
 United Nations system CEB/2018/2

Chief Executives Board
for Coordination

Distr.: General

18 January 2019

Original: English

19-00904 (E) 220219

1900904

Second regular session of 2018

Manhasset, New York, 7 and 8 November 2018

 Summary of deliberations

 I. Introduction

1. The second regular session of 2018 of the United Nations System Chief

Executives Board for Coordination (CEB), chaired by the Secretary-General, was

held at the Greentree Foundation Estate, in Manhasset, New York, on 7 and

8 November 2018.

2. Held in retreat format, the session consisted of three segments on the following

themes: (a) state of the world; (b) common United Nations system position on drug

policy; and (c) fostering innovation in the United Nations system.

3. The Board heard a presentation via videoconference from the Democratic

Republic of Congo by the Director General of the World Health Organization, Tedros

Adhanom Ghebreyesus, and the Under-Secretary-General for Peacekeeping

Operations, Jean-Pierre Lacroix, on the United Nations system response to the recent

outbreak of Ebola virus disease.

4. The Board also heard briefings on the United Nations system response to sexual

harassment and sexual exploitation and abuse.

5. The present summary highlights the main points of the session.

 II. Segment 1: state of the world

6. The Secretary-General offered an analysis on the state of multilateralism, noting

that the multilateral system was fragile and faced the structural problems often linked

to the increasing appeal which new and more restrictive forms of democracy had to

societies, with the subsequent spreading of racism, populism and polarization.

7. The ensuing discussion focused on the importance of multilateralism and the

need to overcome silos, work collaboratively to inspire people globally and ensure

that the principles of the Charter of the United Nations remained at the core of the

engagement that the United Nations system maintained with partners.

8. The Board underscored the relevance of using the convening power of the

United Nations to promote multi-stakeholder engagement for tackling current and

future problems, including by developing the systemic thinking that would facilitate

CEB/2018/2

19-00904 2/28

envisioning how to address problems that societies were bound to face in the next two

or three decades.

9. The Board noted the relevance of working in partnership, in a form of

networking multilateralism that encompassed regional approaches and regional

partners in which the United Nations would play a federating role.

10. The Board renewed its commitment to supporting functional multilateral

solutions in an increasingly multipolar world, pointing out the importance of

simplifying how it communicated on the ground and its role in facilitating the creation

of greater social space and social cohesion and the promotion of youth engagement.

 III. Segment 2: common United Nations system position on
drug policy

11. In 2009, the international community agreed on a global strategy for addressing

the world drug problem. With the adoption of the Political Declaration and Plan of

Action on International Cooperation towards an Integrated and Balanced Strategy to

Counter the World Drug Problem, Governments established 2019 as the target year

for States to eliminate or reduce significantly and measurably the illicit cultivation,

production, trafficking and use of drugs, as well as the diversion of precursors, and

money-laundering. In 2016, the General Assembly held a special session on the world

drug problem to review progress made in the implementation of the Political

Declaration and Plan of Action and adopted resolution S-30/1, entitled “Our joint

commitment to effectively addressing and countering the world drug problem”.

12. The Commission on Narcotic Drugs, a functional commission of the Economic

and Social Council mandated to monitor the world drug situation, develop strategies

on international drug control and recommend measures to address the world drug

problem, will convene a two-day ministerial segment at its sixty-second session in

March 2019 in Vienna to take stock of the implementation of drug control -related

commitments.

13. To ensure a common United Nations system position on the matter at the

ministerial segment of the Commission on Narcotic Drugs, CEB held deliberations

on drug policy, informed by the contents of a discussion paper prepared under the

auspices of the High-level Committee on Programmes through a consultative process

coordinated by the United Nations Office on Drugs and Crime (UNODC). The paper

contained an overview of the world drug problem and an analysis of key issues

emanating from the international policy discourse, as well as ideas and measures to

assist CEB in articulating a common United Nations position, with a view to

enhancing system-wide coordination and coherence in the lead-up to the 2019

ministerial segment.

14. CEB members benefitted from introductory presentations made by the Director

General of the International Labour Organization (ILO), Guy Ryder, in his capacity

as Chair of the High-level Committee on Programmes, and the Executive Director of

UNODC, Yury Fedotov.

15. In opening the discussion, the Secretary-General reaffirmed the commitment of

the United Nations system to the comprehensive and balanced implementation of the

United Nations drug control conventions and the outcome of the special session of

the General Assembly on the world drug problem, as an integral part of the realization

of the 2030 Agenda for Sustainable Development. The United Nations system played

an important role in supporting Governments in developing and pursuing evidence -

based and rights-based, human-centred and integrated responses for addressing the

world drug problem.

CEB/2018/2

3/28 19-00904

16. In presenting the discussion paper, Mr. Ryder outlined for consideration by CEB

the proposed common position contained in the discussion paper, which included the

following:

 (a) Reaffirmed the United Nations system commitment to supporting the

comprehensive implementation of agreed norms and commitments, including the

drug control conventions and the outcome of the special session of the General

Assembly on the world drug problem, anchored by the 2030 Agenda;

 (b) Focused on mobilizing the system broadly in support of a comprehensive,

balanced, integrated, evidence-based, human rights-based, development-oriented and

sustainable approach;

 (c) Affirmed the commitment to harnessing inter-agency synergies and

outlined concrete areas for stepping up collaborative efforts;

 (d) Emphasized the critical nature of evidence serving as the basis for

effective policy decisions, and recognized the role the United Nations system could

play as a knowledge broker in support of Member States;

 (e) Proposed measures for enhancing system-wide coordination and

collaboration in research, data collection and analysis.

17. Providing an overview of the current intergovernmental situation in the lead up

to the ministerial segment, Mr. Fedotov noted that preparations were we ll under way

and that Member States were expected to reaffirm their overall commitment to the

existing drug control norms and framework.

18. Supplementing those substantive presentations, the Chief Information

Technology Officer of the Office of Information and Communications Technology of

the Secretariat, Atefeh Riazi, provided the Board with a briefing on public perceptions

of the drug problem, based on sentiment analyses of social and news media content.

19. During the ensuing discussion, CEB members:

 (a) Expressed their full support for the common position proposed in the

discussion paper;

 (b) Appreciated the excellent work done by the High-level Committee on

Programmes, with UNODC playing a lead coordinating role, in reaching a

convergence of views on a complex topic;

 (c) Reaffirmed the importance of a human-centred and rights-based approach

firmly anchored by the 2030 Agenda;

 (d) Highlighted the critical importance of science-based and evidence-based

policy decisions to realizing such an approach;

 (e) Stressed, to that end, the importance of supporting Member States in

enhancing national and regional capacities for building their evidence base and

sharing proven best practices and lessons learned;

 (f) Emphasized the importance of prevention and demand reduction,

especially through education;

 (g) Stressed the special needs and circumstances of women and the need to

duly integrate a gender perspective into the way in which drug problems were

addressed;

 (h) Underscored the need for concrete actions to implement the common

position and to operationalize its shared principles at all levels.

CEB/2018/2

19-00904 4/28

 Conclusion

20. In closing, the Secretary-General underscored that the common position was not

aimed at prescribing policies on drugs, but served as a useful internal tool for the

United Nations system to speak with one voice and pursue coherent and coordinated

efforts to address the drug problem. The United Nations system had a critical role to

play as knowledge broker to help Member States in better assessing the risks and

benefits of various approaches to drug problems and in pursuing science -based and

evidence-based policy decisions for the effective implementation of comprehensive

and integrated measures. The discussion concluded with CEB unanimously

supporting the draft common position proposed in the discussion paper,

including the shared principles and commitments for action across the United

Nations system (see annex I).

21. As a next step, the Board decided that an inter-agency task team of

interested United Nations system entities would be established, led by UNODC,

within the framework of the Secretary-General’s Executive Committee. The team

would seek to identify actions to translate the common position into practice and in

particular ensure cooperation and coordination in research, data collection and

analysis across the system in order to best support Member States in making informed

and evidence-based policy decisions in tackling drug-related challenges.

