

 UNITED NATIONS
 COMMON SYSTEM OF
 SALARIES, ALLOWANCES
 AND BENEFITS

 International Civil Service Commission
 February 2021

 Copyright © United Nations 2021

UNITED NATIONS COMMON SYSTEM
OF SALARIES, ALLOWANCES AND BENEFITS

Foreword

This booklet, which provides a general description of the United Nations common system
of salaries, allowances and benefits, is intended as a source of general reference for Member States,
organizations, staff members and other users. The basic features of the common system
compensation package are described in the body of the booklet; specific salary rates and allowances
are provided in annexes which are periodically updated.

The booklet aims to give succinct information on the main elements of the system. It does

not provide a comprehensive account of all conditions of service as specified in the staff regulations,
rules and administrative manuals of the respective organizations of the common system. Nor does
it cover the terms of service of short-term staff, consultants or conference service staff who are
employed under separate arrangements.

The current booklet describes compensation conditions effective 1 February 2021. As

salaries and allowances described in the booklet are subject to periodic reviews, the booklet will be
updated regularly to reflect any changes.

As the employment contracts of individual staff are based on the staff regulations and rules
of the employing organization, legal and administrative interpretations concerning salaries,
allowances and benefits should be made on the basis of those instruments.

 Larbi Djacta
 Chairman
 International Civil Service Commission

(i)

CONTENTS

 Page

FOREWORD i

INTRODUCTION vi

THE PROFESSIONAL AND HIGHER CATEGORIES

I. SALARIES AND RELATED ALLOWANCES 1

 A. Salary system 1
 B. Salary scales and increments 1
 C. Level of salaries 2
 D. Post adjustment 2
 E. Rental subsidies and deductions 4
 F. Overtime and night differential 4
 G. Special post allowance 5
 H. Dependency benefits 5
 I. Education grant 5
 J. Children with disabilities 6

II. TRAVEL, MOBILITY AND RELOCATION 6

A. Travel expenses 6
B. Mobility and hardship 7
C. Danger pay 9
D. Settling-in grant 9
E. Removal and shipment cost 9
F. Home leave 10
G. Family visit travel 10
H. Transportation of a privately owned automobile 10

III. LEAVE 11

A. Annual leave 11
B. Sick leave 11
C. Maternity leave 11
D. Paternity leave 11
E. Adoption leave 11

 F. Special leave 11
 G. Official holidays 12

(ii)

CONTENTS (continued)

 Page

IV. SEPARATION PAYMENTS 12

A. Commutation of accrued annual leave 12
B. Repatriation grant 12
C. Termination indemnity 12
D. Death grant 12

V. SOCIAL SECURITY 13

 A. Health and life insurance 13
 B. Compensation for service-incurred death, injury or illness 13
 C. Pensions 13

THE GENERAL SERVICE AND OTHER LOCALLY RECRUITED
CATEGORIES

VI. SALARIES AND RELATED ALLOWANCES 14

A. Salary system 14
 B. Level of salaries 14
 C. Salary scale and increments 15
 D. Language allowance 15
 E. Non-pensionable component of salary 15
 F. Overtime and night differential 16
 G. Special post allowance 16
 H. Dependency benefits 16
 I. Children with disabilities 16
 J. Allowances for General Service staff recruited on a non-local basis 16

VII. TRAVEL AND RELOCATION 17

VIII. LEAVE 17

IX. SEPARATION PAYMENTS 17

 A. Commutation of accrued annual leave 17
 B. Repatriation grant 17

(iii)

CONTENTS (continued)

 Page

 C. Termination indemnity 17
 D. End-of-service grant 17
 E. Death grant 18

X. SOCIAL SECURITY 18

A. Health and life insurance 18
B. Compensation for service-incurred death, injury or illness 18
C. Pensions 18

OTHER CATEGORIES

XI. THE FIELD SERVICE CATEGORY 19

XII. THE NATIONAL PROFESSIONAL OFFICER CATEGORY 19

CLASSIFICATION OF DUTY STATIONS
ACCORDING TO CONDITIONS OF LIFE AND WORK

XIII. INSTITUTIONAL AND PROCEDURAL FRAMEWORK 20

XIV. ADDITIONAL BENEFITS PROVIDED AT DESIGNATED DUTY
 STATIONS 20

ANNEXES

I. Salary scale and staff assessment rates for the Professional
 and higher categories 21 - 22

II. How to calculate annual net remuneration 23

III. Example of rental subsidy calculation 24

IV. Amount of children’s and secondary dependant’s allowances
 for Professional and higher categories 25

(iv)

CONTENTS (continued)

 Page

V. Education grant - global sliding scale 26

VI. Amounts of hardship allowance, mobility incentive, non-family
 service allowance and danger pay 27- 28

VII. Structure of the settling-in grant 29 - 30

VIII. Removal and shipment entitlements 31

IX. Repatriation grant 32

X. Termination indemnity 33

XI. Pensionable remuneration for the Professional and higher categories 34

XII. Common scale of staff assessment applicable to Professional and higher
 categories and General Service and related categories 35

(v)

INTRODUCTION

A common system of salaries, allowances and benefits is applied by the United Nations,
its affiliated funds and programmes and most of its specialized and related agencies. The World Bank
Group and the International Monetary Fund - although specialized agencies of the United Nations -
are not part of the common system.

The common system applies to over 100,000 staff members serving at close to 1,000 locations.

Common personnel standards, methods and agreements are designed to avoid serious discrepancies
in terms of conditions of employment, avoid competition in recruitment of personnel and facilitate
the interchange of personnel.

The International Civil Service Commission (ICSC) was established by the General Assembly
of the United Nations in 1974 to regulate and coordinate the conditions of service of the United
Nations common system. The Commission is composed of 15 members appointed by the General
Assembly in their personal capacity. Members are selected from among individuals with substantial
experience of executive responsibility in public administration or related functions, due regard being
paid to considerations of geographical distribution. Two members of the Commission are designated
Chairman and Vice-Chairman and serve on a full-time basis. The Commission is assisted by a full-
time secretariat staff specializing in remuneration, statistical and personnel policy questions.

Many features of the common system apply equally to all staff members. Recruitment criteria
and salaries and related allowances, however, differ between two main groups of staff: the
Professional and higher categories (hereinafter generally referred to as Professional staff) and the
General Service and other locally recruited categories (hereinafter usually referred to as General
Service staff). This booklet considers each of these broad groups of staff separately and refers also to
two other relatively small categories, the Field Service and National Professional Officers.

 (vi)

-1-

THE PROFESSIONAL AND HIGHER CATEGORIES

I. SALARIES AND RELATED ALLOWANCES

A. Sa lary sys tem

Staff members in the Professional and higher categories are recruited internationally and
are paid on the basis of salary scales applied worldwide. The scale is established by the General
Assembly of the United Nations on the recommendation of ICSC. A common job classification
system developed by ICSC provides the structure for this salary scale. The job classification
standard, promulgated in January 2004, consists of the Master Standard which employs a point-
factor system, and is accompanied by grade level descriptors.

The salary of staff in the Professional and higher categories is made up of two main

elements: a base or floor (minimum) salary and post adjustment, both expressed in United States
dollars. Post adjustment is a cost-of-living adjustment designed to preserve equivalent purchasing
power for all duty stations. The term "net remuneration" as used in this booklet means net
base/floor salary plus the post adjustment applicable for a given location (the term "net base
salary" is defined in section B below).

B . Sa lary sca les and increments

The Professional and higher categories comprise five Professional grades (P-1 to P-5), two
Director levels (D-1 and D-2), as well as the levels of Assistant Secretary-General and Under-
Secretary-General in some organizations and Assistant Director-General and Deputy Director-
General in others. The base/floor salary scale for the Professional and higher categories is shown in
annex I. The scale, expressed as gross and net base salaries, is applied uniformly, worldwide, by all
organizations in the common system. Although salaries are expressed in United States dollars, in most
duty stations staff must accept part of their salary in local currency. The net base/floor salary is used
to calculate the amounts of post adjustment/cost-of-living multiplier (see section I.D). For each 1 per
cent cost-of-living differential indicated by the post adjustment multiplier, 1 per cent of net base/floor
salary is added to the base salary. The net base/floor salary scale represents the minimum, or floor
remuneration payable i.e., no deductions are made from it. The scale is used to calculate certain
separation payments (see section IV).

