECRUITMENT AND PROMOTION POLICIES

PROBLEM: there are not enough women applicants for P post, although there is a great amelioration through the years. In 1983, only 13.14% of the applicants for P posts were women, against 22.55% in 2000 (but, to clearly understand that statistic, we need to know how many posts had been open, at what grade filled by men or women).

OBJECTIVES: Have more females’ applications for professional posts

	RECOMMENDATION
· Target women more directly during the dissemination of the vacancy posts

	HOW
	Send vacancy notices where women can see them: find the interest of those women, the professional organizations they can be involved in newspapers or magazines they read.

	BY WHOM
	PE department: when recruitment unit sends the vacancy notice.

	DETAILS
	These are few examples:

· The society of women engineers (http://www.swe.org/).

· The association for women in science (http://www.awis.org/)

· IEEE women in engineering (http://www.ieee.org/organizations/committee/women/)

· Women in technology international (http://www.witi.com/)

In all of these website, there is a possibility to offer job and look at the CV

· Association for women in computing (http://www.awc-hq.org/)

· Advocates for women in science, engineering and mathematics (http://www.awsem.com/)

These two are interesting for their page of links, but neither has a job section

· Association des femmes et sciences (website in construction, but will be interesting I think) (http://www.int-evry.fr/femmes_et_sciences)

· The association of south African women in science and engineering (http://www.sawise.org.za/about.htm)

· The association of women engineers, technicians and scientists in Uganda (http://www.kabissa.com/links/detailed/229.html)

Both are references in Africa, even if there is no job offers, it may be a first contact.

· Women in science and technology worldwide (http://www.dc.net/aschmolt/awisint/links.htm#liaisons)

Good for its links, and information without link, on women and technology in the whole world

· The women associations by region and subjects (http://www.southern.com/natasha/women/gateway/national.htm)

A lot of links to women, in different part of Europe and different science and technology subjects

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	ITU will get more women applications in P posts

These applications will be done by qualified persons (because they will be targeted)

Ultimately, this means will help increasing the number of women in P posts
	A first struggle to find the adequate and interesting place

More applications means more work to do in the analysis of applicants.

PROBLEM: The gendered statistics are the basis of any valuable action in mainstreaming gender because it gives the knowledge on the current state, the strengths, and the weaknesses. In ITU, no gendered statistics are systematically done.

OBJECTIVES: Have relevant statistic

	RECOMMENDATION
· Elaborate relevant gendered statistics that will allow the comprehension of the situation, for the promotion and the gender mainstreaming

	HOW
	Statistics on recruitment, promotion, career development should be done in a gender perspective and should be kept so as to see the evolution through the years.

	BY WHOM
	PE dep.

	DETAILS
	· At the present, different gender statistics are already done: the number of filled vacancy notice at P level (gender and promotion); the percentage of applications (P and G, gendered and promotion), the current staff (gendered for G, P, D and E).

(Statistics have to be automatically kept by the PE

· According to the gender and if the applicants are from inside or outside ITU:

· All the applicants for G, P and D posts

· Applicants on the short list

· The selected one

· Statistics on the career management

· The personnel movement: horizontally and vertically

· On the training

· Statistics on promotion

· Acceptance and rejection gendered rates of the three kind of promotions (separately)

· For each bureau:

· The staff gender according to their grade

· The number of part-time allowed (the post grade, the gender)

· Permanent versus short term staff (women’s precarious)

· Statistical data outside ITU

· Gendered statistics of graduated students in engineering, in different parts of the world (to know the employee’s market , and help creating target)

· Gendered statistics by country of the applicants

(Analysis of the evolution

· Once a year, a written analysis of the situation, inside and outside ITU, should be done: application and hiring gendered, evolution of the staff composition in each department, comparison with the employee’s market

(Distribute the statistics, and the written analysis, at all the relevant units and departments, for instance the Group on Gender Issue.

(Make a quantitative evaluation of the gender issue within ITU: the evolution trough the time, compared with the employment market…

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Follow precisely the evolution in ITU

The external comparison will favor the establishment of target

In the long-term, allow an evaluation of ITU concerning gender
	Statistical data are often criticized

It will take working time at the PE department, (small cost for ITU)

PROBLEM: No information is kept on the processes of recruitment or promotion. This lack of written information can affect the confidence of the staff members in the fairness of the processes.