 IV. Segment 3: fostering innovation in the United Nations system

22. Segment 3 built on the Board’s discussion on fostering innovation in the United

Nations system (see CEB/2018/1). It was organized to meet the following three core

objectives:

 (a) To provide a platform for CEB members to learn, share and inspire further

innovation in a systematic way;

 (b) To feature strategies, structures and tactical action plans for innovation

from within the United Nations system, including the engagement of change agents;

 (c) To showcase practical steps towards innovation, including through the

demonstration of a preliminary version of the United Nations innovation toolkit.

23. In setting the context for the segment, the Secretary-General recalled his

ongoing efforts to make innovation a priority and recognized that significant steps

had been taken across the United Nations system to integrate innovations since the

Board’s previous session. He acknowledged the efforts of the High-level Committee

on Management in fostering business innovation. The Secretary-General underscored

the value that informal networks, such as the United Nations Innovation Network and

the Young United Nations Network, could bring in the form of novel ideas for

different working methods.

24. The Secretary-General noted the intense speed with which new technologies

were developing and that more remained to be done across the United Nations system

to reap their benefits. He stressed the need to move innovation from a peripheral to a

central priority in all aspects of work and urged members to accelerate efforts to

innovate both by focusing on working in a more systematic way within each

organization and making connections across the system.

25. The rest of the segment was facilitated by an external public sector innovation

expert who, together with the co-chairs of the United Nations Innovation Network,

provided an overview of the progress made on the United Nations innovation toolkit,

which the Network had been tasked with developing at the first regular session of

2018, guided a discussion among the Executive Heads to reflect on achievements and

https://undocs.org/CEB/2018/1

CEB/2018/2

5/28 19-00904

challenges and concluded with next steps for building on the existing momentum to

help the United Nations system to become more innovative.

 Progress across the United Nations system since the first regular session of 2018

26. The results of a second innovation survey conducted by the Executive Office of

the Secretary-General were presented, revealing some insights and opportunities

related to innovation efforts undertaken by United Nations entities since the previous

session of CEB. The survey results indicated that many organizations had focused on

innovation strategies, but that those of higher innovation maturity had invested in

promoting partnerships. The data suggested that entities had achieved more progress

relative to level of effort in cultivating internal and external partnerships for

catalysing innovation, compared with efforts on strategy, where progress had been

less pronounced. The results revealed a number of opportunities, including to learn

from peers to navigate challenges and meet goals, explore additional areas for

cooperation to better leverage external partnerships with the governmental, non -

governmental or private sectors and engage governing bodies in order to create

enabling environments for innovation.

27. The Chair of the High-level Committee on Management engaged with the Board

on the Committee’s ongoing work to encourage innovation within management and

administration functions, as well as to enable innovation more broadly within their

organizations. The Committee was updating its strategic plan for the period 2017–

2020 to establish innovation as the anchor at the core of the Committee ’s work and

incorporate innovation-focused operational priorities. Action areas that had been

identified included creating spaces for innovation, innovating in human resources and

utilizing bots, artificial intelligence and machine learning to support management

functions.

28. The United Nations Innovation Network co-chairs then led a preview of the

United Nations innovation toolkit. The toolkit included modules on architecture,

partnerships and culture, areas previously identified by CEB as key to fostering

innovation, and two additional modules, on strategy and evaluation, which were

added on the basis of public sector best practices. Several curated tools in the five

areas, which were being developed on the basis of lessons learned and examples from

within the United Nations system and from other sectors, were presented (see figure

below). Board members were also provided with a demonstration of the diagnostic

assessment, which would guide users to suggested innovation tools on the basis of

their responses. When the results were aggregated, the assessment had the potential

to provide Executive Heads with insight into the practice of innovation across

organizations and could facilitate strategic decision-making.

CEB/2018/2

19-00904 6/28

 Graphic illustration of the discussion on the United Nations innovation toolkit

29. In the ensuing discussion, Executive Heads shared observations about progress

on innovation in the United Nations system in general and highlighted specific

activities and initiatives that they were driving forward within their respective

organizations. Members identified key remaining barriers and shared their views on

the toolkit and next steps.

30. Members expressed support for the work undertaken to date on the United

Nations innovation toolkit and highlighted how it could assist United Nations system

organizations in maturing in their abilities to foster and scale innovation, while also

recognizing that it was only one element in a bigger effort to cultivate innovation.

There was broad agreement that staff across the system would benefit from the lessons

learned and best practices contained in the toolkit, and members looked forward to

the launch of the first release in 2019.

31. Throughout the discussion, Board members shared examples of fostering

innovation within their respective organizations and in partnership with other United

Nations system entities. It was recognized that, since the Board’s previous discussion,

the views on the integration of innovation had become more strategic.

32. The centrality of leadership to supporting innovation by creating and

maintaining an environment that embraced change was illustrated in the examples

presented, and the benefit of the direct and personal engagement of senior leadership

recognized. It was agreed that the willingness to be bold and disrupt an organization

and the readiness to fundamentally change the way in which work was done were

critical factors for bringing about a culture of innovation. Clarity from senior

leadership about specific problems to be solved and goals to be achieved was a

prerequisite to effectively managing change and demonstrating the value that

innovation could bring to the people whom the United Nations served. The crucial

role of CEB in collectively championing an innovation agenda and communicating

about that agenda was also emphasized.

33. The Board recognized that, to truly transform the system, innovations should be

celebrated. Staff at all levels needed to be empowered and incentivized to do things

differently. Some experiences of exchanges with governing bodies on innovation were

CEB/2018/2

7/28 19-00904

shared, and it was stressed that intensifying such engagement was a necessity for

moving towards a stronger culture of innovation. Specific examples were given to

highlight numerous benefits of cooperation on innovation initiatives among Uni ted

Nations entities. The value and necessity of creating partnerships with external actors

was emphasized throughout the discussion.

 Addressing remaining barriers

34. Although much progress had been made since CEB first discussed the topics of

innovation and the potential of frontier technologies, the Board observed that several

barriers continued to hamper innovation efforts in United Nations system entities.

35. Members highlighted the importance of fostering a culture that genuinely valued

and rewarded innovation. Risk aversion, the lack of recognition of the potential

benefits of risk-taking, internal resistance to change and overly restrictive rules and

regulations were perceived as impediments to an organizational culture that enabled

innovation. Change management processes also needed to be strengthened.

36. The Board found that a lack of inclination towards new technologies persisted

throughout the system, which had made it difficult to fully harness the opportunities

provided by such frontier technologies as artificial intelligence, machine learning and

blockchain. Examples were provided to show that it was possible to mitigate this

through staff training and engagement with outside entities on innovation.

37. Members noted the difficulty of bringing projects to scale beyond the initial

pilot phase and of extending ideas, methods and solutions across the United Nations

system in order to overcome silos. The benefit of scaling existing innovative

approaches was recognized, including for the opportunity to leapfrog over old

technologies that such solutions presented for other organizations and Member States.

Partnership was identified as part of the solution to help promote scaling up and

scaling across.

38. Increasing the scope and impact of partnerships, both with other United Nations

system entities and outside players such as the private sector, was itself another major

challenge to be addressed. Members highlighted the need to understand the broader

ecosystem and the roles of United Nations organizations in it, approach partnerships

in a more dynamic manner and overcome internal resistance to working

collaboratively across and outside the system. In addition to contributing to

overcoming the challenge of scale, the private sector in particular was seen as an

instrument to help to scan the horizon for future impacts for organizations and to

mitigate funding shortages, including through innovative financing mechanisms.

Challenges specific to partnering with the private sector, including reputatio nal risks,

were highlighted. The topic of partnership was suggested for discussion by CEB,

including as an opportunity to learn from other United Nations system organizations

and pursue further collaboration.