Staff assessment: Staff assessment is a form of internal tax administered by the
organizations in order to provide the required amount of funds for the payment of taxes on United
Nations salaries. United Nations salaries are set in reference to the net salary of the comparator.
Gross salaries are then derived from net, by the application in reverse of a staff assessment scale.
Therefore, the rate of staff assessment and gross salary may fluctuate depending on the funds
available in the Tax Equalization Fund, without impacting the staff member’s net salary. The net
salary is shown in the salary schedule (annex I).

Income taxes: Most Member States have granted United Nations staff exemption from

national income taxation on their United Nations emoluments. However, a few Member States do
tax the emoluments of their nationals. In such cases, the organizations reimburse the income tax
to the staff member. Funding arrangements for these tax reimbursements vary from one
organization to another.

-2-

Salary increments: Within-grade increments are awarded on the basis of satisfactory
service. For grades P1-P5 increments are granted annually up to step VII, and biennially thereafter.
For the D-1 level, increments are granted annually up to step IV and every other year thereafter. At
the D-2 level, all steps are granted biennially.

C. Level of salar ies

The level of salaries for Professional staff is determined on the basis of the Noblemaire
principle, named after the chairman of a committee of the League of Nations. This principle states
that the international civil service should be able to recruit staff from all its Member States,
including the highest paid. In application of the Noblemaire principle, the salaries of Professional
staff are set by reference to the highest paying national civil service.

The Commission conducts a periodic study to identify the Member State which has the

highest pay levels for their national civil service, and also lends itself to comparison with the
United Nations given its size and structure. The federal civil service of the United States of
America has to date served as the comparator, i.e. Member State with the highest paid national
civil service.

Periodic equivalency studies are made between the grades of jobs in the United Nations

system and those in the comparator civil service. These studies establish equivalencies between
each of the grades (P-1 to D-2) of the United Nations with each of the respective grades and
categories of the comparator civil service. These grade equivalencies form the basis for
comparison of remuneration paid in the two services at their respective bases (New York and
Washington, D.C.).

The United Nations net remuneration (net base salary plus applicable post adjustment) for

each grade P-1 to D-2 in New York, is compared to the salaries (net of income tax) of equivalently
graded jobs in the comparator civil service in Washington, D.C. This comparison is expressed as
an average ratio over a 12-month period and is known as the margin. A margin in favour of United
Nations salaries is considered necessary to attract and retain staff from all countries including the
comparator, and to compensate for specific elements relating to expatriate service including limited
stability of employment and promotion prospects. An adjustment to account for the difference in the
cost of living between New York and Washington, D.C. is included in the calculation of the margin.
The margin should remain within a range of 110 to 120 (i.e. the United Nations being 10 to 20 per
cent ahead of the comparator service), with a desirable midpoint of 115. Procedures are applied by
the Commission to ensure that the margin remains close to the desirable midpoint. Action by the
Commission is taken through the operation of the post adjustment system when the trigger levels of
113 or 117 are breached.

D. Pos t ad justment

 The post adjustment system is designed to ensure that remuneration levels of Professional staff
have the same purchasing power at all duty stations. As the cost of living varies significantly across duty
stations, net remuneration for staff in the professional and higher categories are set at different levels at
each duty station so as to compensate for these differences in living costs. Differences in living costs are
measured through periodic place-to-place surveys conducted at all duty stations. The surveys measure
the cost of living in a duty station relative to the cost of living at the base of the system (New York). The
results are reflected in a post adjustment index for each duty station. Duty stations with higher costs of

-3-

living than New York have higher post adjustment indices, and consequently, higher net remuneration
levels, while those which are less expensive than New York have lower post adjustment indices and
lower net remuneration levels than New York.

 Post adjustment indices for duty stations, as determined by periodic place-to-place surveys
conducted once every four or five years, are updated regularly to reflect changes due to inflation (local
consumer price index (CPI)) and exchange rate fluctuations (local currency vis-à-vis the U.S. dollar).
These updated post adjustment indices provide the basis for establishing the post adjustment
classifications (multipliers) which directly determine net remuneration levels (base/floor salary plus post
adjustment). Post adjustment classifications specify the number of multiplier points of post adjustment
which may be paid in addition to net base salary at a duty station. One multiplier point is equal to 1 per
cent of net base/floor salary. Consequently, a multiplier of 10.0 results in a post adjustment payment
equal to 10 per cent of net base/floor salary. The multiplier is expressed with only one digit after the
decimal point. The approved methodology for updating post adjustment classifications differ between
hard and soft-currency duty stations. For hard-currency duty stations, referred to as Group I duty stations,
a change in post adjustment to account for inflation is made after either a full 5 per cent movement of
the post adjustment index or a 12-month period since the last change, whichever comes first. Exchange
rate changes at these duty stations are reflected monthly in the post adjustment classifications. For other
(soft-currency) duty stations, referred to as Group II duty stations, the post adjustment classifications are
reviewed every four months for inflation and exchange rate changes.

 ICSC reviews annually the level of the base/floor salary scale which represents the minimum
salary payable to staff at all duty stations. These reviews usually result in the General Assembly
increasing the base/floor salary scale and consolidating a number of multiplier points of post adjustment
into the base/floor salary scale. This process ensures that minimum United Nations salaries are updated
to take account of changes in the pay level of the comparator civil service. As a result of these increases
in the base/floor salary scale, all post adjustment classifications (multipliers) must be recalculated as the
purpose of changes in the base/floor scale is not to give a general salary increase applicable at all duty
stations but rather to maintain minimum United Nations salaries. Furthermore, there is an important
distinction to be drawn between the base/floor salary scale and the actual net remuneration paid at the
base of the system (New York). New York, as the base of the system, serves as a point of reference for
measuring cost-of-living differentials between duty stations but the remuneration levels payable in New
York normally consist of two elements: base/floor salary and a post adjustment element. The level of
New York remuneration, like other duty stations, is normally adjusted to account for movements in the
cost-of-living at the duty station, provided it remains within the established range of the margin, while
the level of base/floor salaries is adjusted to account for movements in the comparator civil service
salaries.

 The management of the post adjustment system is the responsibility of ICSC. Consequently,
changes in the post adjustment classification of duty stations are approved and promulgated monthly
by the Chairman of ICSC. The post adjustment system is described in greater detail in United Nations
Post Adjustment System: Methodology for Compilation of the Post Adjustment Index and Operational
Rules for Determination of the Post Adjustment Multiplier issued by ICSC.

Examples of the calculation of net remuneration (base salary plus post adjustment) are given in
annex II.

-4-

E. Renta l subsid ies and deduct ions

The rental subsidy/deduction scheme, which is an integral part of the post adjustment

system, was designed to ensure equal treatment of staff as regards housing costs incurred when
serving in various duty stations.

The post adjustment index of a duty station includes a housing element calculated on the
basis of average rents paid by international staff serving at the location. Experience has shown
that newcomers tend to be faced with rents substantially higher than the average. Staff members
who have been at the duty station for some time may be placed in the same position if, for reasons
beyond their control, they are forced to change dwelling. On the other hand, staff are sometimes
provided with housing by a host government, which can result in a rent considerably below the
market average. In the above circumstances, either a rental subsidy or a rental deduction is
applicable; these are described below.

 Rental subsidies: A subsidy may be paid when a staff member's rent exceeds a so-called
rental threshold (percentage of his/her net remuneration). At field duty stations, the subsidy is 80
per cent of the excess of the staff member's actual rent over the rental threshold, in most cases up
to a certain limit. At headquarters duty stations, the subsidy starts at 80 per cent of the difference
for the first four years, and is reduced to 60 per cent, 40 per cent and 20 per cent, respectively,
for the next three years, after which it is discontinued. Normally, subsidies do not exceed 40 per
cent of the rent; however, in a few field duty stations where residential rents are excessively high,
this limit may be waived.