OBJECTIVES: To have access at the information

	RECOMMENDATION:

· Develop a mechanism to collect relevant written information

	HOW
	Keep relevant information

	BY WHOM
	Appointment and promotions board; and PE

	DETAILS
	(Identify the relevant information to keep, and by whom:

· by PE: 1- the first selection

· Write on the application form the main reason why the applicant is refused

· Keep a summary of these reasons

· by PE: 2- the personal promotion

· What are the qualitative reasons for which a staff member is refused?

· by APB: 1- the second selection

· Something like a “day order” and a summary of the meeting

· The reasons to keep or reject an applicant

· The manager’s suggestion for the short list, and the reason why he/she chooses these applicants

· by APB: 2- the personal promotion

· What are the qualitative reasons for which a staff member is refused?

· by the manager: 1- the final selection

· The main reason to have chosen this applicant

· The main reason to have refused the other one

· by the manager: 2- post reclassification

· The reasons why he/she refuses to sign the reclassification

With this information, PE can evaluate what are the manager’s criteria.

(Give to the concerned staff member this information, so he/she could improve himself-herself.

(Sent this information to the external applicant who were on the short list, and have been contacted for a post, why he/she is refused

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Will allow improvement in the recruitment and promotion processes in the future:

Increase the fairness feeling of the staff members

Improve the quality of the staff members, knowing why they are refused

Will decrease the gender bias: everything has to be written, so no memory hole. If information is needed, it can be found.
	Take a little bit more time

PROBLEM: Gender is the last criteria of selection, after grade, qualification and geographical representation. Therefore, this criteria is never used. Gender should not be an additional criteria, but a constant concern.

Furthermore, if the gender is a constant concern, the promotion by post reclassification will be fairer

OBJECTIVES: Have gender as a constant concern in the selection and promotion processes.

	RECOMMENDATION 1

· Having target

	HOW
	Some gender targets should be elaborated

	BY WHOM
	PE helped by GGI

	DETAILS
	(Having complete gendered statistics and a study of the employee’s market (see the statistic recommendation).

(Compare the gendered percentage within ITU with the employee’s market. This will tell how ITU is compared with the job market. For example, if there is a mean of 30% of women in telecommunication engineering (all around the world), and ITU has 20% of women in its engineer posts, women are underrepresented.

(Elaborate target

· First, target to bridge the gap can be necessary. These targets will focus on the recruitment and the promotion of women. At this point, positive discrimination or action can be done:

Example of these target:

· The next four persons to be hired for engineer posts should be women, if they are at the same level, or one grade under the requested one.

· Or, one applicant chosen over two should be a woman

· When a good representation of men and women will be reached, target to maintain the good equilibrium should be elaborate:

· a percentage of women in each posts level (G1-G7, P1-P5, D1-D2)

· a percentage of women by sector (BDT, R, T, PE, SG)

· a percentage of women by sector and posts level

· Ultimately, each post should have target

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Will increase the targeted group to the targeted post

	Targets can become too inflexible

Positive actions are often criticized

	RECOMMENDATION 2

· Having the recruitment officers formed and aware of gender mainstreaming

	HOW
	A tailor-made training for all the staff members involve in the recruitment processes

	BY WHOM
	The PE, in cooperation with the GGI and a external consultant

	DETAILS
	(Target the staff members who needs it

· All the members of three APB

· Te PE staff members who are involved in all the parts of recruitment process: job description, job classification, vacancy notice, the first selection, and the adviser.

· The managers

(Target what should be the final result of the training

· It can be: more women on the short list, better explanation why the applicants are refused…

(Elaborate the training

· The elaboration should be done in cooperation with an external consultant and ITU staff, in order to do a really relevant training, linked to ITU resources and problematic.

a- Elaborate the objectives of the training session. For example:

· Understand the concepts

· Understand the utility of these concepts on the everyday working life

· Knowing the gender reality within ITU

· Knowing the importance of recruitment and promotion matters in the gender mainstreaming

· Find manners to improve the gender mainstreaming inside ITU (for example, post reclassification)

b- Elaborate the content, with theoretical matter and integration activities

· The theoretical parts have to be linked directly with the objective

· The activities aim to integrate these notions, and to see that gender mainstreaming can be done in the everyday life.

c- Animation of the training session

· In small groups (maximum ten persons) in order to facilitate the integration of the information and the activities; and to personalize it.

d- Elaborate a satisfaction evaluation

· To know if the trainees have liked the training, what they have liked and disliked.

e- Elaborate a learning evaluation

· A few months after the training, an evaluation should be done to see what really have been learned.