39. Members discussed the ability to pursue innovation within existing rules and

regulations, including providing an enabling environment in which staff could

experiment. In turn, the importance of staff members being held accountable for

results and of developing evaluation mechanisms to measure the impact of

innovations was underscored.

40. The value in leveraging change agents within and across the United Nations

system, including Young United Nations and the United Nations Innovation Network,

to overcome many of the barriers identified was emphasized, and both networks were

commended as valuable resources for fostering innovation. Stressing the value of

empowering younger staff, several members underscored the importance of

considering age diversity in the workplace.

CEB/2018/2

19-00904 8/28

 Conclusion

41. In his closing remarks, the Secretary-General recognized the significant strides

that had been made across the United Nations system and noted his appreciation for

the continued engagement of the Board on the topic. He stressed that, in striving to

achieve the ambitious Sustainable Development Goal targets, it would be impossible

to ignore the opportunities and challenges presented by the fourth industrial

revolution and the potential impact of frontier technologies on societies and the

respective mandates of United Nations system organizations. He therefore reiterated

the need for taking a systematic and comprehensive approach to innovation across the

United Nations system, moving it to the core of work in every entity, using a tailored

approach mindful of organizations’ respective mandates.

42. The Secretary-General also reiterated the Board’s view that, in order to succeed

in effecting the necessary cultural change, senior leadership should seek to further

engage staff and executive bodies, as well as to create and nurture partnerships,

including with the private sector. He underscored that such change was not for the

benefit of the United Nations system, but to deliver better and more effectively for

the benefit of those whom the United Nations served. The Secretary-General

encouraged CEB to push change to the fullest extent and to work to overcome

resistance from within and outside organizations. He asked organizations to continue

to pursue the most effective procedures, use the most effective technologies and

follow the most effective methodologies in fulfilling their mandates. He reiterated the

need to take an approach that went beyond technology but that was nevertheless

strongly influenced by the potential of technology and the realities of how it was

driving the way United Nations system organizations operated.

43. The Secretary-General summed up the action items that had emerged

during the discussion, which the members agreed to take forward:

 (a) With the support of the United Nations Innovation Network, develop

a customized approach to innovation in respective United Nations system entities

that is aligned with the overall CEB vision for transformation;

 (b) Communicate with staff at all levels to signal what the Board envisions

and expectations with regard to embracing innovation in United Nations system

organizations and to support a broader cultural shift, and in particular continue

to leverage the energy and ideas of informal networks, such as the United Nations

Innovation Network and Young United Nations;

 (c) Engage United Nations governing bodies and Member States on

innovation to secure their support in ensuring that United Nations organizations

are prepared for the future;

 (d) Follow up with other United Nations system organizations to share,

learn about, collaborate on, replicate and scale innovation efforts;

 (e) Where appropriate, pursue innovation partnerships with external

entities, including the private sector.

CEB/2018/2

9/28 19-00904

 V. Presentation and updates

 A. United Nations response to the recent outbreak of the Ebola virus

disease in the Democratic Republic of the Congo

44. The Board was engaged on the common efforts of the United Nations system

that are under way in response to the Ebola virus disease outbreak in the Democratic

Republic of the Congo and more broadly in the preparedness efforts in the region.

45. The Board received an update from Mr. Lacroix and Dr. Tedros, who joined the

session via videoconference connection on the current situation in the Democratic

Republic of the Congo and neighbouring countries.

46. CEB members actively engaged with Dr. Tedros and Mr. Lacroix and noted their

gratitude to all United Nations system staff involved in the Ebola virus disease

response, in particular in the light of the personal risks associated with the crisi s and

the security challenges.

 B. Sexual exploitation and abuse and sexual harassment

47. The Secretary-General provided the Board with a briefing on the

implementation of his strategy for preventing and responding to sexual exploitation

and abuse (see annex II) and a comprehensive report by Under Secretary-General for

Management, Jan Beagle, acting in her capacity as Chair of the CEB task force on

addressing sexual harassment within the organizations of the United Nations system

(see annex III).

48. Concerning sexual exploitation and abuse, the Secretary-General underscored

the critical importance of confronting the issue system-wide and recalled that all

heads of United Nations Secretariat offices and departments, as part of their

performance management compact, were to provide him with a certification that all

received allegations related to sexual exploitation and abuse had been reported, and

that training on the prevention of sexual exploitation and abuse was being offered

annually. In 2017, he had asked the heads of all non-Secretariat United Nations

entities who were mandated to report allegations related to sexual exploitation and

abuse to the General Assembly to provide him with a management letter certifying

that all such allegations had been reported.

49. Noting the importance of coherent reporting and accountability across the

United Nations system, the Secretary-General announced that he would invite the

heads of all non-Secretariat entities in CEB who were not mandated to report to the

General Assembly to also submit such certifications on a voluntary basis in the future.

50. Regarding system-wide actions to address sexual harassment, Ms. Beagle

highlighted the significant progress that had been made by the United Nations system,

through the CEB task force, in developing and approving major system-wide

deliverables for tackling sexual harassment in a coherent and effective manner across

the United Nations system.

51. Since its establishment by CEB in November 2017, the task force focused on

several priority initiatives geared towards rapidly scaling up prevention and response

efforts, protecting and supporting victims and creating a safe and enabling working

environment. The harmonization of sexual harassment policy, improvements in

reporting and accountability and enhanced awareness-raising and communication

were identified as priority areas for action.

CEB/2018/2

19-00904 10/28

52. The CEB task force delivered the following concrete actions for United Nations

system-wide implementation:

 (a) A United Nations system model policy on sexual harassment;

 (b) A system-wide screening database to prevent the rehiring of perpetrators

of sexual harassment;

 (c) A harmonized mechanism for system-wide collection and analysis of data;

 (d) Guidelines for managers on prevention of, and response to, sexual

harassment in the workplace and helplines and hotlines for staff;

 (e) A draft model code of conduct to prevent sexual harassment during and in

relation to United Nations events;

 (f) A commitment to strengthening and harmonizing investigatory capacity

and improving the quality of investigation, in the next phase of the work of the task

force.

53. Following the presentation, the Secretary-General and members of the Board

expressed their appreciation for the many system-wide achievements in an area of

vital importance for the entire United Nations system. It was underscored that

expeditious implementation of the agreed commitments and joint actions was

critical, including the following:

 (a) Continuing to put the zero-tolerance approach into practice across the

United Nations system;

 (b) Aligning the respective policies of United Nations entities with the

United Nations system model policy on sexual harassment;

 (c) Reporting annually on sexual harassment using the data collection

mechanism created for that purpose;

 (d) Populating the system-wide screening database and ensuring that it is

continually updated and systematically utilized during recruitment processes;

 (e) Strengthening the capacity and improving the quality of investigations

of sexual harassment within the respective entities and working together to share

investigation resources.

54. Building on the accomplishments to date, the Board supported the continuation

of the work of the CEB task force and its focus on implementation as a priority area

for action. The Secretary-General concluded that CEB members would be able to

report back on the status of the implementation of agreed actions by their respective

agencies in time for the first regular session of 2019.

 VI. Other matters

 A. Endorsement of documents

55. In advance of the session, the Board electronically endorsed the report of the

High-level Committee on Programmes on its thirty-sixth session (9–10 October 2018)

(CEB/2018/6).

56. The report of the High-level Committee on Management on its thirty-sixth

session (11–12 October 2018) was endorsed electronically after the conclusions of

the CEB session (CEB/2018/5).

https://undocs.org/CEB/2018/6
https://undocs.org/CEB/2018/5

CEB/2018/2

11/28 19-00904

 B. Dates and venue of forthcoming sessions

57. The Board members were reminded of the dates of the first regular session of

2019, namely, Thursday and Friday, 9 and 10 May 2019, to be hosted by ILO in

Geneva.

