

 MC/INF/308

 Original : anglais
 19 octobre 2012

CENT UNIEME SESSION

RAPPORT SUR LA GESTION DES RESSOURCES HUMAINES

INFORMATION INFORMACIÓN

 MC/INF/308
 Page 1

RAPPORT SUR LA GESTION DES RESSOURCES HUMAINES

Introduction

1. Le présent rapport a pour but d’informer les Etats Membres des activités menées par la
Division de la gestion des ressources humaines1 et de l’évolution des effectifs pendant la
période considérée (1er juillet 2011 au 30 juin 2012), en mettant en relief les fluctuations
périodiques au fil des ans. Pour la Division, cette année fut difficile mais gratifiante, malgré les
contraintes budgétaires dues à la crise économique mondiale, qui frappe les milieux d’affaires
tout comme les organisations internationales. En dépit de ressources limitées, la Division de la
gestion des ressources humaines s’est consacrée à un certain nombre de projets pour permettre
à l’Organisation d’être mieux à même de répondre à ses exigences stratégiques tant sur la scène
migratoire qu’en ce qui concerne son développement. Au cours de l’année considérée, les
mesures suivantes ont été prises :

a) La Division a élaboré une stratégie de renforcement des ressources humaines fondée sur

un processus consultatif, quantitatif et qualitatif revêtant la forme d’une enquête
mondiale auprès du personnel, qui était invité à apprécier la fourniture des services de
ressources humaines. Au cours des mois qui ont suivi, une série de discussions en
groupe animées par un modérateur ont eu lieu avec un vaste échantillon représentatif de
membres du personnel de l’OIM, y compris des représentants du Comité de
l’Association du personnel. L’exercice visait à mobiliser le soutien du personnel à cette
stratégie, de façon qu’il puisse véritablement se l’approprier, étant entendu qu’une
bonne gestion des ressources humaines dépend de chacun, et pas uniquement du
personnel des ressources humaines. Malgré des améliorations apportées dans certains
domaines essentiels des ressources humaines, la Division est consciente que l’OIM doit
appréhender la réforme des ressources humaines de manière plus globale, et qu’il y a
lieu d’élaborer un document d’orientation que le personnel et d’autres parties prenantes
pourraient s’approprier et comprendre, et qui permettrait de surveiller les progrès
accomplis. Pour répondre à ces besoins, la Division a élaboré la Stratégie de ressources
humaines, qui entend aider les membres du personnel et d’autres parties prenantes à
réaliser l’objectif actuel et à long terme consistant à adopter des pratiques exemplaires
et à renforcer la capacité de l’Organisation à fournir des services de gestion des
ressources humaines.

b) La Division a mis en œuvre le Système d’évaluation du personnel (SES), qui doit

contribuer aux décisions stratégiques et aux valeurs clés de l’OIM. Il s’agit d’un
système interactif intégré dans PRISM qui aide le personnel à surveiller et à gérer ses
prestations en fonction d’indicateurs de compétences normalisés et d’objectifs définis
d’un commun accord entre les membres du personnel et leur supérieur hiérarchique. Il
permet aux membres du personnel de suivre leur perfectionnement pendant un laps de
temps donné. Il permet en outre de disposer immédiatement de leur profil en cas de
décision de placement. Le premier cycle d’évaluation du personnel, qui était divisé en
trois phases d’évaluation, avait été lancé en septembre 2011. Le taux de participation à
la phase initiale et à l’examen de mi-parcours était extrêmement élevé, ce qui témoigne
d’une solide adhésion à ce nouveau système parmi le personnel de l’Organisation. Le
Système normalisera les critères d’évaluation dans l’ensemble de l’Organisation et

1 La Division de la gestion des ressources humaines comprend les unités au Siège, l’Unité de gestion des ressources

humaines de Manille, et l’Unité d’appui au personnel de terrain à Panama.