(Once elaborated, this training can be given by PE staff, if they first have observed how the external consultant has done. Consequently, this training should be included in the “in-service training”, which is distributed to all staff members twice a year.

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	The training will be tailor-made for ITU, so it will have a long lasting period

Increase the awareness of staff members who can bring changes

Can improve the processes of recruitment and promotion

	A specific training can be expensive

Take time in the working days of trainee

	RECOMMENDATION 3

· Do a blinded selection

	HOW
	Removing name, age and gender for ALL posts

	BY WHOM
	PE department

	DETAILS
	For the internal applicants, PE has a computerized short CV. It is easy to remove these information

For the external applicants, some of them send their application form by e-mail. Once again, it is easy to remove this information

The applicants who send it only by mail: make a copy of the filled application forms and remove, on the copy, this information.

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Cost nothing (neither time nor money)

This is a proof of fairness

	Should not be used before positive actions are taken. In short term, the goal is to increase the number of women in targeted post. In long term, measure to sustain equality, like this one, should be taken.

PROBLEM: There is candidates’ roster, but it is under-used

OBJECTIVES: Optimize the utilization of roster

	RECOMMENDATION 1:

· Develop a formal mechanism

	HOW
	Develop criteria on how selecting the applicants who will stay on the roster

	BY WHOM
	PE department and Manager

	DETAILS
	(The manager and the pre-selection committee make a first sorting on the basis of basic criteria such as education or years of experience.

· Evaluation of the applicants by the pre-selection committee

· Identification of the interesting applicant

(The PE department can manage a roster database, classified by type of education: engineer, management…

· The components of it should be: name, address and phone number, country, names of the diplomas and school and the number of years of experience.

· The personal history form should be kept to have more information if necessary

(This database can be used in two different ways:

· When a post is to be filled, look in the database and look at the personal history form of the interesting applicants

· Or, ask the interesting applicants to apply again: identify the interesting ones with the database, and send them an e-mail

(All the people on the roster should be informed of it.

· Once every two years, they should receive, by e-mail or by mail, a request to know if they still want to be on the list. If yes, they are invited to complete the schooling and experiences information ITU already has.

Suggestion: all the applicants on the roster can have a short CV, like ITU staff members have.

The roster should be elaborate in link with positives actions because it could easily become harmful for women

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Having fewer women in the field of telecommunication, a roster helps the policy of mainstreaming gender. In keeping all the interesting applicants, it implies to keep the women too. Therefore, in a perspective of positives actions, it will be easier to find women with the good profile.

Selection process will be less expansive: if people know they are on a roster, they won’t send their CV again and again.

Telecommunications need technical staff. Roster will help to find interesting applicants for specific work more easily and faster.
	Elaborating the database takes time

A revision of the roster has to take place every two years

PROBLEM: The short CV made the PE department for the internal applicants is really useful for APB, but may seem unfair because these applicants cannot personalize their form.

OBJECTIVES: Increase the feeling of fairness

	RECOMMENDATION
· Make a short CV for the last 5 applicants

	HOW
	As for the internal applicants, make a short CV

	BY WHOM
	PE

	DETAILS
	· If the personal history forms are sent by e-mail, copy and paste the required information at the right place in the short CV.

· If they are sent by mail, do an entire short CV. In order to avoid that, ask the applicants to send a on-line Personal History Form

· This recommendation is linked at the roster one: keep the short CV on computer in order to easily find them when the roster will be used.

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Increase the feeling of fairness and the satisfaction

Will complete the roster.

Will facilitate the work of APB
	Will take time

PROBLEM: The way the information is disseminated can make all the difference in a gender mainstreaming perspective. The information has to reach the targeted persons in a way to attract them. ITU is struggling to have more women apply: for example, the two sentences written on the form that women are encouraged to apply, and that spouses and children will have access to the Swiss employment market.