58. The Board members accepted the invitation of the United Nations Environment

Programme, the United Nations Human Settlements Programme (UN-Habitat) and

the United Nations Office at Nairobi to jointly host the first regular session of 2020,

in Nairobi.

CEB/2018/2

19-00904 12/28

Annex I

 United Nations system common position supporting the
implementation of the international drug control policy
through effective inter-agency collaboration

 Shared principles

 Reiterating our strong commitment to supporting Member States in developing

and implementing truly balanced, comprehensive, integrated, evidence-based, human

rights-based, development-oriented and sustainable responses to the world drug

problem, within the framework of the 2030 Agenda for Sustainable Development, we,

the members of the United Nations system, underlining the importance of the

following common values:

 • Commit to supporting the practical implementation of the outcome document of

the special session of the General Assembly on the world drug problem, held in

April 2016, General Assembly resolution S-30/1, entitled “Our joint

commitment to effectively addressing and countering the world drug problem”,

as a blueprint for action, charting a path that promotes more effective and

humane drug control policies, supporting the commitment made in the context

of the Sustainable Development Goals to leave no one behind;

 • Recognize that the world drug problem is complex and multifaceted and that

challenges posed by drugs have wide-ranging adverse impacts on security,

human rights and development;

 • Underscore that the multifaceted nature of the problem requires a

comprehensive approach that includes law enforcement efforts ensuring

people’s security and efforts promoting health, human rights, including equality

and non-discrimination, and sustainable development;

 • Commit to promoting a truly evidence-based and balanced approach, whereby

sufficient attention is given to measures that address the root causes of drug

abuse and cultivation and other involvement in the drug trade;

 • Acknowledge that we have a common and shared responsibility to work

together, in particular through the Commission on Narcotic Drugs, to pursue a

coordinated, balanced and comprehensive approach leading to evidence -based

and sustainable solutions;

 • Recognize that the concern for the health and welfare of humankind underpins

the three international drug control conventions, which, together with other

relevant international instruments, are the cornerstone of the international drug

control system;

 • Acknowledge that the conventions allow for sufficient flexibility for countries

to design and implement national drug policies according to their priorities and

needs, consistent with the principle of common and shared responsibility and

applicable international law;

 • Acknowledge that the international drug control conventions, international

human rights treaties and other relevant instruments and the 2030 Agenda are

complementary and mutually reinforcing. National drug control programmes,

strategies and policies should be designed and implemented by States in

accordance with their human rights obligations;

CEB/2018/2

13/28 19-00904

 Scope and purpose

 • To guide approaches across the United Nations system, stepping up efforts to

ensure that no one is left behind;

 • To inspire the planning and implementation of United Nations activities,

including joint inter-agency activities;

 • To speak with one voice and raise awareness of the multifaceted nature of the

world drug problem.

 Directions for action

 In addition to ongoing efforts, we commit to harnessing synergies and

strengthening inter-agency cooperation, making best use of the expertise within the

United Nations system, to further enhance consistent sharing of information and

lessons learned and the production of more comprehensive data on the impact of drug

policies, including with a view to supporting the implementation of the 2030 Agenda.

 We, therefore, commit to stepping up our joint efforts and supporting each other,

inter alia:

 • To support the development and implementation of policies that put people,

health and human rights at the centre, by providing a scientific evidence -based,

available, accessible and affordable recovery-oriented continuum of care based

upon prevention, treatment and support, and to promote a rebalancing of drug

policies and interventions towards public health approaches;

 • To promote the increased investment in measures aimed at minimizing the

adverse public health consequences of drug abuse, sometimes referred to as

harm reduction, which reduce new HIV infections, improve health outcomes

and deliver broader social benefits by reducing pressure on health-care and

criminal justice systems;

 • To ensure the provision of drug prevention, treatment, rehabilitation and general

support services, including health care and social protection in prison settings,

ensuring that they are equivalent to and that they provide continuity of care with

those in the community;

 • To ensure the respect for the dignity and human rights of people who use drugs in

all aspects of drug and social policies, including providing equal access for people

who use drugs to public services, including housing, health care and education;

 • To call for universal health coverage for people with drug use disorders and for

the positioning of drug use disorders as with other health conditions that should

be included in the overall universal health coverage framework in national

health systems;

 • To enhance access to controlled medicines for legitimate medical and scientific

purposes, including the relief of pain and treatment of drug dependence;

 • To enhance international support for effective capacity-building in developing

countries to support the implementation of all Sustainable Development Goals,

including through North-South, South-South and triangular cooperation;

 • To support the identification of prevalent, persistent and harmful psychoactive

drugs, including new psychoactive substances, and their associated health risks,

using global and regional agencies’ early warning and alert systems;

 • To provide guidance and technical assistance to strengthen cross-border law

enforcement and judicial cooperation;

CEB/2018/2

19-00904 14/28

 • To promote sustainable livelihoods through adequately-sequenced, well-funded

and long-term development-oriented drug policies in rural and urban areas

affected by illicit drug activities, including cultivation, production and

trafficking, bearing in mind environmental protection and sustainability;

 • To promote alternatives to conviction and punishment in appropriate cases,

including the decriminalization of drug possession for personal use, and to

promote the principle of proportionality, to address prison overcrowding and

overincarceration by people accused of drug crimes, to support implementation

of effective criminal justice responses that ensure legal guarantees and due

process safeguards pertaining to criminal justice proceedings and ensure timely

access to legal aid and the right to a fair trial, and to support practical measures

to prohibit arbitrary arrest and detention and torture;

 • To call for changes in laws, policies and practices that threaten the health and

human rights of people;

 • To promote measures aimed at reducing stigma and eliminating discrimination

and achieving universal coverage of evidence-based prevention, treatment and

rehabilitation;

 • To cooperate to ensure human rights-based drug control and address impunity

for serious human rights violations in the context of drug control efforts;

 • To assist Member States in implementing non-discriminatory policies, including

with regard to ethnicity, race, sex, language, religion or other status;

 • To promote the active involvement and participation of civil society and local

communities, including people who use drugs, as well as women and young people;

 • To provide Member States with the evidence base necessary to make informed

policy decisions and to better understand the risks and benefits of new

approaches to drug control, including those relating to cannabis;

 • To compile, analyse and produce data reflecting United Nations system-wide

practices and lessons-learned in drug-related matters, and to produce system-

wide data and analysis, including in the light of the 2019 ministerial segment of

the Commission on Narcotic Drugs and the advancement of the implementation

of the 2030 Agenda.

 Accountability and operationalization

 We commit to supporting each other’s activities, within our mandates, and to

delivering balanced, comprehensive, integrated, evidence-based, human rights-based,

development-oriented and sustainable support to Member States in implementing

joint commitments, including the operational recommendations contained in the

outcome document of the special session of the General Assembly on the world drug

problem held in 2016.

 With a view to ensuring coherent efforts to realize the commitments set out in

this common position and, in particular, coordinated data collection to promote the

scientific, evidence-based implementation of international commitments,1 we hereby

establish a United Nations system coordination task team, to be led by UNODC, and

composed of interested United Nations system entities, including those with expertise

in the collection of drug-related data, within the framework of the Secretary-

General’s Executive Committee.

 1 Working in line with the principles governing international statistical activities (E/CN.3/2006/13,

annex), as endorsed by the Committee for the Coordination of Statisti cal Activities.

https://undocs.org/E/CN.3/2006/13

CEB/2018/2

15/28 19-00904

Annex II

Fact sheet on the Secretary-General’s initiatives on preventing and responding to

sexual exploitation and abuse

Background

 In March 2017, the Secretary-General outlined a comprehensive, four-pronged strategy to improve the

system-wide approach to preventing and responding to sexual exploitation and abuse (see A/71/818 and

A/71/818/Corr.1).1 The strategy focused on: (a) prioritizing the rights and dignity of victims; (b) ending impunity

through strengthened reporting and investigations, including by ensuring criminal accountability; (c) engaging

with civil society and external partners; and (d) improving strategic communication for education and

transparency. In the implementation of the strategy, the Secretary-General has focused on putting the United

Nations “house in order”, i.e. putting into place mechanisms in areas under his authority. In March 2018, the

Secretary-General provided an update on the implementation of the strategy (see A/72/751 and A/72/751/Corr.1).