MC/INF/308
Page 2

permettra, en toute équité, d’identifier les bonnes prestations et de remédier à celles qui
sont insuffisantes. La Division gère ce système et pilote la stratégie de communication
et de formation qui a débouché sur le fort taux de participation pendant la première
année de fonctionnement du nouveau système.

c) La position du Directeur général en matière disciplinaire et ses pouvoirs au titre du
chapitre 10 du Statut du personnel de l’OIM ont été portés à la connaissance du
personnel par le Bulletin d’information n° 67. Ce document cite des cas de faute réels,
décrivant l’infraction et la mesure disciplinaire auquelle elle a donné lieu, sans toutefois
porter atteinte à la vie privée du ou des membres du personnel concernés. Il visait à
informer le personnel de la politique de tolérance zéro appliquée par le Directeur
général à l’égard des conduites répréhensibles à tous les niveaux de l’Organisation. Il
sera porté chaque année à la connaissance des membres du personnel.

d) La Division a procédé à de nombreux recrutements et transferts de personnel pour faire

en sorte que les besoins en capital humain soient dûment satisfaits lors des situations
d’urgence en Libye, au Pakistan, au Soudan du Sud et dans la République arabe
syrienne. Ces crises se sont traduites par une mobilité accrue du personnel, à l’occasion
de la fermeture temporaire de bureaux extérieurs et de l’ouverture de bureaux
d’urgence.

Dotation en effectifs de l’OIM

Vacances de postes et placements du personnel

2. Au cours de la période considérée, la dotation en effectifs de l’Organisation a très
légèrement augmenté de 0,9 %, passant de 8 181 personnes au début de juillet 2011 à 8 253 à la
fin de juin 2012. Les mesures de recrutement entre janvier 2011 et juin 2012 étaient notamment
les suivantes :

• 122 avis de vacances (88 internes et 34 externes) concernant des postes de
fonctionnaires à pourvoir pour une durée déterminée, qui ont débouché sur le
recrutement ou le placement de 78 fonctionnaires ;

• 4 avis de vacances pour pourvoir des postes de la catégorie des services généraux au
Siège ;

• 142 avis de vacances concernant des postes de fonctionnaires à pourvoir pour une
courte durée ;

• 189 demandes de recrutement direct (principalement pour le Siège, le Pakistan, le
Soudan du Sud et le Soudan).

Experts associés

3. Pendant la période considérée, sept nouveaux experts associés, financés par les
Gouvernements de la Finlande, de l’Allemagne, du Japon, de la Suède et des Etats-Unis
d’Amérique ont rejoint l’Organisation, portant à 22 (au 30 juin 2012) le nombre total d’experts
associés. L’Organisation a gardé à son service, en tant que fonctionnaires, sept experts associés
à la fin de leur affectation. Des procédures administratives sont en cours pour pourvoir neuf
autres postes de ce genre. Le programme d’experts associés continue d’aider l’Organisation à

 MC/INF/308
 Page 3

faire face à d’importantes questions de migration et à poursuivre des objectifs de
développement, tout en offrant à de jeunes professionnels la possibilité d’acquérir une
expérience d’apprentissage exceptionnelle. L’OIM a passé 17 accords avec divers donateurs,
dont le dernier en date a été conclu avec le Gouvernement de l’Australie. Elle espère élargir
encore son rayon d’action par des accords avec d’autres Etats Membres.

Renforcement des partenariats

4. Pendant la période considérée, la Division de la gestion des ressources humaines a
activement entretenu des relations avec des partenaires et des parties prenantes, tout en
identifiant de nouveaux partenariats possibles, notamment avec le Programme des Volontaires
des Nations Unies. La Division a poursuivi sa coopération avec ses partenaires traditionnels,
dont CANADEM, l’Agence suédoise pour le développement international, le Conseil
norvégien des réfugiés, le Conseil danois des réfugiés et Syni2. Elle a entretenu des relations
suivies avec un certain nombre d’universités, où elle a prononcé des discours de politique
générale3. La Division a participé, en outre, à l’International Careers Day à Lausanne (Suisse),
ainsi qu’à d’autres salons de recrutement international. Ces manifestations offrent l’occasion
unique d’un partage d’informations avec des universités, des établissements d’enseignement et
d’autres organisations publiques et privées.