Rental subsidy applications submitted by the staff member are reviewed to ensure that the
accommodation is of a reasonable standard in relation to established criteria. If the dwelling is
larger or of a better quality than the norm for the duty station, the subsidy is calculated using the
norm.

Annex III provides an example of the calculation of a rental subsidy.

Rental deductions: Staff members are occasionally provided with housing by a host

government, agency or organization at rents substantially below the average included in the
calculation of the post adjustment. In such cases, a deduction or rental charge may be applicable.
Where such housing has been certified by the local head of office to be clearly below standard,
the rental deduction may be reduced by one half and, in very exceptional circumstances, the
Chairman of ICSC may authorize a full waiver of the deduction.

F. Over t ime and n ight d i f f eren t ia l

Overtime: Professional staff are not eligible to receive overtime payments. In some
organizations, occasional time off may be granted to staff who have been required to work
substantial or recurrent periods in excess of the normal working hours.

 Night differential: In some organizations, night differential payments may be
authorized for Professional staff who regularly work at night.

-5-

G. Specia l pos t a l lowance

Staff members who assume for a substantial period of time the full range of duties and

responsibilities of a post at a level clearly higher than their own may be granted an allowance
which is normally paid for a specific, temporary period and is non-pensionable. The amount of
the allowance is usually the difference between the current pay of the staff member and that which
would be applicable on promotion to the higher grade.

H. Dependency benef i t s

Dependency benefits are provided in the form of a dependent spouse allowance, a single
parent allowance, a children’s allowance or a secondary dependant’s allowance.

The dependent spouse allowance is payable at a rate of six per cent of net remuneration,

i.e. net base/floor salary plus post adjustment, to eligible staff members whose spouse’s annual
earnings does not exceed an established limit. A dependent spouse is defined as a spouse whose
occupational earnings, if any, do not exceed the lowest entry level of the United Nations General
Service gross salary in force on 1 January of the year concerned for the duty station in the country
of the spouse's place of work, provided that, the amount shall not at any duty station be less than
the equivalent of the lowest entry level at the base of the salary system (G-2, step I, for New
York).

Staff members who are single parents, and who provide main and continuous support for

their dependent children, are paid an allowance in respect of the first dependent child. This
allowance is also set at the level of six per cent of net remuneration and is provided in lieu of the
children’s allowance normally payable in respect of the first dependent child.

Children's allowances in the form of a flat amount per child are available to all eligible

staff as a social benefit. Effective 1 January 2011, the allowance is established as a global flat
amount calculated as the average of the United States dollar amounts of child benefits at the eight
headquarters duty stations weighted by the number of staff at those locations. At hard-currency
(Group I) locations, the United States dollar amount of the allowance, currently $2,929, is
converted to local currency using the official United Nations exchange rate as at the month of
promulgation. To qualify as a dependant, a child must be under the age of 18, or, if in full-time
attendance at a school or university, be under 21 years of age. Annex IV provides the current rates
of the children's and secondary dependant's allowances.

Where there is no recognized dependent spouse, a secondary dependant's allowance may

be payable for a dependent parent, brother or sister if evidence of support, based on established
criteria, is provided. A staff member may not concurrently receive more than one secondary
dependant's allowance. Based on the existing methodology, the revised secondary dependant’s
allowance is set at 35 per cent of the children’s allowance, and currently amounts to a flat amount
of US$1,025.

I . Educat ion grant

An education grant is available to internationally recruited staff members serving outside

their home country to cover a part of the cost of educating their dependent children in full-time

-6-

attendance at an educational institution. The grant is payable up to the end of the school year in
which the child completes four years of post-secondary studies or attains a first post-secondary
degree, whichever comes first, subject to the upper age limit of 25 years.

As of the school year in effect on 1 January 2018, the amount of the grant is calculated

according to a global sliding scale of reimbursement of admissible expenses, which comprise tuition
(including mother tongue tuition) and enrolment-related fees. The grant may also include assistance
with boarding expenses at the primary and secondary level. Annex V provides the amount brackets
and reimbursement rates as well as an example of the calculation of a grant amount.

For staff serving in A to E duty stations1 whose children are boarding to attend school at

the primary or secondary level outside the duty station, financial assistance for boarding costs
may be provided in the flat amount of $5,000, payable in addition to the reimbursement of the
expenses mentioned above. In exceptional cases, financial assistance for boarding may also be
granted to staff serving at category H duty stations, under the discretionary authority of the
executive head of each common system member organization.

Staff eligible for financial assistance for boarding, are also entitled to travel expenses for

the child for one return journey each academic year between the educational institution and the
duty station. The reimbursement of education grant travel expenses is limited to the cost of round-
trip travel between the duty station and the staff member's recognized place of home leave.

If staff are reassigned to their home country after having been eligible for an education
grant, they may, to ease the transition, continue to receive the grant for the balance of the school
year.

J . Ch i ldren wi th d i sabi l i t i es

Special assistance is available to staff who have dependent children with disabilities. The
disabled children's allowance is twice the usual amount as shown in annex IV. The age limit to
be eligible to the allowance does not apply to a child with a permanent disability. The amount of
the special education grant is subject to the overall maximum amount set as the upper limit of the
top bracket of the applicable global scale, shown in annex V. For staff who are eligible for
boarding assistance, the maximum amount of the grant is increased to the upper limit plus the flat
amount equivalent to the financial assistance for boarding under the regular education grant. The
special education grant provides reimbursement at a rate of 100 percent of all admissible expenses
including boarding, up to the established maximum amount. The maximum age limit for the
special education grant is 28 years. There are also provisions, applicable at the discretion of the
executive head of each organization, in respect of medical and travel expenses.

II. TRAVEL, MOBILITY AND RELOCATION OF STAFF

A . Travel expenses

The employing organization normally pays the travel expenses of a staff member on

1 Classification of duty stations is explained in Section II below titled Travel, Mobility and Relocation of Staff.

-7-

initial appointment, on change of duty station, on separation from service, for travel on official
business, for home leave travel, and on travel to visit family members. The specific provisions
are described in the relevant sections of this booklet.

The travel expenses of a staff member's spouse and/or dependent children are normally
payable on the initial appointment or reassignment of a staff member for one year or more, on
separation from service, on education grant travel and on home leave.

Travel expenses include payment of daily subsistence allowance (DSA) at rates

established by ICSC. DSA for eligible family members is half the rate for the staff member. It is
not paid in connection with education grant travel, home leave or family-visit travel, except for
stopovers made under specific conditions. Transfer expenses at points of departure and arrival are
covered through additional payments. In special circumstances requiring evacuation of staff
members and their families for medical or security reasons, the organizations also cover certain
defined travel and travel-related costs.

The DSA rates are established based on data supplied by designated agencies for duty

stations. The allowance is designed to cover the average cost of lodging and other related expenses
while on official travel or relocation to a duty station. The rates generally relate to a specific
location within a country. An elsewhere rate also exists and encompasses all remaining areas of
a country. DSA normally consists of two sets of rates, one applicable during the first 60 days and
the other applicable after 60 days. The “after 60 days” rate is a reduced rate, with exceptions in
some locations.

The DSA rates are applicable to all staff members. Additionally, officials other than staff

members of the United Nations, at ranks equivalent to the Director level (D-1 and D-2) and those at
ranks equivalent to Assistant Secretary-General or above, are eligible to receive supplements of 15
and 40 per cent, respectively, to the established rate of the allowance. These supplements were also
payable to staff members of the United Nations at the Director level and above until they were
discontinued in 2003 by General Assembly resolution A/RES/58/270. This discontinuation also
applies to the staff of Funds and Programmes governed by the UN Staff Regulations and Rules, as
well as to consultants, individual contractors and experts on mission. It does not, however, apply to
staff members of the specialized agencies or other organizations of the UN common system unless it
is extended to them by the relevant Agency or Organization.

B. Mobility and hardship

Most of the United Nations organizations’ work is done in the field and often in countries
where living and working conditions are difficult. The mobility, hardship and related arrangements
are intended to encourage geographic mobility and to compensate for hardship incurred in difficult
duty stations.

