
UN WOMEN
VALUES AND
COMPETENCIES
FRAMEWORK

3

Our Shared Understanding

UN Women is a dynamic and strong champion for
women and girls, a powerful voice at the global,
regional and local levels. Grounded in the vision of
equality enshrined in the UN Charter, UN Women,
among other issues, works for the:

• Elimination of discrimination against women
and girls.

• Empowerment of all women and girls.
• Achievement of equality between women

and men as partners and beneficiaries of
development, human rights, humanitarian action
and peace and security.

Our Values and Competencies define the expected
behaviours and standards for performance across UN

Women. Our Values and Competencies are important
because they:

• Clearly define what we do and how we are
expected to work together.

• Align all members of UN Women to our mandate,
priorities, and Leadership Charter.

• Inform our stakeholders what they can expect
from us.

Our Values and Competencies unite us by guiding our
decision-making and providing a shared understanding
of what it means to be a part of UN Women, regardless
of where we work and what we do.

4

Be UN Women

Be part of creating transformative change
in the lives of women and girls.

5

Our Focus

We have defined our Values and Competencies at UN
Women with the intent to further align our behaviours
to achieve our mandate - gender equality and
empowerment of all women and girls.

We are a dynamic and unique organization with a
strong direction and sense of purpose. While our
mandate is clear, it is important to define how we
collectively work to achieve it.

Integrity Professionalism

Respect for
Diversity

6

Our Values at UN Women are underpinned by the United Nations Values:
• Respect for Diversity
• Integrity
• Professionalism.

These three values represent our key principles for how we collectively operate.
Each value is equally significant in describing how we work together at UN
Women. Our Values at UN Women are important because they:

• Describe how we jointly achieve UN Women’s vision, mandate and priorities.
• Guide how we do things and how we collaborate as one organization.
• Set the standard for our collective performance.

Our Values define what we stand for at UN Women, how we will continue to
undertake our work, and the principles we believe will continue to drive our
success, transforming the world for women and girls.

Our Values

7

Respect for Diversity at UN Women means we are proud to be a diverse,
multi-cultural organization that is consultative and participative whenever
possible. We demonstrate openness by actively encouraging transparent
discussions and promoting diverse points of view. We work together to
harness our collective knowledge and ideas to achieve our mandate. We
celebrate differences by treating each other with dignity and respect. We
take responsibility for interacting in a respectful, ethical, safe and productive
way. We value diverse points of view and demonstrate this in our daily work
and decision making.

Integrity at UN Women is about building trust and doing what we say
we will. We stand by our mandate and deliver on our commitments even
when faced with challenging situations. We ask questions, raise concerns
and challenge assumptions. We do not abuse power of authority, and
we resist undue political pressure in decision-making. We manage UN
Women resources responsibly and sustainably in our delivery of high-
quality results.

Professionalism at UN Women means that we are champions of the UN
Women mandate. We embrace and promote our shared mission, striving
to implement positive change globally in the lives of women and girls.
We aim for women and men to work together as equal partners. We see
women and girls, together with men and boys, as agents of change for
the benefit of all humanity.

We work toward the elimination of violence and discrimination against
women and girls. We are committed to UN Women’s mandate and
delivering on the organizations key priorities. We keep up to date on the
issues faced by women and girls worldwide and ensure our actions are
guided by their human rights. At UN Women we are constantly looking for
ways to learn and improve our individual and collective ability to deliver on
our mandate.

Respect for Diversity

Integrity

Professionalism

8

Our Competencies

As an organization we hold our people to account
to demonstrate our Values. To support this, we have
developed seven key competencies that strengthen and
clarify what is expected from each of us, as well as how
we relate to each other and the communities we operate
within. Each competency is equally important and all
seven combined highlight the required behaviours for
all individuals at UN Women. Our Competencies at UN
Women are important because they:

• Describe the knowledge, skills, abilities, and
key requirements necessary for successful job
performance.

• Provide a shared understanding of ‘what good
looks like’ at UN Women.

• Provide the foundation for assessing and
developing the capability of all individuals at
UN Women.