5. La Division de la gestion des ressources humaines a pris une part active aux activités de
ressources humaines du régime commun des Nations Unies, notamment à des manifestations
organisées par l’Association pour la gestion des ressources humaines dans les organisations
internationales, le Réseau Ressources humaines et le Programme de mobilité et de double
carrière. En décembre 2011, elle a participé à la 8e Table ronde sur l’organisation des carrières
dans les organisations internationales, à Berlin. Cette manifestation périodique réunit des
professionnels des ressources humaines de plus de 70 organisations internationales pour qu’ils
mettent en commun les faits nouveaux les plus récents dans le domaine des ressources
humaines.

Echanges, détachements et prêts de personnel

6. Les détachements offrent une occasion exceptionnelle d’échanger des connaissances se
rapportant à diverses activités de migration, de renforcer des partenariats avec des
gouvernements et d’autres organisations multilatérales, tout en soutenant la structure de base de
l’OIM.

7. Au cours de la période considérée, les personnes ci-après ont été détachées à l’OIM :

• 1 fonctionnaire du Gouvernement de la Suède et un autre du Migration Policy Institute ;

• 33 fonctionnaires détachés du Conseil norvégien des réfugiés et déployés en
Afghanistan, en Haïti, en Namibie, au Pakistan, au Soudan et au Zimbabwe ;

2 Syni est un projet à but non lucratif mis en œuvre par le Conseil communal de la ville de Lausanne, qui offre à des

professionnels la possibilité de participer à des missions de coopération internationales formatrices en Suisse et à l’étranger.
A cette fin, il aide des professionnels résidant en Suisse désireux d’acquérir une expérience professionnelle en milieu
international à participer à des missions temporaires subventionnées. Le programme Syni est financé et commandité par le
Secrétariat d’Etat aux affaires économiques de la Suisse (SECO) et par le Conseil communal de la ville de Lausanne.

3 La Division de la gestion des ressources humaines a pris part à des activités organisées par la London School of
Economics, l’Australian National University, le Graduate Institute à Genève, et le Programme International Organisations
MBA de l’Université de Genève.

MC/INF/308
Page 4

• 14 fonctionnaires détachés par Syni au Siège de l’OIM, et 4 autres détachés à des
bureaux extérieurs en Europe de l’Est, ce qui porte à 18 le nombre de détachements de
Syni ;

• 2 fonctionnaires détachés du Centre des opérations internationales de maintien de la
paix (ZIF), à Berlin, au Siège de l’OIM ;

• 1 fonctionnaire de Ressources Humaines et Développement des compétences Canada
(RHDCC) au Siège de l’OIM.

8. L’Organisation a prêté des membres du personnel à diverses institutions des Nations
Unies et autres organisations internationales, dont le Forum mondial sur la migration et le
développement, l’Organisation mondiale de la Santé, l’Organisation mondiale de la propriété
intellectuelle, le Programme des Nations Unies pour le développement, le Bureau de la
coordination des affaires humanitaires, et le Gouvernement de la Suisse.

Programme de stages

9. Au cours de l’année considérée, l’OIM a accueilli 286 stagiaires au total, dont 72 au
Siège et 214 dans les bureaux extérieurs. Le programme offre aux stagiaires l’occasion de se
familiariser avec l’action de l’OIM grâce à une expérience pratique, tout en contribuant
utilement aux activités menées par l’OIM dans le domaine de la migration. Ce programme
continue de se développer grâce à de nouveaux accords de partenariat noués avec des
universités4.

Rotation du personnel

10. En 2012, 60 membres du personnel figuraient sur la liste des personnes concernées par
l’exercice de rotation, y compris ceux dont la rotation avait été reportée de l’exercice précédent.
Au total, 28 membres du personnel ont été sélectionnés pour être mutés cette année, dont
24 remplissaient les conditions requises pour être soumis à rotation. Les rotations de l’exercice
2011/2012 qui ont été ajournées seront reportées sur le cycle 2012/2013.

Fourniture rationnelle de services en matière de ressources humaines

Politique et services de gestion des ressources humaines

11. Pour finaliser le nouveau Règlement du personnel, la Division de la gestion des
ressources humaines a eu une série de réunions consultatives avec le Bureau des affaires
juridiques pour s’assurer que le document final est conforme au cadre juridique de
l’Organisation. Ce document est actuellement entre les mains du Comité de l’Association du
personnel.