1. Mobility incentive

 The concept of mobility in the United Nations common system includes movement within
and across organizations in the United Nations common system, occupations and geographic
locations. For the purposes of the mobility and hardship scheme, mobility is the geographic
reassignment of a staff member for a period of one year or more from one duty station to another.

-8-

 The mobility incentive aims to encourage movement of internationally recruited staff and is
payable as of the second assignment of one year or more in the Professional and higher categories at
A to E duty stations, provided the staff member has served for five consecutive years in the United
Nations system. The mobility incentive is increased by 25 per cent upon the fourth assignment, and
by a further 25 per cent upon the seventh assignment, after which it continues to be paid at the rate of
the seventh assignment (see annex VI, table 2 for amounts of the mobility incentive). After five
consecutive years at the same duty station, the mobility incentive is discontinued.

 The incentive is not payable to locally recruited staff, internationally recruited staff serving in
H duty stations, short-term staff, staff who either receive DSA or who are assigned to peacekeeping
activities and are on mission subsistence allowance (MSA), United Nations Volunteers, consultants,
holders of Special Service Agreements (SSAs) or those working under similar contractual
arrangements.

2. Hardship allowance

 The hardship allowance aims to compensate staff for difficult living and working conditions
at hardship duty stations. All duty stations are categorized into one of six ratings, A to E and H. H
locations are either headquarters or other similarly designated locations where the United Nations has
no development/humanitarian assistance programmes, or locations in member countries of the
European Union. A to E duty stations are rated on a scale of difficulty, with E being the most difficult.
Hardship categorization assesses the overall quality of living and working conditions at a duty station.
In determining the degree of hardship, consideration is given to local conditions of safety and security,
health care, education, housing, climate, isolation and the availability of the basic amenities.2

 Hardship allowance is payable to internationally recruited staff serving at B, C, D and E duty
stations. It is not payable to internationally recruited staff serving in H or A duty stations, locally
recruited staff, staff on official business travel and in receipt of DSA, United Nations Volunteers,
consultants, or contractors under Special Service Agreements (SSA). See annex VI, table 1 for
amounts of the hardship allowance.

3. Non-family service allowance

The non-family service allowance is provided as an incentive for staff to undertake

assignments at non-family locations and to recognize the increased level of financial and
psychological hardship incurred by involuntary separation from their families, including additional
service related costs. The non-family service allowance is paid in addition to the hardship allowance.

 The allowance is payable to internationally recruited staff serving at duty stations designated
by ICSC as non-family, as from their first assignment. It is not payable to locally recruited staff,
internationally recruited staff serving in duty stations not designated as non-family, staff on official
business travel and in receipt of DSA, United Nations Volunteers, consultants, or contractors under
Special Service Agreements (SSA).

 The Chairman of ICSC has the delegated authority to designate a duty station as non-family.
The amount of the allowance varies according to the staff member’s family status (see annex VI, table

2 Additional information on duty station categorization is found in A Guide to the Mobility and Hardship Scheme and
Related Arrangements

-9-

3 for amounts of the non-family service allowance).

C. Danger pay

Danger pay is a special allowance payable to internationally and locally recruited staff who
are required to work in locations where very dangerous conditions prevail. The allowance may be
paid under the following conditions:

- At duty stations where United Nations staff, by virtue of their association with or
employment by an organization of the United Nations common system are clearly, persistently
and directly targeted, or where United Nations premises are clearly, persistently and directly
targeted, thus presenting an imminent and constant threat to staff and activities;

- At duty stations where United Nations staff or premises are at high risk of becoming
collateral damage in a war or active armed conflict;

- In non-protected environments where medical staff are specifically at risk to their lives when
deployed to deal with public health emergencies as declared by the World Health Organization.

Danger pay is normally approved for periods of up to three consecutive months at a time and

discontinued when dangerous conditions are deemed to have abated. (See annex VI, table 4 for
amounts of danger pay)

D. Se t t l ing- in grant

A settling-in grant is paid when a staff member travels at the organization's expense on
recruitment or transfer/reassignment for a period of service expected to be of at least one year.
The grant is intended to cover additional costs of taking up residence at the duty station and any
pre-departure expenses incurred as a result of the relocation.

The grant comprises DSA and a lump-sum portion. The DSA portion of the grant consists

of 30 days' DSA for the staff member and half that amount for each accompanying eligible family
member for whom travel expenses to the duty station have been paid by the organization. The
lump-sum portion consists of one months' net remuneration at the duty station of assignment. The
structure of the settling-in grant is summarized in annex VII, together with an example of the
calculation of the grant.

E. Removal and sh ipment cos t s

Expenses incurred for the removal of household goods or a smaller shipment of personal
effects is normally provided by the employing organization as either:

1. Full removal of household goods managed by the organization up to a standard 20-foot

container for single staff and a 40-foot container for staff with eligible family members,
regardless of the weight of household goods, via the most cost-effective route and
mode of transportation;

2. Full removal of household goods managed by the staff member up to the established
entitlement, the cost of which is reimbursed by the organization upon presentation of

-10-

an invoice; or

3. Partial removal of household goods and personal effects within an appropriate

entitlement according to circumstances, including for appointments of less than two
years, reassignments within the same country or mission area, and moves between non-
family duty stations.

In lieu of full or partial removal, a lump-sum option may be established by organizations

based on a percentage of the actual cost of shipments. The lump-sum amount should not exceed
$18,000 in the case of full removal for staff with eligible family members.

The organizations determine which arrangement should pertain in a particular situation,
on the basis of their operational requirements (including expected length of assignment).
Maximum weight and volume limits for removal shipments have been established (as shown in
annex VIII) and the costs of packing, crating and insurance are covered.

Storage costs may be authorized in the case of a staff member with a full removal
entitlement who is temporarily transferred without the entitlement but is expected to return to the
original duty station.

As a transitional measure, only staff who moved before the implementation date of the

new compensation package and were in receipt of the non-removal allowance will continue to
receive payment of the allowance for up to five years at the same duty station or until he/she
moves to another duty station whichever comes first.

F. Home leave

Staff members posted outside their home country are normally entitled to paid travel every

two years to their home country for themselves, and their spouse and dependent children when
installed at the duty station. Home leave is intended to permit staff members and their families to
renew their ties with the home country. A staff member traveling on home leave must spend a
minimum period of annual leave (in most organizations of the common system, seven days) in
his/her home country. No additional annual leave is granted for this purpose, but reasonable time
off may be given to cover the duration of travel between the duty station and the place of home
leave. Home leave may be granted every 12 months at category D and E duty stations that do not
fall under the rest and recuperation framework.

G. Fami ly-v i s i t t rave l

If none of the staff member's eligible family members has travelled to the duty station at
the organization's expense during the preceding 12 months (apart from children on education
grant travel) an organization may pay for the travel of a staff member to visit the family. Family-
visit travel may normally be taken every other year, provided a minimum period of time has
elapsed since return from home leave (see also section XIV below). Travel expenses may be paid
for travel to the place of home leave, the place of recruitment or the previous duty station.

H. Transporta t ion of a pri va te ly owned automobi le

At designated duty stations outside Europe or North America, part of the cost of

-11-

transporting a staff member's privately owned automobile to the duty station may be reimbursed
up to an established maximum amount. A duty station may be designated for this purpose if
automobiles for private use are unavailable or in short supply in the locality, and if privately
owned automobiles cannot be resold or have a low resale value.

III. LEAVE

A. Annual l eave

Staff members appointed for one year or longer, accrue annual leave while in full pay

status at the rate of two and one-half working days per month. Annual leave may be accumulated,
but no more than 60 days of leave may be carried forward beyond a cut-off date established by
the organization.

B. S i ck l eave

Staff members unable to work due to illness or injury may be granted sick leave. The limits
on sick leave entitlements vary according to the organization and the appointment status of the
staff member.

C. Materni ty l eave

Leave with full pay, normally commencing six weeks prior to the anticipated date of
delivery and extending for a total period of 16 weeks. Annual leave accrues during maternity
leave provided the staff member returns to work for at least six months thereafter. Sick leave is
not granted for maternity cases except where serious complications occur.