OBJECTIVES: To know how the information is transmitted

	RECOMMENDATION 1:

· Survey the different member-states and private organizations that received the vacancy notice in order to know how they disseminate the information.

	HOW
	Send a survey and recommendations

	BY WHOM
	PE with the cooperation of GGI

	DETAILS
	(Elaborate a survey

· Elaborate the objective of the survey, for instance: Know the dissemination process of the vacancy notice in the different member-states or having the opinion of the state-member on how improve the number of women applied.

· Elaborate the questionnaire: choose the type of question, on which scale

(See with the expedition service, in ITU, to see how it is possible to give a pre-paid envelope

(Add a page of recommendation, stating for instance that ITU would like to receive one application from women over each 4; to mention the advantage for a women with family to come in ITU, in Geneva…

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	A good way to know how the information is transmitted, so to eventually change things.

An good method to better disseminate information to the target group

The questionnaire can include a part to know the women engineers organizations, which can be added to the first recommendation.
	A cost for ITU

	RECOMMENDATION 2:

· Ameliorate the information encouraging women on the Vacancy notice

	HOW
	Change of place the two sentences that target women: applications from women are encouraged, and the possibility for children and spouses to work under the Swiss employment market.

	BY WHOM
	PE

	DETAILS
	Theses two sentences can make the differences in the women’s decision to apply or not, so they should be placed in obviousness.

(The first one (women are encouraged…) is in an eight compartments box, under Vacancy notice, in the middle of the first page. It seems to be there only to fill the remaining box. It can be placed between the “vacancy notice” and the box, but centered under Vacancy notice.

(The second one (spouse and children allow to work in Switzerland) is written in a small note, at the end of the Vacancy notice. This a really important issue to attract women because it tells that the family can come, and can have a job. Therefore, it should be written in bigger characters, and preferably on the first page.

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Encouragement for women to apply will have an effect only if they are seen.

Mainstream gender in attracting both men and women for the P post

No additional cost
	Need to redesign the form of Vacancy notice

PROBLEM: Few women study or have a degree in engineering field, so the professional work in ITU is a male-dominated sector

OBJECTIVES: increase the number of women applicants

	RECOMMENDATION:

· Involve ITU in the promotion of engineering and telecommunication studies, targeting girls

	HOW
	Elaboration of a telecommunication job guide book

	BY WHOM
	Each bureau, supervised by the GGI (to really target teenage girls)

	DETAILS
	(Each bureau should explain shortly and in a accessible language

· What are their purpose

· What kind of job they offer

· What is the salary bracket

· What is the statistic of employment in this field

· What are the personal qualities staff members need

· What is the schooling degree, and what is the program to reach it (cursus)

(A booklet should be written

· Distributed in school (for kids and teenager)

· Put on the website of ITU

(Update every three or four years

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Give visibility to ITU

Can influence the gender equilibrium at the studying level, and eventually at the employment one
	Need time to write it

It is a cost for ITU

Need to find interested schools

PROBLEM: ITU does not allow the employment of spouses. This is a policy that limits the gender mainstreaming, and ITU probably lost the chance of hiring really good staff members.

OBJECTIVES: keep the “highest standards of efficiency, competence and integrity” (staff regulations and staff rules, chapter IV, p.32)

	RECOMMENDATION:

· Facilitate the employment of spouses

	HOW
	Change the rule against the spouses’ employment

	BY WHOM
	PE department

	DETAILS
	(For permanent and short-term staff, allow the recruitment and family members if there is no hierarchical link between their posts.

(Adapt the personal history form.

· Evaluate if there is a hierarchical link

· If not, continue the regular process of recruitment

* It is important to note that other international organizations allow the employment of spouses: the ILO, the CERN, the WTO

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Increase the fairness of the process
Increase the number of qualified staff

Facilitate the expatriation process

Decrease the risk of expatriation failure
	

PROBLEM: The lack of adaptation of spouses and family are one of the main reasons of expatriation failure

OBJECTIVES: Favor the integration of the family

	RECOMMENDATION

· Ameliorate the help given to the family

	HOW
	Ameliorate the services

	BY WHOM
	Social worker at ITU (presently, Mme Roux), and eventually the expatriates’ family themselves

	DETAILS
	(In the everyday life

· Guiding people to relevant resources, for example the expatriate club (www.wrgfm.com/expat.php3) has a lot of reference: Americans’ women club, American library, Geneva English Drama Society.
· A page of social information could be written including activities to do in Geneva, different clubs, etc.