12. Pour harmoniser ses prestations au personnel avec celles versées par les Nations Unies,
l’Organisation a mis en place le nouveau régime de la prime de mobilité et de sujétion,
adoptant une mesure provisoire en ce qui concerne les modalités de versement de la nouvelle
prime de sujétion due aux membres du personnel remplissant les conditions requises qui

4 De nouveaux partenariats ont été conclus avec Duke University aux Etats-Unis ; l’Université de Lund en Suède ; et la Lee

Kuan Yew School of Public Policy à Singapore. Des discussions sont en cours avec la Fondation Mercator ; Denver
University aux Etats-Unis ; et la Boston University School of Law aux Etats-Unis.

 MC/INF/308
 Page 5

travaillent dans des lieux d’affectation déconseillés aux familles, et a également mis en place la
nouvelle prime de danger, qui remplace la prime de risques conformément à la décision de la
Commission de la fonction publique internationale.

13. Pendant l’année considérée, la Division de la gestion des ressources humaines a publié
ou republié les documents ci-après pour améliorer l’efficacité des services de ressources
humaines fournis au personnel :

• La politique générale, révisée et actualisée, relative à l’administration du congé de
maladie (IN/151/Rev.2).

• Un bulletin d’information présentant le cadre administratif de l’OIM concernant les
mesures disciplinaires et la position du Directeur général sur ces questions (IB/67).

• Le « Dossier de bienvenue », qui contient des informations à l’intention des nouveaux
membres du personnel, a été mis à jour et affiché sur l’intranet, afin que l’ensemble du
personnel puisse y accéder aisément.

14. Des membres du personnel de la Division se sont rendus dans un certain nombre de
bureaux extérieurs pour y effectuer une révision structurelle complète, classer des postes et
harmoniser les conditions de service. A ces occasions, ils ont réglé des questions touchant aux
ressources humaines et aux effectifs, afin de contribuer à un environnement de travail favorable
et respectueux.

Assurance maladie, devoir de diligence et administration de la justice

15. Pensant la période considérée, la couverture de l’assurance maladie (Plan médical) a été
étendue à quatre nouveaux bureaux extérieurs, ce qui porte à 124 le nombre de bureaux
extérieurs désormais couverts, soit 7 743 assurés (membres du personnel et personnes à charge
remplissant les conditions requises).

16. Au cours de l’année considérée, la Division de la gestion des ressources humaines a
négocié avec les assureurs de l’OIM l’extension du bénéfice de l’assurance contre les actes de
malveillance à l’ensemble des lieux d’affection. A cet effet, les dispositions relatives à cette
assurance ont été révisées pour tenir compte de toutes les modifications auxquelles ont abouti
ces négociations.

17. Une brochure énonçant les dispositions du Plan d’indemnisation de l’OIM5 a été publiée
dans les trois langues officielles de l’OIM aux fins d’information du personnel. Par ailleurs, un
bulletin d’information présentant les services fournis par International SOS a été publié pour
servir de guide de référence (IB/7/Rev.1).

18. Au cours de l’année considérée, la Commission paritaire d’appel a été saisie de deux
appels et instruit actuellement deux appels soumis au début de 2011. Deux plaintes ont été
déposées auprès du Tribunal administratif de l’Organisation internationale du Travail.

5 Il s’agit d’une assurance qui couvre les accidents du travail et les maladies professionnelles et s’applique au personnel local

en poste ailleurs qu’en Suisse, aux consultants et à d’autres personnes titulaires de contrats de courte durée.

MC/INF/308
Page 6

Parité entre les sexes et diversité

19. A l’appui des efforts déployés par l’Organisation pour promouvoir le souci d’équité
entre les sexes et la sensibilité à ces questions dans toute l’Organisation, la Division a
systématiquement associé l’Unité de coordination des questions de sexospécificité aux
processus de recrutement et a veillé à ce qu’un correspondant chargé des questions de
sexospécificité assiste aux réunions du Comité des nominations et des affectations. Pendant la
période considérée, la proportion hommes-femmes est restée stable6.