 To enhance coordination and ensure sustained high-level attention to the issue, the Secretary-General

extended until 31 December 2018 the mandate of the Special Coordinator on Improving the United Nations

Response to Sexual Exploitation and Abuse, whose role is to coordinate the implementation of the strategy

system-wide and ensure a harmonized approach through the development of aligned mechanisms and

procedures, standardized protocols and tools.

 Below are some key initiatives undertaken or built upon in accordance with the Secretary -General’s

commitment to combat sexual exploitation and abuse.

Prioritizing the rights of victims

Initiative Status

1. Secretary-General appointed the first Victims’ Rights Advocate,

at the Assistant Secretary-General level, to strengthen the

support that the United Nations gives to victims and ensure that a

victim-centred approach is integrated into prevention and

response

Appointed in August 2017; action plan

completed December 2017; work ongoing

2. Field visits conducted by the Victims’ Rights Advocate to gain

first-hand understanding of how United Nations actors operate

on the ground to assist and support victims of sexual exploitation

and abuse and to make recommendations for further action

Central African Republic, October 2017;

South Sudan, December 2017; Haiti, April

2018; Lebanon, August 2018; and Jordan,

September 2018

 1 As part of the strategy to ensure high-level engagement in the relevant entities across the United

Nations system, in 2016 a high-level steering group was established, chaired by the Chef de Cabinet

and including the Under-Secretary-General for Field Support, the Under-Secretary-General for

Management, the Under-Secretary-General for Global Communications, the Under-Secretary-General

for Peacekeeping Operations, the Under-Secretary-General for Legal Affairs/Legal Counsel, the United

Nations High Commissioner for Human Rights, the Special Representatives of the Secretary-General

on Children and Armed Conflict, on Sexual Violence in Conflict and on Violence against Children, the

Under-Secretary-General for Political Affairs, the Under-Secretary-General for Humanitarian Affairs/

Emergency Relief Coordinator, the Administrator of the United Nations Development Programme

(UNDP), the Executive Director of the United Children’s Fund (UNICEF), the United Nations High

Commissioner for Refugees, the Executive Director of the United Nations Population Fund (UNFPA),

and the Under-Secretary-General/Executive Director of the United Nations Entity for Gender Equality

and the Empowerment of Women (UN-Women). The Under-Secretary-General for Internal Oversight

Services participates as an observer.

https://undocs.org/A/71/818
https://undocs.org/A/71/818/Corr.1
https://undocs.org/A/72/751
https://undocs.org/A/72/751/Corr.1

CEB/2018/2

19-00904 16/28

3. Establishment of an inter-agency working group to facilitate a

more timely and effective resolution of outstanding paternity and

child support claims arising from sexual exploitation and abuse

Working group established in June 2018;

ongoing

4. Mapping of victims’ rights approaches and services, in line with

the Secretary-General’s instruction (A/72/751, para. 28); the

Victims’ Rights Advocate is undertaking a pilot mapping

exercise of victims’ rights approaches and services, including

with regard to prevention, medical, psychosocial and

legal assistance, livelihood support and accountability, that are

available across the United Nations system and beyond, in eight

countries. This will build on existing work and provide a clear

overview of gaps, overlaps, lessons learned and best practices to

inform the development of additional tools, policies and

programmes

Project commenced in August 2018;

ongoing

5. Field Victims’ Rights Advocates appointed in the four

peacekeeping operations with the highest number of allegations,

namely, the United Nations Organization Stabilization Mission

in Democratic Republic of the Congo, the United Nations

Multidimensional Integrated Stabilization Mission in the Central

African Republic, the United Nations Mission for Justice

Support in Haiti and the United Nations Mission in South Sudan.

Their role is to ensure that a victim-centred, gender-sensitive,

child-sensitive and non-discriminatory approach is integrated

into all activities aimed at supporting and assisting victims in

those duty stations

Appointed in September 2017; work

ongoing

Three dedicated positions were approved

by the General Assembly in July 2018

6. Secretary-General and the Victims’ Rights Advocate met

confidentially and directly with victims of sexual exploitation

and abuse

October 2017; ongoing

7. Centralized tracking tool for the provision of victim assistance in

all peace operations, developed by the Department of Field

Support

To be rolled out in the fourth quarter of

2018

8. Protocol on the provision of assistance to victims of sexual

exploitation and abuse developed and field-tested by the

Department of Field Support and UNICEF providing guidance

on the roles and responsibilities of United Nations actors in the

field for ensuring coordinated and immediate assistance to

victims

Field testing began in January 2017; the

protocol will be updated on the basis of

testing and will incorporate the roles of the

Victims’ Rights Advocate and the Field

Victims’ Rights Advocates

9. Trust fund established in 2016 to provide resources to support

victims’ assistance services and projects

As at August 2018, the balance of the fund

is some $2 million

Projects have been launched or are being

developed in the Central African Republic,

the Democratic Republic of the Congo,

Haiti, Liberia and South Sudan

https://undocs.org/undp/en/home/accountability/combatting-sexual-exploitation-and-abuse.htmAvailableatwww.undp.org/content/undp/en/home/accountability/combatting-sexual-exploitation-and-abuse.html

CEB/2018/2

17/28 19-00904

10. Development of a United Nations policy on a human rights-

based approach to sexual exploitation and abuse, led by the

Office of the United Nations High Commissioner for Human

Rights

Expected completion in the fourth quarter

of 2018

Risk mitigation and ending impunity

Initiative Status

1. Development and distribution to all United Nations entities with

a field presence of the “No excuses card” prototype, which sets

out the Organization’s standards and the obligations to prevent

and report in all official and some local languages. The prototype

can be customized to meet the needs of individual organizations

Development completed in November

2017; distribution ongoing

2. Mandatory training and e-learning on the prevention of sexual

exploitation and abuse, required of all staff and personnel in

peacekeeping, the Secretariat, the International Organization for

Migration (IOM), UNDP, UNFPA, the Office of the United

Nations High Commissioner for Refugees (UNHCR), UNICEF,

the United Nations Relief and Works Agency for Palestine

Refugees in the Near East (UNRWA), UN-Women and the

World Food Programme (WFP)

Implemented for peacekeeping operations

since 2016, for the Secretariat and other

entities, since 2017; training ongoing

3. Instituted in 2017 an annual management letter requiring heads

of funds and programmes to certify to their governing bodies and

the Secretary-General that they have reported all credible

allegations and report on the training offered2

Completed in January 2018

4. Management letter to be sent in 2018, in which the Secretary-

General plans to urge all members of the United Nations System

Chief Executives Board for Coordination (CEB) to submit

certifications for 2018

To be done in November 2018

5. Action plans and risk mitigation strategies submitted to the

Secretary-General by all entities with field operations and

programmes

April 2017: 35 submitted

August 2018: 37 submitted

6. Development of guidelines on the implementation of Security

Council resolution 2272 (2016), addressing sexual exploitation

and abuse in peace operations

Operationally effective as at July 2016

7. The Office of Military Affairs of the Department of

Peacekeeping Operations released a military aide-memoire, a

commanders’ guide on measures to combat sexual exploitation

and abuse among United Nations military personnel

http://dag.un.org/handle/11176/400745

September 2017; updated in May 2018

 2 Certifications provided by the International Trade Centre (ITC), UNDP, UNICEF, UNFPA, UNHCR,

the United Nations Office for Project Services (UNOPS), UNRWA, UN-Women, United Nations

University and WFP.