· To elaborate these two ideas, a research need first to be done

· Group of new expatriate could be formed:

· ITU can be in charge to prepare the first meeting between new families in Geneva

· To enrich this meeting, an old expatriate member could come to help and answer questions

(In the professional life

· See the former recommendation on the employment of spouses

· A project of exchanging between different organization the information on the spouses is a good idea: at the present, an informal group (WTO, CERN, ILO and ITU) is trying to find an informal agreement to help the spouses get a job.

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Increase the staff members’ satisfaction

Will limit the number of expatriation failure
	Cost for ITU

PROBLEM: Three kind of promotion system exist in ITU: the reclassification of the post, the personal promotion and the recruitment at a higher post. However, a fourth one could be based “on the merit”

OBJECTIVES: Elaborate a fourth promotion system

	RECOMMENDATION 1:

· Use career management

	HOW
	Elaborate a planed promotion system

	BY WHOM
	Career management unit

	DETAILS
	(Plan the post to fill in the next year for the lowest one (G1-G4 and P1-P3), and on a five-year period for the highest one (G5-G7, P4 and above).

(Plan the staff members who can eventually reach these posts

· Having a mainstreaming gender policy, for instance half of the profile chosen should be women (it is essential because it can easily become harmful for women)

· See what are their strengths and weaknesses, in order to offer them the best training session, so eventually they can apply on these higher post

(Two choices when the post is going to be filled: either the post is filled through the traditional recruitment process, or a new promotion process is created.

· If it is a new process, two choices:

· a few number of staff have been foreseen for the posts and the promotion will be given through them with a new selection process;

· Or only one person has been identified and he/she will get the promotion.

(A part of the evaluation of this new system should be based on the evaluation of the promoted staff member. If his/her evaluation is good, that means, in part, that the new promotion system is successful.

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Really motivating for the staff members

	Take times to elaborated all the database, and all the rules of the new system

Take a staff member to manage it

The staff members can be disappointed if they don’t reach the post targeted, because they have work so hard in that direction

	RECOMMENDATION 2:

· When a vacancy notice is disseminated provide a period of time for internal application in a promotion perspective, only after for external distribution

	HOW
	Postpone the external distribution

	BY WHOM
	PE department

	DETAILS
	(After the week reserved for transfer request, a second week could be reserved for promotion request:

· Staff members who believe they fulfill the conditions can apply in a promotion perspective

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Motivating

Reduction of cost of recruitment
	

	RECOMMENDATION 3:

· Monitoring

	HOW
	Offer a mentor to the staff members who eventually will occupy a high grade (P5 and above), especially when they are women

	BY WHOM
	PE department + mentors

	DETAILS
	(Identify potential mentor:

· They should be staff members from ITU, at high level, with an important experience

· With communication skills and a desire to help somebody who reached his/her level

· If possible, at the same grade to the targeted one

(Identify the staff members who will take advantage of a mentoring system

· With help of career management unit (see previous recommendation)

(Elaborate the mentoring program, for example:

· Talk to each other when the staff member needs it

· or plan a monthly meeting with them

· Elaborate a training for the mentor: what is a mentor, his/her role, the objectives of the program, how he/she could help etc.

· Does the program help the members on their currents posts, or to reach higher posts?

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Help will facilitate the transition or the access to promotion
	Time cost for both members

	RECOMMENDATION 4:

· Systematize the job description analyses

	HOW
	Do it for every post once every three years

It should be sign by the manager and the staff member

	BY WHOM
	PE department

	DETAILS
	(The description and the classification of the post should be done once every three years for all posts, except the really changing ones. Both manager and staff should sign the job description.

(When the new description is done, if the post is to be reclassified, then the current process is engaged.

· It is important to educate the job description and classification officers in gender issue, because they can do systemic mistakes without knowing it.

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Increase the fairness of the process

Decrease the work when a post is to be filled, because the job description are always up to date

The signature of the staff member shows his/her agreement with his/her tasks description
	Take time

Does not really target gender issue, but more promotion in itself

PROBLEM: The APB is formed of staff members with too high grade comparing with the post to fill. This bring an imbalance because there is less or almost no women at the grade requested to be on the APB, so there is almost no women on the Board

OBJECTIVE: Ameliorate the equilibrium between men and women on the APB

	RECOMMENDATION:

· Decrease the gap between the post to fill and the grade of the board whose working to fill it.