D. Pa tern i ty l eave

 Leave with full pay may be granted by the executive head to a male staff member for the birth
of a child. The leave is granted for a period of up to four weeks or, in the case of internationally
recruited staff members serving at a non-family duty station, up to eight weeks. Such leave may be
taken continuously or in separate periods during the year following the birth of the child.

E. Adopt ion leave

 Special leave may be granted with full pay for the adoption of a child under conditions and
for the period established by the executive head of the organization.

F . Specia l l eave

 Special leave, with full or partial pay or without pay, may be granted for advanced study
or research in the interest of the organization, in exceptional cases of extended illness, in the event
of adoption of a child by a staff member or for other important reasons. The duration of
the special leave is decided by the executive head of the organization based on the merits of each
case.

-12-

G. Of f i cia l ho l idays

Official holidays, normally up to ten a year, are designated for each duty station. These
are not charged to annual leave and their timing varies according to local conditions and customs.

IV. SEPARATION PAYMENTS

A. Commutat ion o f accrued annual l eave

If upon separation from service, a staff member has annual leave which he/she has been

unable to use for reasons of service, this leave may be converted into a cash amount, calculated
on the basis of the net remuneration payable at the duty station where the staff member served
prior to separation. The maximum amount of leave which may be commuted in this way is 60
days for staff members with appointments of one year or longer.

B . Repatr ia t ion grant

A repatriation grant is an earned service benefit available to internationally recruited staff
members and payable on separation in respect of periods of service outside the home country.
Evidence of relocation away from the country of the last duty station must normally be provided,
although repatriation to the home country is not a requirement. The amount of the grant is
calculated by reference to the base/floor salary scale and varies according to family status and
length of service outside the home country up to the maxima shown in annex IX. Eligibility to
the grant is restricted to staff with a minimum of five years of expatriate service and the grant is
not paid to staff members who are summarily dismissed.

C . Terminat ion indemni ty

A termination indemnity may be payable to a staff member whose appointment is
terminated by the employing organization for any of the following reasons: abolition of post or
reduction of staff; poor health or incapacitation for further service; unsatisfactory service; agreed
termination. Termination indemnity is not payable in other circumstances of separation
(resignation, expiration of fixed-term contract, summary dismissal; abandonment of post;
retirement as per Pension Fund regulations).

A staff member whose appointment is terminated for unsatisfactory service or who is

dismissed for misconduct (other than summary dismissal for serious misconduct) may be paid an
indemnity of up to half of the full amount (see annex X for amounts payable).

The amount of the termination indemnity paid due to ill health or incapacity is reduced by
any disability payments received from the Pension Fund.

D. Death grant

A death grant is paid to the surviving spouse and/or dependent children of a staff member

-13-

who dies in service when he/she held an appointment for one year or had completed one year of
service. The payment is calculated according to the following schedule:

V. SOCIAL SECURITY

A. Heal th and l i f e insurance

The organizations make group health insurance schemes available to staff members and
their dependants and subsidize the premiums. In some instances, the health insurance scheme
complements locally available public health insurance.

Group life or accident insurance schemes are also available. As participation is voluntary,
the costs of these schemes are borne in full by the staff member.

B. Compensat ion for serv i ce- incurred death , in jury or i l lness

The organizations have established schemes to provide compensation to staff members or
their recognized dependants in the event of death, injury or illness attributable to the performance
of official duties.

C. Pens ions

The United Nations Joint Staff Pension Fund (UNJSPF) provides retirement, disability and
survivors' benefits for the staff of organizations that are members of the Fund. A full description of
these schemes can be found in the UNJSPF Regulations and Rules and at the Fund’s website:
http://www.unjspf.org. The website also provides contact information, interactive guides, a benefit
estimator, access to forms and booklets on specific topics relating to the Fund.

Staff who have an appointment of six months or more or who complete six months of
service without an interruption of more than 30 days become participants in the Fund. A
worldwide scale of pensionable remuneration, used for determining contributions to the Fund and
for calculating pension benefits, is applicable to all Professional staff. The current scale is shown

Completed years of service

Months of base/floor salary

 3 or less
 4
 5
 6
 7
 8
 9 or more

3
4
5
6
7
8
9

-14-

in annex XI. The current staff assessment rates for pensionable remuneration are shown in annex
XII.

 The current rate of contribution to the Fund is 23.7 per cent of pensionable remuneration,
with two-thirds paid by the organization and one-third by the staff member.

The actual amount a beneficiary receives depends on a number of factors, such as the
length of contributory service, age at separation, benefit accumulation rate and Final Average
Remuneration (FAR). The FAR is defined as the average of pensionable remuneration for the
highest 36 months of the last five years of service. Benefit accumulation rates, which may vary
according to the date on which the staff member joined the Fund, are described in detail in
UNJSPF Regulations and Rules. Under conditions prescribed in UNJSPF Regulations and Rules,
a child's benefit may be payable concurrently with a participant's pension, and survivor's benefits
may be payable to a spouse, child or secondary dependant. The Pension Fund does not reimburse
national taxes on pensions.

THE GENERAL SERVICE AND OTHER LOCALLY RECRUITED CATEGORIES

VI. SALARIES AND RELATED ALLOWANCES

A. Sa lary sys tem

General Service staff are recruited and paid on a local basis. Staff in the General Service
category perform functions in areas such as general administration and office support and programme
management support. A number of other specialized and technical personnel, such as those engaged
in printing, building maintenance, security or laboratory work may be included in the General Service
category; in some duty stations, there are one or more separate locally recruited categories for such
staff. The term General Service category as used in this booklet normally includes all of the above
groups of staff as their salaries and benefits are determined in a similar manner.

A global job classification standard for the General Service and related categories was
promulgated in 2010. The introduction of this standard provides a consistent framework for
comparisons with the external market by allowing for the establishment of standard benchmark job
descriptions.

Although it is the policy of organizations to recruit General Service personnel locally, there

may be certain skills (e.g., linguistic) that can be found only outside the local area. A staff member
recruited and traveled by the organization from outside the area of the duty station, who is a national
of another country, may be granted non-local status and thereby become eligible for appropriate
international benefits (see section VI.J below).

B. Level o f sa lar ies

General Service staff are recruited to serve at the same duty station and are not subject to

geographic mobility. An underlying concept of the common system is that these staff should be
compensated in accordance with the best prevailing conditions of service in the locality;
consequently, they are paid not on the basis of a single global salary scale, but according to local
salary scales established on the basis of salary surveys. ICSC has developed a methodology for

-15-

conducting salary surveys which encompasses a wide range of employment conditions. At
headquarters duty stations, ICSC recommends General Service salary scales for final approval by
the organizations concerned. At non-headquarters duty stations, salary scales for General Service
staff are established by the organizations according to agreed arrangements.

C . Sa lary sca les and increments

There is normally only one General Service salary scale per country. General Service
salary scales are expressed in local currency per grade and step. While the number of grade levels
and steps per level may vary from one duty station to another, there is a move towards a seven-
grade level structure system-wide. Longevity steps may be included in the salary scales where
local conditions so justify. At other locations, provision is made for one long-service step in
addition to the regular steps for each grade. To qualify, staff must have been at the top of their
grade for five years and have a minimum of 20 years’ service.

Increments within each salary level are normally awarded annually based on satisfactory
service. General Service salary scales are reviewed periodically on the basis of comprehensive
surveys of the best prevailing conditions of employment in the locality. Procedures have been
established for adjusting salary scales between surveys.

Salaries are determined by comparing the net salaries of United Nations staff with the
after-tax salaries of comparable staff employed by selected employers in the locality. United
Nations gross salaries are then derived from net by the application in reverse of a staff assessment
scale based on income tax rates at the eight headquarters locations and certain other major duty
stations. The current common scale of staff assessment is given in annex XII.

The provisions for reimbursement of income taxes described above for Professional staff
apply equally to General Service staff. The gross salary scales of the General Service staff also
serve to establish levels of pensionable remuneration and separation benefits.