Perfectionnement et formation du personnel

20. Pendant la période considérée, la Division de la gestion des ressources humaines a
activement contribué à la mise en œuvre de la restructuration dans les bureaux extérieurs,
collaborant étroitement avec le Groupe de travail sur l’approbation des projets pour transmettre
aux bureaux extérieurs de l’OIM les nouvelles procédures ainsi que les connaissances relatives
à l’élaboration des projets. Au total, 48 formateurs ont reçu une formation et ont bénéficié d’un
appui pour mettre en place les nouvelles procédures d’élaboration et de mise en oeuvre des
projets. Entre novembre 2011 et juin 2012, plus de 500 membres du personnel de l’OIM ont été
formés dans toutes les régions du monde.

21. La Division de la gestion des ressources humaines a proposé un nouveau programme de
perfectionnement des cadres pour faciliter la planification des successions concernant les postes
de Chef de mission et d’autres postes clés de l’OIM. Cette mesure, qu’il est envisagée de mettre
en œuvre en 2013, doit constituer la première étape de la mise en place d’un système intégré de
gestion des talents, qui exploitera les caractéristiques et les données livrées par le Système
d’évaluation du personnel.

6 Bien que les effectifs aient augmenté, passant de 8 181 en 2011 à 8 253 en 2012, la proportion hommes-femmes est restée

stable. En 2011, 42% des fonctionnaires étaient de sexe féminin, et 58% de sexe masculin. En 2012, ces pourcentages sont
les mêmes. En 2011, 46% des membres du personnel de la catégorie des services généraux étaient des femmes, et 54% des
hommes. En 2012, cette proportion est, respectivement, de 45 % et 55 %.

 MC/INF/308
 Annexe (en anglais seulement)
 Page 1

Annexe

STATISTICAL OVERVIEW

IOM STAFF COMPOSITION …………..……………..…….…………………………..… 2

Figure 1 IOM Field Offices, 2008–June 2012 .…………….………….……….……….. 2
Figure 2 IOM staffing trends, 2008–June 2012 .…......…….…………………………… 2
Figure 3 IOM staff by category, location and gender, June 2012 ….....……………..…. 3
Figure 4 Officials – Gender distribution by category/grade, 2008–June 2012 …..….….. 3
Figure 5 All Officials and Headquarters General Service staff – Distribution by

gender and category/grade, June 2012 ...…..………………………………….. 4
Figure 6 Headquarters General Service staff – Distribution by country of

nationality and gender, June 2012 ….……..…….……………………....…….. 4
Figure 7 General Service staff in the Field – Distribution by category/grade and

gender, June 2012 …..………………………………………………………… 5
Figure 8 Officials – Distribution by country of nationality, category/grade

and gender, June 2012 …......…..……………………………………………… 6
Figure 9 General Service staff in the Field – Distribution by country of nationality,

category/grade and gender, June 2012 …..……..……………..…….………… 9

ALTERNATIVE STAFFING RESOURCES ….….…………………………...………….. 12

Figure 10 Associate Experts – Distribution by country of nationality, 2008–June 2012 ... 12
Figure 11 Secondees – Distribution by duty station and gender, July 2011–June 2012 .… 12
Figure 12 Interns – Distribution by duty station and gender, July 2011–June 2012 …….. 13

RECRUITMENT AND SELECTION ….………………………………………….………. 14

Figure 13 Vacancy notices issued for Officials, 2008–June 2012 ….…….....…………… 14
Figure 14 Officials appointed through vacancy notices, 2008–June 2012 ….....………… 14
Figure 15 Officials appointed through vacancy notices – Distribution by country of

nationality, 2008–June 2012 …......…………………..……………………….. 15
Figure 16 Vacancy notices issued for General Service staff at Headquarters,

2008–June 2012 ………...…………………………………………………..… 17
Figure 17 Mobility of internal staff, 2008–June 2012 …….…..……………..………….. 17
Figure 18 Temporary recruitment and selection, 2008–June 2012 ….……...….………... 17