	HOW
	Change the policy (article 4.9, appointment and promotion board)

	BY WHOM
	PE department

	DETAILS
	For instance:

· For P 5 and above: the same then now

· For P1 to P4: P5 or higher level

· For G1 to G5: G7 or higher level

· For G6-G7: P1 or higher level

	ADVANTAGE (or positives effects)
	DISADVANTAGE (or negatives effects)

	Mainstream gender in the board

Facilitate access to women at the APB, so in a decision board
	

ANNEX 1

Synthesis table for parental leave

	FACTS
	GENERAL PROBLEMS (RELATED TO GENDER)
	ITU power on it
	SUGGESTIONS

	PARENTAL LEAVE
	
	little
	lot
	totally
	

	a- Maternity leave

16 weeks, with at least two before and ten after the delivery (6 at the request of the staff member), full pay.

Annual leave accrue during the period of maternity leave, if the staff member returns to service for at least six months.

Women can take paid adoption leave, but it is considered as a special leave (and not an adoption leave), and left at the discretion of the Secretary General.

b- annual leave

Short term staff: 2 1/2 leave by months

Fixed-term: 30 days, full pay, for 12 months of work.

c- working schedule

Flexible system: at least three hours in the morning and the afternoon. Otherwise, 8 hours a day.

Part-time work: staff members can ask for a part time work: at 50%, 75% or 80%. The manager decides whether to grant the permission.

To access a 75% or 80% the policy states that the work needs to be done without seeking for an assistant

	No paid-paternity leave

No parental leave in case of a illness of the child

No adoption leave

No policy for breastfeeding or feeding a child

The decision is taken by the manager

The policies in itself: not encouraging for the staff and impossible in many cases

	
	X

X

X

	X

X

X

	Establish a paid paternity leave, and bring it to the ICSC for discussion

Allow a few days off when the child is sick.

Establish a paid adoption leave for both men and women. Bring it at ICSC for discussion.

Establish a policy

Establish a request mechanism, which involves other staff members leading the final decision.

Ameliorate the policy to facilitate the access

ANNEX 2

Synthesis table for recruitment and promotion processes

	FACTS
	PROBLEMS
	ITU power on it
	SUGGESTIONS

	1. RECRUITMENT PROCESSES
	
	little
	lot
	totally
	

	a- Job descriptions

PE has to follow ICSC rules

Sometimes, because of the technical nature of work, PE has to create their own models (they then compare it with other UN models)

How Is The Job Description Done:
Not in a systematic way, and sometimes at the same time as the vacancy notice is written. However, PE considers that a two-year old description is valid, exception for changing job.

It is up to the manager to decide which tasks should be included in a job description

A form is filled (see “Guidelines For Preparing Job Descriptions” written by ICSC)

Then a chart to classify the level of the post, considering 6 factors (knowledge required, independence of work… see “Master Standard (TIER 1)” established by ICSC is used

b- post classification

To determine P1-P5 posts: (responsibility levels; (tasks (qualification (comparison between posts groups.

For G, P and D posts, a certain number of year of experience is asked
	The number of years of experience should be flexible and used as a reference and not as an obligation
	X
	
	
	The form of Job Description should be filled by manager AND staff, and should be the basis for promotion by reclassification

	c- dissemination of information

(PE (recruit. unit.) is in charge of writing the vacancy notice: Usually, they summarize the job description.

(PE sends it internally first (only for transfer, and NOT promotion) Staff members then have a week to ask for a transfer.

G: ITU and other UN organizations

P: G + in every member-country, private and public sector that asked to receive it, and website of ITU

D: P + sometimes, notice in newspapers

In case of little interest, a notice in hotjob (www.hotjob.com) can be given.
	This can be used more (e.g. for promotion)

P candidates are passive because they are already having good working condition in their own country (job market in telecommunication are on the side of the staff members)

That kind of means can be more used to find more women
	X
	
	X

X

	see promotion by recruitment

Target the women: for example women’s organization, newspaper/periodical read by women

	d- steps for selection

(The application is sent to PE

When the application is from a ITU staff member, PE uses a summary (short CV). External candidates have to fill the “personal notice” (similar to the short CV) however the application will be studied, even if that notice is not fill out.