D. Language a l l owance

A language allowance is normally payable to General Service staff who are proficient in
two official languages and have passed a language proficiency examination in one such official
language other than the language in which they are required to be proficient by the time of their
appointment. While official languages may vary somewhat by organization, they normally
include most of the following: Arabic, Chinese, English, French, Russian and Spanish. A second
language allowance is payable to a staff member who is proficient in a second additional official
language.

The language allowance is pensionable and is established at a flat rate for each duty station.

The second language allowance, also pensionable, is half that amount.

E. Non-pensionable component of salary

If, in the course of a salary survey, it is determined that benefits and allowances treated as
non-pensionable by outside comparators account for a significant part of the remuneration package,
the establishment of a non-pensionable component separate from salary may be considered as the

-16-

best means of approximating the local situation. The need for a non-pensionable component is
reviewed periodically in conjunction with comprehensive salary surveys.

F . Over t ime and n ight d i f f eren t ia l

Overtime compensation: General Service staff required to work overtime may receive

compensatory time off or additional non-pensionable payments according to conditions
established by the organizations. The amount of overtime compensation is based largely on
prevailing local practice.

Night differential: Non-pensionable night differential payments may be authorized on the
basis of prevailing outside practice for General Service staff who are assigned to work at night.

G. Specia l pos t a l lowance

The conditions for payment of a special post allowance to General Service staff are as
described above for Professional staff (see section I-G above). General Service staff may qualify
for a special post allowance in respect of a Professional post.

H. Dependency benef i t s

Dependency benefits are provided in the form of non-pensionable flat allowances payable
as a social benefit at all duty stations. For the children's allowance, a minimum amount equivalent
to 2.5 per cent of the local salary scale midpoint is payable. A higher amount is payable where
warranted by local practice. The number of children for whom the allowance is payable is
restricted to a maximum of six. The allowance for a child with disabilities is twice the normal
amount.

A dependent spouse allowance is established where this is justified by local practice.

A secondary dependant's allowance may be payable in respect of not more than one
dependent parent, brother or sister where justified by local practice. This allowance is not paid
concurrently with an allowance for a dependent spouse.

I . Chi ldren wi th d i sabi l i t i e s

The special education grant is also available to locally recruited staff who have dependent
children with disabilities (see Section I. J. under The Professional and Higher Categories above).

J . Al lowances for General Serv ice s ta f f
recru i ted on a non-local basi s

General Service staff members recruited from outside the country of the duty station or those

staff with respect to whom the United Nations assumes an obligation to repatriate may be eligible
to the allowances under the mobility and hardship scheme as well as relocation and rental
subsidies. They may also be entitled to the education grant and related travel expenses for their
children. Those who were in receipt of a non-resident allowance on 31 August 1983 may continue,

-17-

while eligible, to receive the non-resident allowance at the rate and in accordance with the
provisions in effect at that time.

VII. TRAVEL AND RELOCATION

A daily subsistence allowance (DSA) is paid to General Service staff who are required to
travel on duty. For General Service staff in Africa, Asia and Latin America, special rates based
on local practice may be paid for travel within the country of the duty station. For international
travel, General Service staff members are paid the standard DSA rates for Professional staff.

The mobility incentive, hardship allowance, settling-in grant, travel expenses and costs of
removal of household or personal effects are normally payable in respect of non-local General
Service staff on the same basis as for Professional staff. The corresponding amounts are shown
in annexes VI to VIII.

Home leave, family-visit travel and unaccompanied shipments in conjunction with home
leave may also be provided to non-locally recruited General Service staff.

VIII. LEAVE

The provisions on annual leave, sick leave, maternity leave, paternity leave, adoption leave,
special leave and official holidays described in section III above apply equally to General Service
staff.

IX. SEPARATION PAYMENTS

A. Commutat ion o f accrued annual l eave

The provisions on commutation of accrued annual leave described in section IV.A above

apply to General Service staff on the same basis as for Professional staff.

B. Repatr ia t ion grant

The repatriation grant is paid to non-locally recruited General Service staff on the same
basis as for the Professional category (see section IV.B above). The amount of the grant depends
on family status and length of service as shown in annex IX.

C. Terminat ion indemni ty

A termination indemnity is also paid to General Service staff under the same conditions
as for Professional staff (see section IV.C above). The applicable amounts, which vary with length
of service and contractual status, are shown in annex X.

D. End-of -serv ice grant

An end-of-service grant is currently paid to General Service staff at two duty stations (Rome

-18-

and Vienna) to reflect local practice in this regard.

E. Death grant

A death grant is payable to the survivors of a General Service staff member under the
same conditions as for Professional staff. The amount depends on length of service and other
criteria as shown in section IV.D above.

X. SOCIAL SECURITY

A. Heal th and l i f e insurance

Generally, group health insurance schemes are made available by the organizations to
locally recruited staff and their dependants. Some organizations offer locally recruited staff a
health insurance scheme identical to that applicable to the Professional category, although often
with a larger subsidy. In some duty stations, health insurance schemes have been developed
locally taking into account available services and the needs of the staff. Life insurance is made
available on the same basis as for Professional staff (see section V.A).

B . Compensat ion for serv i ce- incurred death , in jury or i l lness

Compensation for death, injury or illness attributable to service is provided in respect of

General Service staff on the same basis as for Professional staff (see section V.B above), by
reference to the applicable salary levels.

C. Pens ions

General Service staff members are participants in the Pension Fund, on the same
conditions and subject to the same regulations as the Professional staff (see section V.C above).
The pensionable remuneration of General Service staff members is equal to their gross salary
plus any pensionable allowances (such as language allowance). The gross salary is established
in local currency, but pensionable remuneration and benefits are fixed in United States dollars.

-19-

OTHER CATEGORIES

XI. THE FIELD SERVICE CATEGORY

A Field Service category has been developed by the United Nations for staff employed
in peacekeeping operations and special political missions. Certain other organizations in the
common system also use this category for the employment of specialized staff at field offices.

Staff in this category perform administrative, technical, logistics, supply, security and
other support functions. They are internationally recruited and entitled to a range of international
benefits. They often serve under difficult and dangerous circumstances.

The salary structure of the Field Service category is similar to that of Professional staff
with a single salary scale applicable worldwide. Salary rates for the seven grades in this category
are likewise established by comparison with similar jobs in the United States federal civil service.
Subsequent to a comprehensive review in 1990, a new base Field Service salary scale was
established which also serves as the basis for the calculation of post adjustment index points,
which are added to base salary, where appropriate, as cost-of-living differentials. The post
adjustment system operates in a manner similar to that for Professional staff (see section I.D
above). In addition, the mobility incentive, hardship and non-family service allowances for
Professional staff (see section II.B above) are also applicable to Field Service staff.

Most other allowances and benefits are applied in the same manner as for the Professional
category, although the absolute amounts may differ. However, Field Service staff
are normally not entitled to full removal of household goods. The lower grades of the Field
Service are entitled to overtime payments and language allowance.

XII. THE NATIONAL PROFESSIONAL OFFICER CATEGORY

National Professional Officers (NPOs) are employed by some organizations to perform
professional duties that require knowledge and experience at the national level and so cannot be
carried out as effectively by internationally recruited staff. The functions involved are normally
in the areas of development assistance and public information. NPOs are recruited locally. The
job classification standards used for this group of staff are, broadly, those applicable to
Professional level work (see section I.A above).

 Salary scales for the NPO category are established on a local basis by comparison with
best prevailing conditions of service in the duty station. Pay rates for this group of staff are
determined using by and large the same procedures as for the General Service staff (see sections
VI to X above). NPOs are entitled to the same allowances and benefits as General Service staff,
except for the language allowance and overtime compensation.

-20-

CLASSIFICATION OF DUTY STATIONS ACCORDING
TO CONDITIONS OF LIFE AND WORK

XIII. INSTITUTIONAL AND PROCEDURAL FRAMEWORK

A number of additional benefits are provided for internationally recruited staff serving

at designated duty stations with difficult conditions of life and work. The review and
designation of qualifying duty stations is made by ICSC after consultation with management
and staff representatives of the common system organizations. Data on health, climate, isolation,
security, housing, other local conditions and education are collected periodically by means of a
questionnaire established by ICSC which is completed at the duty station and certified by the
designated official. The information in the questionnaire is supplemented by reports from
officials familiar with conditions in the locality under review and by published material.
Changes in the classification of duty stations are approved and promulgated by the Chairman
of ICSC.