STAFF DEVELOPMENT AND LEARNING ….….……………………………………… 18

Figure 19 Staff development and learning activities, 2008–June 2012 ………....………. 18
Figure 20 Staff trained – Distribution by gender, 2008–June 2012 ……..……….…..….. 18
Figure 21 Staff trained – Distribution by location, 2008–June 2012 …..…...…………… 19
Figure 22 Staff trained – Distribution by category, 2008–June 2012 ……....……….…... 19
Figure 23 Regional distribution of staff trained by location, January–June 2012….… 20
Figure 24 Distribution of staff trained by main areas of learning and

development and by gender: January–June 2012 …...……....………………… 20

MC/INF/308
Annexe (en anglais seulement)
Page 2

IOM STAFF COMPOSITION1

Figure 1: IOM Field Offices, 2008–June 2012

Figure 2: IOM staffing trends,2 2008–June 2012

 Note: As of 2010, National Officers have been included in the General Service category.

1 IOM staff statistics have been revised in order to group categories of staff with similar responsibilities.
2 Including staff members holding a short-term contract.

2008 2009 2010 2011 2012
General Service 5 841 6 642 6 883 7 382 7 423
Officials 1 032 1 093 816 799 830
Total 6 873 7 735 7 699 8 181 8 253

 0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

 MC/INF/308
 Annexe (en anglais seulement)
 Page 3

Figure 3: IOM staff by category, location and gender, June 2012

Category
Headquarters Field

Total
F M F M

Officials
(830)

Officials3 52 59 249 378 738

Officials, short-term 6 4 28 32 70

Associate Experts 5 2 11 4 22

 Subtotal 63 65 288 414 830

General
Service
(7 423)

National Officers 0 0 176 232 408

General Service 52 25 2 612 3 021 5 710

General Service, short-term 7 1 488 809 1 305

 Subtotal 59 26 3 276 4 062 7 423

TOTAL 122 91 3 564 4 476 8 253

Figure 4: Officials – Gender distribution by category/grade, 2008–June 20124

Category/grade
June 2008 June 2009 June 2010 June 2011 June 2012

M F M F M F M F M F

P5–D2 76% 24% 76% 24% 75% 25% 74% 26% 75% 25%

P3–P4 63% 37% 62% 38% 60% 40% 58% 42% 60% 40%

P1–P2 47% 53% 50% 50% 54% 46% 57% 43% 53% 47%

PU 40% 60% 46% 54% 50% 50% 48% 52% 49% 51%

Short-term Officials 52% 48% 54% 46% 52% 48% 53% 47% 51% 49%

Associate Experts 31% 69% 40% 60% 35% 65% 36% 64% 27% 73%

National Officers 55% 45% 54% 46% 52% 48% 56% 44% 57% 43%

Subtotal Officials
by gender

587 445 624 469 470 346 460 339 479 351

57% 43% 57% 43% 58% 42% 58% 42% 58% 42%

Total Officials 1 032 1 093 816 799 830

3 Consultants, interns and staff on special leave without pay are excluded.
4 This table has been changed to reflect the gender ratio as per the total number of Officials in the various categories.

MC/INF/308
Annexe (en anglais seulement)
Page 4

Figure 5: All Officials and Headquarters General Service staff –
Distribution by gender and category/grade, June 2012

Figure 6: Headquarters General Service staff 5 –
Distribution by country of nationality and gender, June 2012

5
 Including short-term Employees.

E1 E2 D2 D1 P5 P4 P3 P2 P1 UG OFF
ST

AE G7 G6 G5 G4 G3 G2 G1 UG GS
ST

Male 1 1 25 46 99 128 77 22 38 36 6 2 8 4 4 2 3 2 1
Female 1 6 18 54 96 73 14 39 34 16 7 16 17 9 3 7

Total

F M

Albania 1 1

Barbados 1 1

Belarus 1 1

Bosnia and Herzegovina 1 1

Bulgaria 1 1

Canada 1 1

Colombia 1 1

Congo 1 1

Czech Republic 1 1

Ethiopia 1 1

France 17 6 23

Ghana 1 1

Indonesia 1 1

Iran 1 1

Italy 3 2 5

Mexico 1 1

Netherlands 1 1

Peru 1 1

Philippines 2 2

Portugal 1 1

Romania 1 1

Spain 1 1

Sri Lanka 2 2

Sw itzerland 13 5 18

The former Yugoslav Republic of Macedonia 1 2 3

United Kingdom 7 1 8

United Republic of Tanzania 2 2

United States of America 1 1

Grand total 59 26 85

Country of nationality
Gender

OFF ST: Officials, short-term. GS ST: General Service, short-term.