(First step: select 15 candidates from all applications. Before, it was done in PE dep., but now, a pre-selection committee (formed by manager, staff representative and PE) does it.

The criteria of selection is the one written on the vacancy notice.

To remove a candidate, all the committee has to agree. If one member disagrees, the candidate will stay on the list.

(Second step: select 5 candidates from the 15. The APB takes that decision

The criteria is: the vacancy notice: grade, qualification, and then the geographical representation.

The manager sometimes makes recommendations about the five candidates for the short list (it is strongly recommended to do so).

A member of APB can ask why a candidate has been rejected at the precedent stage.

When a candidate is chosen, an inquiry is made (to his/her references) Before, it was done only for the finalist, but now PE try to do it for the five applicants on the short list
	Unfair treatment for internal candidate, who cannot personalize their application. One member of APB said it really facilitate the work of APB

Gender should be a constant concern in the choice of candidate and not an additional criteria

	
	
	X

X

X

	Do the short CV for everybody, at least those who are on the short list.

Give more power to the APB; give a bigger role to the recruitment unit (they are the expert)

Having target

Having the recruitment officers trained on this topic.

They should be aware of gender mainstreaming;

Blinded selection (no name- age- gender

	(The manager makes final choice.

Sometimes, different means can be used to better know the applicants (interview), but, being international it’s hard (different language, by phone and not face to face) It is also more time: to prepare the interviews and analyze them

Secretary General approves the choice for P posts, for G is the head of the Personnel Department

	This is not a good practice (avoiding interview) because, you already known the internal candidate, their strength and weakness, but you can imagine what you want from the external person. On the other side, it can be harmful to the internal for the same reasons: their weakness are known

Done without any advice
	
	
	X
	Recruitment adviser should make a recommendation

	2. ADDITIONAL INFORMATION ON RECRUITMENT
	
	
	
	
	

	a. Rosters

PE keeps all the CVs for a year. In fact, they will use that list only if a vacancy notice is done for a job similar to a former one. They will use only the persons on the short list, because if the others have been eliminated, it is because they didn’t fit that kind of posts.

The secretary of APB keeps the short list for each posts filled. It can be used it to fill an exactly same post (they keep the list, but not the Personal History Form)

To use this roster, PE has to validate this decision by the APB (same post, same qualifications require)
	It is under-used, and based on false assumptions.

For P posts, it has been clearly said that it is not used at all.
	
	
	X
	Should be computerized in a database able to recognize certain criteria (for example, if they decided to do the short CV for everybody, they could use the common criteria (as schooling, experience) as a basis for the roster.)

The candidates should be informed that they are on the rosters. Once every two years, they should be asked if they are still interested to be on the roster

	b. Statistics on recruitment:

not a lot of gendered statistics : nothing on the number of applicants, on the work of the Board
	No statistics = no comprehension of what’s going on, and how things get improved.
	
	
	X
	Gendered statistics should be done. These statistics could be used for creating targets, and afterwards to see if they are reached.

	c. Written information

No written information except when the manager makes a recommendation

(in the words of the person I have interviewed: recruitment is still done in secret)
	No information is kept: on why the candidates are refused, or accepted, on how went the processes. It affects the roster: if you don’t know why you refused somebody, you won’t choose him/her afterwards.

It affects the information transparency (for ex, an internal candidate doesn’t know why he didn’t get the job)
	
	
	X
	It could be included in the database of rosters or statistic.

It is important to clearly show how the Board works, in order for people to believe in a fair process

	e. Current Work Done To Mainstream Gender

ITU had tried to create an agreement with WIPO and HCR, to exchange and allow more employment of spouses, neither was really interested. Now, a new informal group (WTO, CERN, and ILO ITU) work on this project

P post: on external offers, indication that the spouse and children are allowed to work in Switzerland

P post form: indication that women candidature are encouraged
	The sentences are not strategically placed

We don’t know how the different countries and bodies transmit the information
	X
	
	X

	Place it elsewhere on the forms…

see if this information is given by the country (is the notice given to the interested applicant, or just a summary of it?)

	f. Employment of spouses

Is not allowed at ITU, in spite of the ICSC recommendation
	It is a general problem, because it limits the number of married applicants (nowadays, women want to work). Will potential candidate, men or women, come if their spouses won’t?