XIV. ADDITIONAL BENEFITS PROVIDED AT DESIGNATED
DUTY STATIONS

The additional benefits provided vary according to the particular circumstances in the

locality and the assessed degree of difficulty. The mobility incentive and hardship allowance
are designed in part to compensate for particularly unfavourable living and working conditions
(see section II.B). Home leave may be granted every 12 months depending on the degree of
difficulty at a particular location when rest and recuperation breaks are not provided. While
travel must be to the home country in alternate years, in the other year, the entitlement may be
used for travel to another country. Family visit travel may be authorized for staff serving at 12-
month home leave duty stations, provided a minimum prescribed period has elapsed since the
last home leave.

Exceptional measures may be taken with regard to duty stations with very hazardous
conditions. These might include the provision of additional entitlements such as life/accident
insurance coverage and, under certain circumstances, financial payments up to specified limits.

-21-

Annex I

Salary scale for the Professional and higher categories
Annual gross salaries and net equivalents after application of staff assessment

(United States dollars – effective 1 January 2021)

 Steps

Level I II III IV V VI VII VIII IX X XI XII XIII

 USG Gross 205 264

 Net 150 974

ASG Gross 186 323

 Net 138 473

D-2 Gross 148 744 152 092 155 517 158 944 162 371 165 798 169 221 172 650 176 074 179 498

 Net 113 621 115 881 118 141 120 403 122 665 124 927 127 186 129 449 131 709 133 969

D-1 Gross 133 164 136 000 138 840 141 679 144 507 147 347 150 194 153 198 156 211 159 217 162 224 165 229 168 239

 Net 102 715 104 700 106 688 108 675 110 655 112 643 114 628 116 611 118 599 120 583 122 568 124 551 126 538

P-5 Gross 114 767 117 181 119 596 122 006 124 420 126 831 129 247 131 659 134 071 136 483 138 897 141 306 143 723

 Net 89 837 91 527 93 217 94 904 96 594 98 282 99 973 101 661 103 350 105 038 106 728 108 414 110 106

P-4 Gross 93 964 96 109 98 254 100 433 102 760 105 089 107 420 109 749 112 076 114 401 116 734 119 057 121 386

 Net 74 913 76 543 78 173 79 803 81 432 83 062 84 694 86 324 87 953 89 581 91 214 92 840 94 470

P-3 Gross 77 132 79 117 81 103 83 086 85 072 87 055 89 039 91 028 93 011 94 995 96 984 98 968 101 036

 Net 62 120 63 629 65 138 66 645 68 155 69 662 71 170 72 681 74 188 75 696 77 208 78 716 80 225

P-2 Gross 59 612 61 387 63 161 64 936 66 713 68 491 70 268 72 038 73 816 75 589 77 366 79 143 80 917

 Net 48 805 50 154 51 502 52 851 54 202 55 553 56 904 58 249 59 600 60 948 62 298 63 649 64 997

P-1 Gross 45 990 47 370 48 749 50 142 51 647 53 157 54 662 56 170 57 676 59 184 60 689 62 196 63 703

 Net 38 172 39 317 40 462 41 608 42 752 43 899 45 043 46 189 47 334 48 480 49 624 50 769 51 914

Abbreviations: ASG, Assistant Secretary-General; USG, Under-Secretary-General.
NOTE: The normal qualifying period for in-grade movement between consecutive steps is one year. The shaded steps in each grade require two years of qualifying service at the

preceding step.

-22-

Annex I (continued)

Pay protection points for staff whose salaries are higher than the maximum

salaries on the unified salary scale (effective 1 January 2021)

(United States dollars)

Level Pay protection point 1 Pay protection point 2

 P-4 Gross 123 719 126 047

 Net 96 103 97 733

P-3 Gross 103 189 105 343

 Net 81 732 83 240

P-2 Gross 82 692 –

 Net 66 346 –

P-1 Gross 65 209 –

 Net 53 059 –

Staff assessment rates for Professional and higher categories

Assessable income
(United States dollars)

 Assessment rate
 (percentage)

 First 50,000 17

 Next 50,000 24

 Next 50,000 30

 Remaining assessable amounts

34

-23-

Annex II

How to calculate annual net remuneration

(net base salary plus post adjustment)

For a staff member at the P-4, step VI, level

(all figures in United States dollars)

Method

Duty

station A

Duty

station B

Duty

station C 1/

(a) Net base/floor salary

83,062

83,062

83,062

(b) Post adjustment
 multiplier

63.2

26

0

(c) Post adjustment =
 (a) x (b) / 100

52,495

21,596

0

(d) Net remuneration =
 (a) + (c)

135,557

104,658

83,062

 1/ Duty station with post adjustment multiplier of zero.

-24-

Annex III

Example of rental subsidy calculation

A. Parameters

 - Percentage threshold for duty station = 30

- 80 per cent reimbursement level (i.e. staff member is in the field, or, if at HQ
 location on first four years of assignment)

 - Monthly rent paid by staff member = $3,500

 - Maximum subsidy (= 40 per cent of monthly
 rent) = $1,400

B. Determination of whether subsidy is payable

 1. Determine threshold rent = salary x threshold percentage
 (monthly net remuneration) = $10, 842 x 30 per cent
 = $3,253

 2. Compare monthly rent to threshold rent --> $3,500: $3,253

 If monthly rent is lower than threshold rent --> no subsidy

 If it is higher --> use difference to calculate subsidy, i.e. $247

C. Calculation of subsidy

 1. Determine amount of rent in excess of threshold: $247

 2. Apply the applicable percentage difference to the excess:

 $247 x 80 per cent = $198

 3. Compare this amount with the maximum subsidy payable:

 $198 vs. $1,400

4. Subsidy = lower of the two amounts, i.e. $198 per month

* In the above example, rental subsidy is calculated for a P-4, step VI staff member without
dependants, based in New York, as of November 2017, for which the post adjustment multiplier
(PAM) is equal to 66.1.

-25-

Annex IV

Amounts of children’s and secondary dependant’s allowances
for Professional and higher categories

Effective 1 January 2011

Country Currency
Children’s
allowance

Secondary
dependant’s

allowance

Australia Australian Dollar 2 888 1 011

Austria Euro 2 229 780

Belgium Euro 2 229 780

Bulgaria Lev 4 358 1 525

Canada Canadian Dollar 2 929 1 025

Cyprus Euro 2 229 780

Czech Republic Czech Koruna 56 559 19 793

Denmark Danish Krone 16 622 5 817

Finland Euro 2 229 780

France Euro 2 229 780

French Guiana Euro 2 229 780

Germany Euro 2 229 780

Greece Euro 2 229 780

China, Hong Kong Hong Kong Dollar 22 723 7 952

Hungary Forint 623 584 218 223

Iceland Icelandic Krona 339 764 118 900

Ireland Euro 2 229 780

Italy Euro 2 229 780

Japan Yen 240 178 84 050

Luxembourg Euro 2 229 780

Malta Euro 2 229 780

Monaco Euro 2 229 780

Netherlands Euro 2 229 780

Norway Norwegian Krone 17 445 6 105

Poland Zloty 8 846 3 096

Portugal Euro 2 229 780

Romania Leu 9 549 3 342

Slovak Republic Euro 2 229 780

Slovenia Euro 2 229 780

Spain Euro 2 229 780

Sweden Swedish Krona 20 070 7 023

Switzerland Swiss Franc 2 785 975

United Kingdom Pound Sterling 1 898 664

United States United States Dollar 2 929 1 025

* For certain locations, grandfathered amounts are in effect for staff hired before 1 January 2009.