https://undocs.org/S/RES/2272(2016)
http://dag.un.org/handle/11176/400745

CEB/2018/2

19-00904 18/28

8. Department of Field Support developed a sexual exploitation and

abuse risk-management toolkit

Launched in June 2018; under

implementation

9. Development of an electronic tool, Clear Check,3 for screening

United Nations personnel dismissed owing to substantiated

allegations of sexual exploitation and abuse or who left the

Organization with a pending investigation or disciplinary case

Launched on 28 June 2018

10. Introduction of an incident reporting form and associated

guidance to ensure uniformity in the collection of information

first reports

July 2017

11. Field testing of incident reporting form in the Democratic

Republic of the Congo

November 2017; ongoing

12. Review of field testing of incident reporting form Ongoing (May–September 2018)

13. Development and endorsement of system-wide uniform policy

on balancing the disclosure of information to national authorities

with the principle of confidentiality when receiving and handling

allegations of sexual exploitation and abuse by persons acting

under a United Nations mandate

November 2017

14. Development of uniform guidelines for investigations of sexual

exploitation and abuse to harmonize investigative methods and

approaches across United Nations investigative bodies

Fourth quarter of 2018

15. Adoption of formal and informal community-based complaint

mechanisms in all peace operations for the receipt of allegations

of sexual exploitation and abuse

Established in 2016; rolled out to all United

Nations entities in March 2018

16. Finalized and circulated the protocol on allegations of sexual

exploitation and abuse involving implementing partners to all

agencies, funds and programmes (implementation led by

UNICEF and UNFPA)

March 2018

Translations of the protocol completed

(available in Arabic, English, French,

Russian, Spanish)

17. All job openings and hiring letters now specify the United

Nations values and expectations of conduct and the

consequences for misconduct

Completed for 2017; ongoing

18. Staff members required to acknowledge in writing, upon entry,

reassignment and on a yearly basis, their knowledge and

understanding of United Nations standards of conduct, in

particular regarding sexual exploitation and abuse, and the

consequences for violating them

Completed for 2017; ongoing

 3 The United Nations entities participating in the screening tool are: all Secretariat entities, FAO, IOM,

IMO, IRMCT, ITC, ITU, UNAIDS, UNCTAD, UNDP, the United Nations Environment Programme ,

UNFPA, the United Nations Human Settlements Programme (UN-Habitat), UNHCR, UNICEF, UNOPS,

UNRWA, WFP and WIPO.

CEB/2018/2

19/28 19-00904

19. Repository of national military laws on sexual exploitation and

abuse established; available at

https://peacekeeping.un.org/en/standards-of-conduct

46 legal frameworks submitted to date

20. Review of options for the harmonization of standards and

procedures for non-United Nations international forces

authorized under a Security Council mandate

Ongoing

Engaging with civil society and external partners

Initiative Status

1. Establishment of a civil society advisory board, comprising

leading civil society figures and experts, to provide the

Secretary-General with advice on measures to strengthen the

prevention of, and response to, sexual exploitation and abuse

October 2018

2. Formal and informal meetings with civil society actors 2017: three formal meetings

2018: two formal and three informal

meetings

Improving strategic communications for education and transparency

Initiative Status

1. Development of a glossary on sexual exploitation and abuse in

the context of the United Nations, in English and French.

Available from https://hr.un.org/materials/un-glossary-sexual-

exploitation-and-abuse-english and

https://hr.un.org/materials/glossaire-sur-

l%E2%80%99exploitation-et-les-atteintes-sexuelles-glossary-

sea-french

Initiated on 5 October 2016; updated on 24

July 2017

2. High-level meeting of the Secretary-General on the prevention of

sexual exploitation and abuse, held on the margins of the

seventy-second session of the General Assembly with Heads of

State and Government, regional organizations, civil society and

the United Nations leadership

18 September 2017

3. Voluntary compact on measures for preventing and responding

to sexual exploitation and abuse established. Available from

www.un.org/preventing-sexual-exploitation-and-

abuse/content/voluntary-compact

As at 23 October 2018, 99 Member State

signatories; ongoing

4. Circle of leadership on the prevention of sexual exploitation and

abuse in United Nations operations, comprising Heads of State

and Government willing to make a visible commitment to ending

impunity for sexual exploitation and abuse (see

www.un.org/preventing-sexual-exploitation-and-

abuse/content/circle-leadership)

As at 23 October 2018, 71 sitting and

former Heads of State and Government are

members; ongoing

https://peacekeeping.un.org/en/standards-of-conduct
https://hr.un.org/materials/un-glossary-sexual-exploitation-and-abuse-english
https://hr.un.org/materials/un-glossary-sexual-exploitation-and-abuse-english
https://hr.un.org/materials/glossaire-sur-l%E2%80%99exploitation-et-les-atteintes-sexuelles-glossary-sea-french
https://hr.un.org/materials/glossaire-sur-l%E2%80%99exploitation-et-les-atteintes-sexuelles-glossary-sea-french
https://hr.un.org/materials/glossaire-sur-l%E2%80%99exploitation-et-les-atteintes-sexuelles-glossary-sea-french
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/www.un.org/preventing-sexual-exploitation-and-abuse/content/voluntary-compact
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/www.un.org/preventing-sexual-exploitation-and-abuse/content/voluntary-compact
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/www.un.org/preventing-sexual-exploitation-and-abuse/content/circle-leadership
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/www.un.org/preventing-sexual-exploitation-and-abuse/content/circle-leadership

CEB/2018/2

19-00904 20/28

5. Development and issuance of a collective statement of the

members of the Secretary-General’s circle of leadership on the

prevention of and response to sexual exploitation and abuse in

United Nations operations

September 2018

6. Five informal meetings to share best practices and information

on initiatives held in 2018, chaired by the Secretariat and jointly

sponsored by permanent mission representatives of the Heads of

State and Government who are members of the circle of

leadership

29 May, 25 June, 27 July and 17 and 30

August 2018

7. Prevention of sexual exploitation and abuse website launched.

Available at www.un.org/preventing-sexual-exploitation-and-

abuse

Created July 2017; updated regularly

8. To improve transparency, each quarter the Spokesperson reports

on allegations received by all United Nations entities mandated

to report to the General Assembly (see www.un.org/preventing-

sexual-exploitation-and-abuse/content/quarterly-updates)

November 2017 and February, May and

August 2018; ongoing

9. United Nations produced and aired a film showing the work of

community-based complaint mechanisms

September 2017

10. Development of mobile application featuring training materials

for use by field personnel

Expected completion in September 2018

11. Department of Field Support launched its new website, with a

live database of allegations, an online reporting form and a

subscription service for alerts on database updates (see

https://conduct.unmissions.org/sea-data-introduction)

January 2017

12. All peacekeeping missions, as part of their communications

strategy on sexual exploitation and abuse, conduct outreach

activities to inform communities of the risks of sexual

exploitation and abuse and the mechanisms for reporting thereon,

using direct outreach, theatre, radio and television programming

and SMS-based and social media campaigns, as well as targeted

outreach to local media

Ongoing

13. UNDP launched a website containing information and resources

on combatting sexual exploitation and abuse. Available at

www.undp.org/content/undp/en/home/accountability/combatting-

sexual-exploitation-and-abuse.html

Fourth quarter of 2017

14. UNFPA launched a website containing information and

resources on protection from sexual exploitation, sexual abuse

and sexual harassment.Available at www.unfpa.org/protection-

sexual-exploitation-and-abuse

August 2018

http://www.un.org/preventing-sexual-exploitation-and-abuse/
http://www.un.org/preventing-sexual-exploitation-and-abuse/
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/www.un.org/preventing-sexual-exploitation-and-abuse/content/quarterly-updates
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/www.un.org/preventing-sexual-exploitation-and-abuse/content/quarterly-updates
https://conduct.unmissions.org/sea-data-introduction
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/Available%20at%20www.undp.org/content/undp/en/home/accountability/combatting-sexual-exploitation-and-abuse.html
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/Available%20at%20www.undp.org/content/undp/en/home/accountability/combatting-sexual-exploitation-and-abuse.html
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/Available%20at%20www.undp.org/content/undp/en/home/accountability/combatting-sexual-exploitation-and-abuse.html
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/www.unfpa.org/protection-sexual-exploitation-and-abuse
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/www.unfpa.org/protection-sexual-exploitation-and-abuse