Very little help is given to the spouses, in the day-to-day life (get used of Switzerland… by Ms Roux) but not at the professional level (here in ITU, or outside)
	
	
	X

X
	Facilitates the employment of spouses

Give help to spouses in their everyday and professional life.

	FACTS
	PROBLEMS
	ITU power on it
	SOLUTIONS

	3. PROMOTION PROCESSES
	
	little
	lot
	totally
	

	a. Personal promotion
	
	
	
	
	

	It is not a “right”, the staff members have to deserve it, as any other kind of promotion. Quantitative criteria exist (see Service Order no 98, 8 September 1998) and PE is in charge of it. A more qualitative evaluation is done on the basis of candidates’ files (the manager does it, PE sign it)

Once a year, after qualitative and quantitative evaluation, the PE. gives to APB a list of all the staff eligible for that promotion, and staff members are promoted according to the seniority.

The APB members can decide to meet the candidate individually, but nothing is systematic

The staff members have nothing to do: but they know that promotion, and they try to have information
	Another point is that, because this eligibility for promotion is based on seniority, men, in P posts are more numerous, so they have more chances of getting promoted.
	
	
	
	

	b. Post Reclassification
	
	
	
	
	

	If the tasks have changed. The manager, and few members ask for reclassification, then, the coordination committee has a look, takes a decision on the post, after that, the APB is requested to evaluate if the staff can have that grade, finally, the staff members knows it.

	On what basis will the manager ask for a reclassification, will he/she chooses the staff member who will have higher graded tasks to do

Is the process is gender biased?
	
	
	
	Educate the manager on the gender mainstreaming.

Establish a systematic evaluation of the post (maybe every two or three years), so Instead of being ask by the manager, It could become systematic

The job description should be filled by the manager, and the employee (both could sign it)

	c. Recruitment processes
	
	
	
	
	

	See recruitment discussed earlier.

	
	
	
	
	A first solution is to use the internal dissemination of information not only for transfer but for promotion too.

Target could be fixed (1 post out of 5 filled by external persons)

	d- Promotion In General At Itu
	
	
	
	
	

	Career management:

The career management function, in PE dep. is a new one. Now, the staff is building training for the new performance appraisal system.

Career management unit have inside ITU group training. Information circular is made twice a year to inform staff whom the training may interest. ITU also offers external training.

Eventually, career management unit wants to have a database with all the staff profile

Presently, it started to foresee personnel movement.
	In a gender perspective, it is hard to pass from G post to P post, even with training, because P posts need long studies (example, 4 years in engineering)
	
	
	
	More investigation should be done concerning career development: the best way to develop a real promotion system is to base it on the knowledge the staff members developed through the years of experience, and the training he/she can take besides work.

Monitoring: It is important to target possible things. Maybe, training should target helping P4 and below to reach higher grades, same thing with the G5 and below.

	e- APB
	
	
	
	
	

	All members should be at least at the same level as the post they try to fill. Because, it is a fixed board for the whole year, it is hard, for example, to have G3 on the Board, because he/she cannot be on the board for the higher grade (G4- G7).

	It is a systemic problem: because there are less P women than men, and even less P5, there is less chance to find them in the Staff Council, consequently less chance to be on that specific Board, and in all the others Boards, generally speaking.
	
	
	
	Decrease the highest level requested to be on the committee

	f- Telecommunication field
	
	
	
	
	

	Male-dominated sector at school and work level
	If no women study in that field, no women can be hired
	X
	
	
	Promote the telecommunication at school level.

I think that a main point of that first draft, is a need for change in the power balance: the manager has all the power for recruitment and promotion, it seems that the board is under-used, as well as the PE.

3 kinds of solution, in a gender mainstreaming, exist:

((redressement) = straightening, or recovering measure: this is similar to positive actions (which are not always well-seen) aiming to counter the quantitative underused of a targeted group.

((égalité) = equality measure: recommendations to correct systemic mistakes of the employment system and policies.

((soutien)= support measure, solutions that will help the situation of the targeted group as well as others persons in the organizations (ex : a day center)
6
10