-26-

Annex V

Education grant global sliding scale

Claim amount bracket
(United States dollars)

Reimbursement rate
(percentage)

0-11,600

11,601-17,400

17,401-23,200

23,201-29,000

29,001-34,800

34,801-40,600

40,601 and above

86

81

76

71

66

61

-

Example of education grant calculation

If the admissible expenses amount to: $41,000

The fist $11,600 would be reimbursed at 86% $9,976

The next $5,800 (beyond $11,600) would be reimbursed at 81% $4,698

The next $5,800 (beyond $17,400) would be reimbursed at 76% $4,408

The next $5,800 (beyond $23,200) would be reimbursed at 71% $4,118

The next $5,800 (beyond $29,000) would be reimbursed at 66% $3,828

The next $5,800 (beyond $34,800) would be reimbursed at 61% $3,538

The final balance of $400 (beyond $40,600) will not be reimbursed

The total reimbursed amount: $30,566 ($9,976 + $4,698 + $4,408 + $4,118 + $3,828 + $3,538)

If the staff is also eligible for financial assistance for boarding costs forof the child, he/she received
an additional $5,000.

-27-

Annex VI

Amounts of mobility incentive, hardship allowance, non-family service
allowance and danger pay

Table 1: Mobility Incentive (Annual amounts in United States dollars - effective 1 January 2020,
A to E duty stations)

Table 2: Hardship allowance (Annual amounts in United States dollars – effective 1 January
2020)

Duty station
category

Group 1
(P-1 to P-3)

Group 2
(P-4 to P-5)

Group 3
(D-1 and above)

A - - -
B 5,930 7,110 8,300
C 10,680 13,040 15,410
D 14,230 16,610 18,960
E 17,790 21,340 23,720

Assignment
Number

Additional
Amounts

Group 1
(P-1 to P-3)

Group 2
(P-4 to P-5)

Group 3
(D-1 and above)

2 to 3 None 6,700 8,375 10,050

4 to 6 25 per cent 8,375 10,469 12,563

7+ 50 per cent 10,050 12,563 15,075

-28-

Annex VI (continued)

Table 3: Non-Family Service Allowance (Annual amounts in United States dollars – effective 1
January 2020)

Family status Amount

Staff with eligible dependents 19,800

Staff with no dependents 7,500

Table 4: Danger Pay (Monthly amounts in United States dollars- effective 1 January 2021)

Staff Amount

Internationally recruited staff

1,645

Locally recruited staff The monthly amount of Danger Pay for locally recruited
staff (General Service and National Professional Officer

Categories) is 30 per cent of the net mid-point of the
applicable General Service local salary scale, divided by

12.

-29-

Annex VII

Structure of the settling-in grant

DAILY SUBSISTENCE ALLOWANCE (DSA) PORTION

ALL DUTY STATIONS (H, A - E)

FOR BOTH REMOVAL

AND
PARTIAL REMOVAL

CASES

30 DAYS DSA plus 30 days at half the applicable DSA rate for each eligible
family member for whom travel has been paid by the organization

PLUS

LUMP-SUM PORTION

ALL DUTY STATIONS (H, A - E)

FOR BOTH REMOVAL

AND
PARTIAL REMOVAL

CASES

One month's net base salary plus post adjustment at the duty station of
assignment

-30-

Annex VII (continued)

Example of the calculation of settling-in grant
(for a staff member at P-4, step VI with

two recognized accompanying dependants)

Example A

Parameters: Staff member assigned to a duty station for a period of two years

Level of DSA: $120 per day

DSA portion: 30 x $120 for staff member = $ 3,600

 30 x $60 for each dependant = $1,800 x 2 $ 3,600

 Total = $ 7,200

Lump-sum portion: One month of net remuneration at the assigned duty station.
 In the case of net remuneration of $72,000 per year, one month
 ($72,000)/12) = $ 6,000

 Total assignment grant payable =

 DSA portion $ 7,200
 +
 Lump sum $ 6,000 $13,200

-31-

Annex VIII

Removal and shipment entitlements

Personal effects (including weight or volume of packing but excluding crating and lift vans)
transported by the most economical means when there is no full removal entitlement:

 (a) Staff member - 1,000 kg (220 cu ft);

 (b) First family member - 500 kg (110 cu ft);

 (c) Each additional family member - 300 kg (66 cu ft).

 Staff in some cases may opt for shipment by air on the basis of 50 per cent of full weight
or volume.

 Household goods and personal effects (inclusive of packing and lift vans) transported by
most economical means when there is an entitlement to full removal:

 (a) Staff members without dependants – a standard 20 foot container;

 (b) Staff member with dependants – a standard 40 foot container.

 Home leave, family-visit or education grant travel (personal baggage)

(a) Per person for each journey - 50 kg by surface or 25 kg by air freight. If the full
entitlement is not utilized for any one section of the travel, the unused portion may be used to
supplement the normal entitlement for the other section of the travel;

 (b) Per child, in conjunction with education grant travel on first outward journey to, or
the final return journey from an educational institution - 200 kg by surface.

-32-

Annex IX

Repatriation grant

The amount of the grant is proportional to the length of service with the organization, as
follows: 1/

Years of continuous
service away from

home country

Staff member with a spouse
or dependent child at time

of separation

Staff member with neither a spouse
nor a dependent child at time

of separation

 Professional and
higher categories

General
Service

category Weeks of gross salary less staff assessment, where applicable

5 14 8 7
6 16 9 8
7 18 10 9
8 20 11 10
9 22 13 11

10 24 14 12
11 26 15 13

12 or more 28 16 14

 1/ There may be slight variations among organizations of the common system; the scale shown above is that of the United Nations.

-33-

Annex X

Termination indemnity

The basic schedule of termination indemnity is as follows: 1/

 Months of gross salary, less staff assessment, where applicable

Completed years of
service

Temporary appointments
exceeding six months Fixed-term appointments

Continuing
appointments

 Less than 1 One week for each month
of uncompleted service
subject to a minimum of

six weeks’ and a
maximum of three

months’ indemnity pay

One week for each month of
uncompleted service subject to
a minimum of six weeks’ and a

maximum of three months’
indemnity pay

Not applicable
1 Not applicable
2 3

3 3
4 4
5 5
6 3 6
7 5 7
8 7 8
9 Not applicable 9 9

10 9.5 9.5
11 10 10
12 10.5 10.5
13 11 11
14 11.5 11.5

15 or more 12 12

 1/ There may be variations among common system organizations. The scale shown above is
 that of the United Nations.

34

Annex XI

A. Pensionable remuneration for staff in the Professional and higher categories
(in United States dollars - effective 1 February 2021)

Abbreviations: USG, Under-Secretary-General; ASG, Assistant Secretary-General

B. Pensionable remuneration associated with pay protection points for staff whose salaries are
higher than the maximum salaries on the unified salary scale
(in United States dollars - effective 1 February 2021)

Level PP1 PP2

P-4 216,209 220,097
P-3 181,971 185,535
P-2 145,788
P-1 115,179

I II III IV V VI VII VIII IX X XI XII XIII
USG 339,586

ASG 315,273

D-2 257,987 263,376 268,767 274,162 279,559 284,951 290,341 295,733 301,125 306,515

D-1 231,981 236,716 241,455 246,193 250,917 255,655 260,392 265,119 269,861 274,592 279,327 284,057 288,793

P-5 201,268 205,296 209,328 213,350 217,383 221,405 225,441 229,466 233,493 237,521 241,550 245,572 249,605

P-4 165,935 169,768 173,601 177,435 181,268 185,109 189,002 192,889 196,773 200,657 204,553 208,429 212,319

P-3 135,915 139,397 142,947 146,491 150,040 153,587 157,133 160,687 164,231 167,777 171,331 174,875 178,428

P-2 105,446 108,534 111,620 114,706 117,796 120,887 123,977 127,058 130,148 133,232 136,318 139,444 142,613

P-1 81,547 84,066 86,583 89,103 91,618 94,220 96,839 99,461 102,081 104,703 107,322 109,938 112,560

Level
S T E P S

 -35-

Annex XII

Common scale of staff assessment used in conjunction
with pensionable remuneration

Effective 1 January 2019

Total assessable payment
per year

 (United States dollars)

Staff assessment rates used in conjunction
with pensionable remuneration for

Professional and higher categories and
General Service and related categories

(percentage)

 First 20,000 19

 Next 20,000 23

 Next 20,000 26

 Next 20,000 28

 Remaining assessable amount 29