 MC/INF/308
 Annexe (en anglais seulement)
 Page 5

Figure 7: General Service staff in the Field –
Distribution by category/grade and gender, June 2012

G-1 G-1A G-1B G-2 G-3 G-4 G-5 G-6 G-7 G-8 G-9 G-10 G-11 G-12 G-13 NO-A NO-B NO-C NO-D ST UG

Male 228 77 47 416 341 509 395 190 83 3 17 3 3 0 0 150 48 22 4 809 717

Female 109 18 2 65 299 616 441 204 91 4 10 2 4 1 1 113 50 11 1 488 746

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

MC/INF/308
Annexe (en anglais seulement)
Page 6

Figure 8: Officials – Distribution by country of nationality,
category/grade and gender, June 2012

E1 E2 D2 D1 P5 P4 P3 P2 P1 UG ST AE F M

Member States

Afghanistan 1 1 1 3 3

Albania 1 1 1

Algeria 1 1 1

Angola 0

Antigua and Barbuda 0

Argentina 1 1 1 3 2 1

Armenia 1 1 1

Australia 3 4 8 1 1 3 1 21 7 14

Austria 1 3 4 1 1 10 4 6

Azerbaijan 1 1 1

Bahamas 0

Bangladesh 1 1 1 2 1 6 1 5

Belarus 1 1 1

Belgium 3 3 2 3 1 1 1 1 15 8 7

Belize 0

Benin 0

Bolivia (Plurinational State of) 1 1 2 2

Bosnia and Herzegovina 3 1 4 2 2

Botswana 1 1 1

Brazil 2 1 1 4 1 3

Bulgaria 1 1 1

Burkina Faso 1 1 1

Burundi 1 1 1

Cambodia 0

Cameroon 1 1 1

Canada 5 4 6 3 1 4 5 28 11 17

Cape Verde 0

Central African Republic 0

Chad 1 1 1

Chile 1 1 1

Colombia 6 1 1 8 4 4

Comoros 0

Congo 0

Costa Rica 1 2 2 5 1 11 3 8

Côte d’Ivoire 2 1 3 1 2

Croatia 2 1 1 1 1 6 4 2

Cyprus 0

Czech Republic 0

Democratic Republic of the Congo 1 1 1

Denmark 1 1 1 1 4 1 3

Djibouti 0

Dominican Republic 0

Ecuador 1 1 2 1 1

Egypt 1 1 1 8 4 1 16 6 10

El Salvador 0

Estonia 1 1 1

Ethiopia 3 2 1 6 2 4

Finland 2 2 4 3 1

France 4 13 10 5 1 7 3 43 19 24

Gabon 0

Gambia 0

Georgia 1 2 1 4 4

Germany 4 2 7 7 6 1 2 2 6 37 22 15

Ghana 2 1 4 7 1 6

Greece 1 1 1

Guatemala 1 1 1

Guinea 1 1 1

Country of nationality

Gender
breakdown

Category/Grade

Total

 MC/INF/308
 Annexe (en anglais seulement)
 Page 7

Figure 8: Officials – Distribution by country of nationality,
category/grade and gender, June 2012 (continued)