CEB/2018/2

21/28 19-00904

15. UNHCR launched a webpage on addressing sexual exploitation

and abuse. Available at www.unhcr.org/our-fight-against-sexual-

exploitation-abuse-and-harassment.html

July 2018

16. Public information campaign on United Nations efforts to

combat sexual exploitation and abuse, featuring a video

showcasing the United Nations Secretary-General’s strategy to

improve the system-wide approach to preventing and responding

to sexual exploitation and abuse, including commitments from

the Secretary-General, the Special Coordinator on Improving the

United Nations Response to Sexual Exploitation and Abuse, the

Victims’ Rights Advocate, the Department of Field Support, the

Department of Peacekeeping Operations, IOM, UNDP, UNFPA,

UNHCR, UNICEF, UNRWA, UN-Women, WFP, the United

nations Organization Stabilization Mission in the Democratic

Republic of the Congo and the United Nations Multidimensional

Integrated Stabilization Mission in the Central African Republic)

September 2018 and presented during the

2018 General Assembly weeks

Additional

Initiative Status

1. System-wide survey for United Nations personnel at 30 duty

stations with humanitarian and peace operations

Baseline survey: completed in September

2016

Second survey: 1 August–September 2017

Third survey: 1 August–30 September 2018

2. Results of surveys disaggregated and shared with the heads of

participating entities

Baseline survey: December 2016

Second survey: December 2017

Third survey: to be released December

2018

3. UN-Women developed and issued a handbook on combating

sexual exploitation and abuse and sexual harassment, providing a

comprehensive overview of the applicable policies and

procedures

June 2018

4. Study on the causes and consequences of sexual exploitation and

abuse, including an integrated gender perspective, to inform the

development of strategies and responses

Concept finalized in February 2018;

engaged in outreach for necessary funding

5. UNRWA established a task force on sexual exploitation and

abuse and sexual harassment aimed at finding innovative ways to

ensure that the Agency met the goals of the Secretary-General’s

and CEB initiatives, standards and reporting requirements

February 2018

6. WFP established an ad hoc joint Management and Executive

Board committee on sexual exploitation and abuse, sexual

harassment and whistle-blower protection

Meetings held in May and October 2018

file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/www.unhcr.org/our-fight-against-sexual-exploitation-abuse-and-harassment.html
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/www.unhcr.org/our-fight-against-sexual-exploitation-abuse-and-harassment.html

CEB/2018/2

19-00904 22/28

7. WFP established an advisory group on preventing sexual

exploitation and abuse, with key stakeholders from each

operational region, aimed at providing a learning and knowledge-

sharing platform and strengthening the capacity of focal points

on preventing sexual exploitation and abuse to fulfil their roles.

Advisory group consultations and review of guidance and tools

will inform the WFP strategy and work plan on preventing sexual

exploitation and abuse

Ongoing; first consultation held in

September 2018

8. UNFPA appointed a senior focal point for preventing sexual

exploitation and abuse at the Assistant Secretary-General level,

who is assisted by a full time coordinator and an ad hoc

interdivisional working group at the director level

Ongoing

9. UNHCR appointed a senior coordinator at the director level to

lead its work on combating sexual exploitation and abuse and

sexual harassment, supported by a working-level multifunctional

team. The senior coordinator reports directly to the Deputy High

Commissioner, who chairs an emergency task force on

combating sexual exploitation and abuse with director-level

membership

May 2018

10. UNHCR released its strategy for combating sexual exploitation

and abuse, with an action plan taken forward by cross-divisional

teams at UNHCR headquarters in Geneva and in the field. Key

initiatives included an evaluative review of UNHCR policies and

procedures on combating sexual exploitation and abuse, the

establishment of an independent helpline, a new communication

strategy, the strengthening of investigation capacity and

disciplinary processes, and reinforced vetting and reference-

checking mechanisms. Available from

www.unhcr.org/5b2cb6284

May 2018

11. Executive Director of UNICEF issued a public statement on her

commitment to preventing sexual exploitation and abuse and

launched an independent review of the response of UNICEF,

aimed at examining effective practices and areas that needed

improvement, identifying ways of deepening management

accountability and improving its policies, systems and responses,

as well as its culture. Available from unicef.org/press-

releases/unicefs-position-sexual-exploitation-and-abuse-and-

sexual-harassment

February 2018; planned completion of the

review in September 2018

12. UNICEF completed an internal review of sexual harassment

investigations, conducted by an independent law firm, as an

additional step towards culture change and an environment of

zero tolerance of harassment

August 2018

file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/www.unhcr.org/5b2cb6284
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/unicef.org/press-releases/unicefs-position-sexual-exploitation-and-abuse-and-sexual-harassment
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/unicef.org/press-releases/unicefs-position-sexual-exploitation-and-abuse-and-sexual-harassment
file://///unhq.un.org/shared/english_wp51/MSWDocs/_2Semifinal/unicef.org/press-releases/unicefs-position-sexual-exploitation-and-abuse-and-sexual-harassment

CEB/2018/2

23/28 19-00904

13. UNICEF amended its programme cooperation agreements and

conducted global training for all regional and country offices and

partners on the United Nations protocol on allegations involving

implementing partners. A toolkit for partners is also under

development

June 2018

14. UNDP Administrator requested all country offices to develop

and implement a comprehensive action plan to prevent and

respond to sexual exploitation and abuse

Completed on 30 September 2018

Inter-Agency Standing Committee initiatives

The Inter-Agency Standing Committee is the primary mechanism for inter-agency coordination of

humanitarian assistance. It is a unique forum involving the key United Nations and non -United Nations

humanitarian partners, established in June 1992 in response to General Assembly resolution 46/182 on

strengthening of the coordination of humanitarian emergency assistance of the United Nations. Its principals

are the heads of all member agencies of the Inter-Agency Standing Committee, or their representatives, and

hold meetings twice yearly, chaired by the Emergency Relief Coordinator. The task team on accountability to

affected populations and protection from sexual exploitation and abuse aims at creating a system-wide culture

of accountability, in function and in resourcing, within each humanitarian organization alongside system-level

cohesion, coordination and learning.

Initiative Status

1. Executive Director of UNICEF appointed as Inter-

Agency Standing Committee Champion for preventing

sexual exploitation and abuse and for addressing sexual

harassment and abuse of aid workers

July 2018

Function previously held by IOM

2. IOM launched a project to strengthen the humanitarian

community’s collective ability to reduce and effectively

respond to sexual abuse and exploitation by aid workers,

providing technical assistance to humanitarian country

teams and networks for the prevention of sexual

exploitation and abuse to institutionalize it on the basis

of the toolkit developed by the Inter-Agency Standing

Committee in 2016

Established in 2016; ongoing

3. Adoption of formal and informal community-based

complaint mechanisms in humanitarian operations to

receive allegations of sexual exploitation and abuse

Established in 2016; ongoing

4. Development by the Inter-Agency Standing Committee

of a protection from sexual exploitation and abuse

toolkit through inter-agency community-based complaint

mechanisms4 (see

https://interagencystandingcommittee.org/accountability-

affected-populations-including-protection-sexual-

exploitation-and-abuse/documents-50)

Rolled out in 2016

 4 The toolkit includes the best practice guide for humanitarian actors on inter-agency community-based

complaint mechanisms and the global standard operating procedures on inter-agency cooperation in

community-based complaint mechanisms.

