Gender scorecard for sample department

	GenderBalance Scorecard: Sample Template

	Population: Staff in the Professional and higher categories with appointments of one year or more for the period

	date

	

Distribution of staff per department for the period

	 1a
	Gender distribution of staff by grade and department, office, division, branch, service, section and unit for the period : June 2009

	
	
	USG
	ASG
	D-2
	D-1
	P-5
	P-4
	P-3
	P-2
	Total
	General Total

	
	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Percentage of women
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	1b
	Percentages of female staff representation in DPKO
	P1
	P2
	P3
	P4
	P5
	D1
	D2
	ASG
	USG

	
	December 31, 2007
	
	
	
	
	
	
	
	
	

	
	June 30, 2009
	
	
	
	
	
	
	
	
	

	
	Total increment 2007-2009
	
	
	
	
	
	
	
	
	

	
	Average annual increment (Dec. 2007 - Jun. 2009)
	
	
	
	
	
	
	
	
	

	
	Year at which gender parity will be reached at current average annual increment
	
	
	
	
	
	
	
	
	

	
	Required average annual increase to achieve gender balance of 50% in all prof categories by 2010 and in all D and above by 2015. Formula 50-B3 divided by 7(number of years)
	
	
	
	
	
	
	
	
	

	
	By meeting 2% annual increase target in the HRAPs
	
	
	
	
	
	
	
	
	

	
	

	
	Selection, career progression and retention

	2
	Selection rates of staff for the period 1 January - June 2009

	
	
	USG
	ASG
	D-2
	D-1
	P-5
	P-4
	P-3
	P-2
	Total
	General Total

	
	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Percentage of women
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	

3
	Promotions for the period : 1 January 2009 - 30 June 2009

	
	
	USG
	ASG
	D-2
	D-1
	P-5
	P-4
	P-3
	P-2
	Total
	General Total

	
	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Percentage of women
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	

4
	Appointments for the period : 1 January 2009 - 30 June 2009

	
	
	USG
	ASG
	D-2
	D-1
	P-5
	P-4
	P-3
	P-2
	Total
	General Total

	
	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	3
	
	
	
	
	
	

	
	Percentage of women
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	

5
	Lateral transfers for the period : 1 January 2009 - 30 June 2009

	
	
	USG
	ASG
	D-2
	D-1
	P-5
	P-4
	P-3
	P-2
	Total
	General Total

	
	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Percentage of women
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	

6
	Percentage of women applicants forwarded to PCO, interviewed, placed on recommended lists and selected for the period : 1 January 2009 - 30 June 2009

	
	
	USG
	ASG
	D-2
	D-1
	P-5
	P-4
	P-3
	P-2
	Total
	General Total

	
	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

	
	
	
	

	
	Percentage of women
	
	

	
	Question will be included and information will be available upon the next survey.

	

7
	Separations and attrition rates excluding retirements for the period : 1 January 2009 - 30 June 2009

	
	Reasons for Separation
	USG
	ASG
	D-2
	D-1
	P-5
	P-4
	P-3
	P-2
	Total
	General Total

	
	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

	
	Agreed Termination
	
	

	
	Percentage of women
	
	

	
	Appointment Expiration
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Percentage of women
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	Resignation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Percentage of women
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	Termination-Health
	
	

	
	Percentage of women
	
	

	8
	Performance of HRAP gender balance target for the period : 1 January 2009 - 30 June 2009

	
	
	USG
	ASG
	D-2
	D-1
	P-5
	P-4
	P-3
	P-2
	Total
	General Total

	
	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Percentages of women
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	9
	Separations by retirement for the period 1 January 2009 - 30 June 2009 and 1 January 2007 – 30 December 2008

	
	
	USG
	ASG
	D-2
	D-1
	P-5
	P-4
	P-3
	P-2
	Total
	General Total

	
	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

	
	Retirements 1/1/07 – 30/6/09
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Percentage of women
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	Early Retirements 1/1/07 - 31/12/08
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Percentage of women
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

Functioning of the Focal Point (FP) system in a Sample Department for the period 1 January – 30 June 2009
	
	Indicators
	Comments

	
	Functioning of the Focal Point (FP) system

	 10
	Number of currently designated Focal Points and Alternates a indicated by survey respondents
	Focal Point
Alternate

	

	11
	Information provided by management to Focal Points in the last 6 months
	STATUS

	

	12
	Participation of Focal Points in staff selection panels in the last 6 months
	
	

	13
	Number of meetings with Executive Office/USG in the last 6 months
	More than <n> times
	

	14
	Actions taken by management to increase awareness about the Focal Point in the last 6 months
	STATUS

	

	
	Description of innovative measures for gender balance and gender sensitivity

	15
	Measures taken by management to achieve 50/50 gender distribution at the Professional level and above in the last 6 months
	Information

STATUS

	

	16
	Measures taken by management to develop and maintain a gender sensitive and supportive work environment in the last 6 months
	STATUS

	

	
	Use of Flexible Working Arrangements (FWA)

	17
	Distribution of staff formally using each FWA option, by department, gender, grade and age in the last 6 months
	
	

	18
	Actions taken by management to promote FWA in the last 6 months
	
	

Gender Profile: Sample Department
Gender Distribution by Division, Section and Unit as of 1 July 2008
	Division/Section/Unit
	USG
	ASG
	D2
	D1
	P5
	P4
	P3
	P2
	Total
	Grand Total

	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

PAGE
1