Awareness & Sensitivity regarding Gender Issues

Leading by Example

Stakeholder Engagement

Inclusive Collaboration

Effective Communication

Creative Problem Solving

Accountability

9

UN Women’s mandate demonstrates a global commitment to gender
equality which requires every team member’s commitment to developing
gender awareness and applying this sensitivity in their day to day activities.
Effectively demonstrating this competency includes the following key
elements:

• Take consideration of gender equality and women’s empowerment
issues and the application of this awareness by treating all members
of UN Women equally and with respect.

• Knowledge of gender based disadvantages, discrimination and
inequality; formed from a shared understanding that there are
socially determined differences between women and men, which
affect women and girls experience of equality.

• Modify behaviour and interactions at work to overcome biases and
assumptions regarding socially constructed roles of men and women,
girls and boys.

• Ensure all actions demonstrate zero tolerance for sexual harassment
and abuse of power to ensure that all behaviour supports UN
Women’s commitment to gender equality practices.

In addition to demonstrating the above, leaders at UN Women:

• Are required to have substantive knowledge of gender equality
practices and women’s empowerment issues and exemplify this
understanding in their daily behaviour.

• Need to provide team members with coaching and support as to
how they can further develop and demonstrate sensitivity to gender
issues in their day to day work.

Awareness
and Sensitivity
Regarding
Gender Issues

10

Accountability

Achievement of UN Women’s mandate requires that every individual takes
ownership for achieving the organization’s priorities. Our success at UN
Women is driven by the collective decisions each individual makes and their
effort to deliver on these commitments. This means that each individual at
UN Women is responsible for defining and delivering on the organizations
priorities. Effectively demonstrating this competency includes the following
key elements:

• Demonstrate individual responsibility for achieving UN Women’s
priorities and ensure these outcomes are achieved to the highest
standard with the resources available.

• Plan and organize work with a clear and deliberate focus, ensuring
commitments are easily identified and progress is widely communicated.

• Exhibit ownership for assigned responsibilities by conscientiously
working to fulfil commitments through to completion.

Additionally, leaders at UN Women:

• Are required to develop supportive team environments that empower
and encourage individuals to demonstrate initiative.

• Are required to ensure their teams collectively deliver high–quality
results, by setting standards of performance and providing all team
members with ongoing feedback and development in support of
reaching these standards.

11

At UN Women we openly share ideas and identify creative solutions.
We solve problems collaboratively by considering multiple perspectives
and approaches. This means that we value different perspectives and
collectively harness a wide range of viewpoints to identify innovative ways
of doing things. Effectively demonstrating this competency includes the
following key elements:

• Ensure behaviours and interactions are inclusive and supportive of
different perspectives and opinions.

• Demonstrate behaviours that value individual differences and work
to leverage alternative viewpoints to identify creative solutions and
enhance outcomes.

• Collaborate with team members to identify new ways of working
that enhances existing practices to improve performance.

• Promote organizational learning and knowledge management by
sharing subject matter expertise and share key lessons learnt.

Furthermore, leaders at UN Women:

• Are also required to create team cultures that support learning,
• Providing each team member with an opportunity to contribute and

valuing these contributions.
• Are required to support team members to identify opportunities to

collaborate and share resources within and across the organization.

Creative
Problem Solving

12

At UN Women we seek to communicate effectively by conveying ideas
and thoughts in a clear, concise and convincing way. We achieve this
by developing a strong set of messages and choosing the mode of
communication that is best-suited to the relevant audience while also
accounting for key cultural differences. Effectively demonstrating this
competency includes the following key elements:

• Develop written communication that are clear, concise and
easily understood.

• Ensure verbal communication in one-on-one or group situations is
adapted to suit the audience.

• Consider the cultural context when developing materials and key
messages to ensure communications are relevant to the audience.

In addition to demonstrating the above, leaders at UN Women:

• Are required to communicate openly and transparently with their
team members.

• Need to encourage Effective Communication by holding regular
meetings individually with their team members and collectively
with their teams.

• Need to foster open communication within their organizational
units by seeking and providing ongoing feedback or consulting more
broadly to obtain feedback as required.