https://undocs.org/A/RES/46/182
https://interagencystandingcommittee.org/accountability-affected-populations-including-protection-sexual-exploitation-and-abuse/documents-50
https://interagencystandingcommittee.org/accountability-affected-populations-including-protection-sexual-exploitation-and-abuse/documents-50
https://interagencystandingcommittee.org/accountability-affected-populations-including-protection-sexual-exploitation-and-abuse/documents-50

CEB/2018/2

19-00904 24/28

5. Mandatory training and regional train-the-trainer courses

on community-based complaint mechanisms

2017–2018: country-tailored workshops held in

2017 in Chad, Iraq, Lebanon, Malawi, Nigeria,

Turkey (on refugee response and cross-border

response with regard to the Syrian Arab Republic)

and Yemen; and three regional train-the-trainer

courses on community-based complaint

mechanisms (held in Eastern Africa, June 2018, the

Middle East and North Africa, July 2018, and

Western-Central Africa, September 2018) and

6. Deployments, upon request, to support or establish in-

country initiatives on preventing sexual exploitation and

abuse

Bangladesh, 2017, and the Syrian Arab Republic,

2018

CEB/2018/2

25/28 19-00904

Annex III

 Factsheet

 United Nations System Chief Executives Board for
Coordination task force on addressing sexual harassment
within the organizations of the United Nations system

 Initiatives and progress

 Harassment of any type is antithetical to the principles of the United Nations,

and sexual harassment in particular undermines its credibility and is degrading to its

staff. The Secretary-General and United Nations system leaders committed to taking

the approach of zero tolerance of sexual harassment, strengthening victim-centred

prevention and response efforts and fostering a safe and inclusive working

environment across the United Nations system. To realize those commitments, the

United Nations System Chief Executives Board for Coordination (CEB) established ,

in November 2017, a task force on addressing sexual harassment within the

organizations of the United Nations system, under the leadership of the Under-

Secretary-General for Management and Chair of the High-level Committee on

Management, Jan Beagle, to drive joint action in key priority areas.

Policy

Initiative → Status

Uniform definition of “sexual harassment”

√ Completed May 2018

Compendium of United Nations sexual harassment

policies available online

√ Completed May 2018

Development of common principles representing

best practices, with a view to harmonizing policy on

sexual harassment across the United Nations system

√ Completed May 2018

Model policy on sexual harassment √

Approved by the High-level Committee on

Management on behalf of CEB in October 2018

Staff perception survey on sexual harassment to be

conducted by an independent provider across 31 entities

↔
Ongoing: survey to be conducted in November

2018

Harmonized mechanism for system-wide

collection and analysis of data

√

Indicative data and analysis from system-wide

questionnaire on case reporting: completed in

October 2018

↔ Ongoing: periodic data collection

CEB/2018/2

19-00904 26/28

Accountability
Initiative → Status
Operational and legal framework for a United

Nations system-wide screening database to avoid

rehiring individuals whose working relationship

with an organization ended because of a finding

they had perpetrated sexual harassment

√
Completed May 2018

Launch of the system-wide screening database

Clear Check

√ Launched June 2018

Expanded guidelines for Clear Check to include

pending allegations of sexual harassment to avoid

rehiring individuals whose employment with an

organization ends while allegations are pending

√

Approved by the High-level Committee on

Management on behalf of CEB in October 2018

Support and outreach
Initiative → Status
Common guide for managers to use in addressing

sexual abuse, including a checklist, and as a tool

for outreach and communication

√ Completed in May 2018; ongoing deployment

Stocktaking of the existence and features of

hotlines and helplines
√ Completed in May 2018

Development of a framework of various hotline

and helpline solutions with reference to best

practices

↔
Agreed upon by the High-level Committee on

Management in October 2018

Deployment of hotlines and helplines at the

organizational level

↔

Ongoing, including in the World Health

Organization, the United Nations Development

Programme, the Office of the United Nations High

Commissioner for Refugees and the Secretariat

Support campaigns against sexual harassment

↔
Ongoing, including the “Say no to sexism”

campaign at the United Nations Office at Geneva

Support campaigns for organizational change,

including increasing workplace civility
↔

Ongoing, including the development of workplace

civility campaign with the Ombudsman

Development and promulgation of a model code of

conduct to prevent sexual harassment during or in

relation to United Nations events

√

Draft model code of conduct approved by the

High-level Committee on Management in October

2018

↔

Chair and task force members to undertake further

informal consultations with Member States, with a

view to the adoption of the model code by the end

of 2018

Staff training on sexual harassment at the entity

level

↔

Ongoing, including the mandatory programme in

the Secretariat, in the context of which more than

18,000 staff members participated in training

courses in the period from January to October

2018

CEB/2018/2

27/28 19-00904

Development in coordination with the Department

of Public Information of internal and external

email and web-based communications strategies

for the United Nations

↔ Ongoing

Strengthening investigations
Initiative → Strategy

Prioritization of sexual harassment investigations ↔

Ongoing, including higher priority being given,

by the Office of Internal Oversight Services

(OIOS), to investigations involving allegations of

sexual harassment (category 1), implemented in

February 2018

Recruitment of specialized sexual harassment

investigators
↔ Ongoing

Coordination of United Nations system

investigations with the network of United Nations

Representatives of Investigations Services

↔ Ongoing

Development of a United Nations investigative

interviewing model that is adapted for sexual

harassment cases

↔ Ongoing in OIOS, with input from the task force

Specialized orientation training for investigators

with a focus on sexual harassment investigations
↔ Ongoing

Joint meeting of members of the task force and the

Inter-Agency Standing Committee with heads of

investigatory bodies

↔ Meeting to be held Geneva on 26 November 2018

Establishment of task force working group on

strengthening investigative capacity to ensure

continued focus on improving investigative capacity

in the United Nations system

↔ Being established

Cross-cutting strategies

 Outreach and consultations

 The task force continues to broaden its consultative process and engagement

with stakeholders that are active and experienced in addressing sexual harassment,

including outreach to staff members, gender specialists, academics, non-

governmental organizations and those who have been directly affected by sexual

harassment, with a view to seeking advice and highlighting best practices in order to

strengthen future system-wide efforts. The task force has conducted outreach to

ombudspersons, the United Nations Feminist Network, United Nations Globe, the

network of gender focal points and the Inter-Agency Standing Committee

humanitarian network. The task force has also developed support for the United

Nations system initiatives against sexual harassment in the broader community

through partnerships, such as its engagement with the ambassadorial-level Group of

Friends to Eliminate Sexual Harassment, in New York.

 Alignment with related United Nations policies

 The United Nations system-wide activities on sexual harassment take place in a

broader context of social and cultural change around gender equality and the

empowerment of women, organizational change and United Nations system reform.

Those distinct but related activities are being implemented in parallel within the

United Nations system, and close collaboration between the task force and those

CEB/2018/2

19-00904 28/28

teams ensures mutually informed and enhanced manner of implementation with

United Nations activities and policies, including the following:

 (a) Given that sexual harassment is fundamentally linked to unequal gender

relations, the Secretary-General’s system-wide strategy on gender parity, launched in

September 2017, provides comprehensive targets and tools to ensure gender parity

and the empowerment of women and effect positive organizational change;

 (b) A safe and inclusive working environment is a prerequisite to addressing

sexual harassment. The enabling environment guidelines for the United Nations

system, developed by the CEB Human Resources Network, the Office of Human

Resources Management and the United Nations Entity for Gender Equality and the

Empowerment of Women (UN-Women), will be published in November 2018 to

provide guidance and best practices.

 (c) The issue of sexual exploitation and abuse is closely linked to the issue of

sexual harassment, and cooperation between the task force and the United Nations

Special Coordinator on Improving the United Nations Response to Sexual

Exploitation and Abuse and the Victims’ Rights Advocate ensures mutual support for

the two action plans.