Effective
Communication

13

Inclusive
Collaboration

At UN Women we exemplify the principles of our mandate by engaging
with all team members in an inclusive way and working collaboratively to
achieve outcomes. Effectively working with others means supporting fellow
team members, valuing differences and individual contributions. Effectively
demonstrating this competency includes the following key elements:

• Promote inclusive practices by creating opportunities for team
members to collaborate.

• Support team members with their participation by demonstrating
respect for diverse points of view.

• Encourage the inclusion of all team members and stakeholders by
building relationships across cultural and gender differences within
UN Women.

• Adapt the delivery of our work to account for different perspectives
and cultures.

In addition, leaders at UN Women:

• Are also required to demonstrate zero tolerance for any behaviour
that discriminates or biases any team member based on their
individual differences.

• Need to take swift action to address and manage these behaviours.
• Build inclusive collaboration by demonstrating respect for

differences and providing all team members with an opportunity
to contribute equally.

• Need to develop team member’s awareness of their unconscious bias
and coach them to develop strategies for overcoming this.

14

We achieve our priorities at UN Women by engaging internal and
external stakeholders in the delivery of our mandate. This requires careful
consideration of both the internal and external stakeholders as well as
developing partnerships to further advance our mandate. Effectively
demonstrating this competency includes the following key elements:

• Identify key stakeholders, this may include influential figures within
UN Women or within the broader UN community, or external
stakeholders.

• Engage key stakeholders to identify issues, options and desired
outcomes in the delivery of our mandate.

• Communicate regularly and openly with key stakeholders to ensure
they are engaged and consulted with.

Additionally, leaders at UN Women:

• Are required to act as a role model for building constructive and
mutually supportive partnerships and stakeholder relationships.

• Support team members to consider the needs of internal and external
stakeholders in the development of policies and programmes.

• Need to identify opportunities to establish cooperative partnerships
within the broader organization and externally.

Stakeholder
Engagement

15

At UN Women all individuals are required to demonstrate a commitment to
our values and mandate as well as consider how their behaviours influence
the attitudes and thoughts of others. Leading by example is about helping
all team members to deliver the most value to UN Women and working to
overcome challenges. Effectively demonstrating this competency includes
the following key elements:

• Support team members to identify ways to add value to UN Women
by reducing complexity, simplifying processes and minimizing low
value adding activities.

• Help team members to achieve their outcomes, develop their
potential and enhance their effectiveness.

• Encourage every team member to seek feedback and support them
to adjust their behaviours in order to effectively demonstrate our
Values and Competencies.

In addition to demonstrating the above, leaders at UN Women:

• Need to continuously enhance their own standards of performance.
• Actively seek feedback from their team members and colleagues and

identifying opportunities for improvement.
• Demonstrate an ongoing commitment to development by regularly

developing their own knowledge, talents and capabilities.

Leading by
Example

16

220 East 42nd Street
New York, New York 10017, USA

Tel: 212-906-6400
Fax: 212-906-6705

www.unwomen.org
www.facebook.com/unwomen

www.twitter.com/un_women
www.youtube.com/unwomen

www.flickr.com/unwomen

UN WOMEN IS THE UNITED NATIONS ENTITY
DEDICATED TO GENDER EQUALITY AND THE
EMPOWERMENT OF WOMEN. A GLOBAL CHAMPION FOR
WOMEN AND GIRLS, UN WOMEN WAS ESTABLISHED
TO ACCELERATE PROGRESS ON MEETING THEIR NEEDS
WORLDWIDE.

UN Women supports UN Member States as they set global standards for achieving
gender equality, and works with governments and civil society to design laws, policies,
programmes and services needed to ensure that the standards are effectively implemented
and truly benefit women and girls worldwide. It works globally to make the vision of the
Sustainable Development Goals a reality for women and girls and stands behind women’s
equal participation in all aspects of life, focusing on four strategic priorities:Women lead,
participate in and benefit equally from governance systems; Women have income security,
decent work and economic autonomy; All women and girls live a life free from all forms of
violence; Women and girls contribute to and have greater influence in building sustainable
peace and resilience, and benefit equally from the prevention of natural disasters and
conflicts and humanitarian action. UN Women also coordinates and promotes the UN
system’s work in advancing gender equality.