E1 E2 D2 D1 P5 P4 P3 P2 P1 UG ST AE F M

Member States

Guinea-Bissau 1 1 1

Guyana 0

Haiti 2 2 1 1

Holy See 0

Honduras 0

Hungary 1 1 2 2

India 2 1 2 3 3 1 12 6 6

Iran (Islamic Republic of) 1 1 1

Ireland 1 3 1 5 5

Israel 0

Italy 5 5 12 14 7 5 5 2 55 24 31

Jamaica 0

Japan 1 2 6 6 2 4 21 15 6

Jordan 2 6 2 17 1 28 2 26

Kazakhstan 1 1 1

Kenya 1 2 1 9 7 1 1 22 10 12

Kyrgyzstan 1 1 1

Latvia 1 1 1

Lesotho 0

Liberia 1 1 2 2

Libya 0

Lithuania 0

Luxembourg 0

Madagascar 0

Maldives 0

Mali 1 1 1

Malta 0

Mauritania 0

Mauritius 1 2 3 3

Mexico 1 1 1 3 1 2

Micronesia (Federated States of) 0

Mongolia 0

Montenegro 0

Morocco 0

Mozambique 1 2 1 4 1 3

Namibia 0

Nauru 0

Nepal 1 1 2 1 1

Netherlands 1 3 1 2 2 1 10 4 6

New Zealand 2 1 1 4 1 3

Nicaragua 1 1 1 3 3

Niger 0

Nigeria 0

Norway 1 1 2 1 5 2 3

Pakistan 1 1 2 1 5 1 4

Panama 1 1 1 1 4 2 2

Paraguay 0

Peru 1 1 1 3 1 2

Philippines 3 1 14 9 1 2 3 33 18 15

Poland 1 1 1 3 1 2

Portugal 4 1 1 6 1 5

Republic of Korea 1 1 1

Republic of Moldova 1 1 1

Romania 1 3 1 1 2 8 6 2

Rwanda 0

Senegal 1 2 3 1 2

Serbia 5 8 1 1 15 6 9

Seychelles 0

Gender
breakdown

Country of nationality

Category/Grade

Total

MC/INF/308
Annexe (en anglais seulement)
Page 8

Figure 8: Officials – Distribution by country of nationality,
category/grade and gender, June 2012 (continued)

E1 E2 D2 D1 P5 P4 P3 P2 P1 UG ST AE F M

Member States

Sierra Leone 1 2 1 4 1 3

Slovakia 1 1 2 1 1

Slovenia 0

Somalia 0

South Africa 1 5 3 9 4 5

South Sudan 0

Spain 1 1 1 4 7 6 1

Sri Lanka 1 1 2 2

Sudan 1 1 1 1 4 1 3

Swaziland 0

Sweden 1 1 3 1 1 2 3 12 9 3

Switzerland 1 8 3 1 1 1 2 17 9 8

Tajikistan 2 1 3 1 2

Thailand 1 3 5 9 4 5

Timor-Leste 0

Togo 0

Trinidad and Tobago 0

Tunisia 1 1 1

Turkey 1 1 2 2

Uganda 1 2 1 2 6 3 3

Ukraine 1 1 1 3 2 1

United Kingdom 1 4 10 12 2 2 4 5 40 13 27

United Republic of Tanzania 1 1 1

United States of America 1 5 7 24 26 20 2 9 11 1 106 44 62

Uruguay 2 2 1 2 1 8 2 6

Vanuatu 0
Venezuela (Bolivarian Republic of) 1 1 2 2

Viet Nam 1 1 1

Yemen 0

Zambia 1 1 2 2

Zimbabwe 1 1 1 3 2 1

China 1 1 1

Eritrea 1 1 1

Fiji 1 1 1

Indonesia 4 4 1 1 1 11 6 5

Iraq 2 2 1 5 2 3

Lebanon 1 1 2 4 1 3

Malaysia 1 1 1 3 3

Myanmar 4 4 3 1

Russian Federation 3 5 2 10 5 5

Syrian Arab Republic 1 1 1

The former Yugoslav Republic
 of Macedonia

1 1 5 1 8 1 7

Turkmenistan 2 2 2

Total 1 1 1 31 64 153 224 150 36 77 70 22 830 351 479

Non-Member States

Country of nationality

Category/Grade

Total

Gender
breakdown

 MC/INF/308
 Annexe (en anglais seulement)
 Page 9

Figure 9: General Service staff in the Field – Distribution by country of nationality,
category/grade and gender, June 2012

G-1 G-1A G-1B G-2 G-3 G-4 G-5 G-6 G-7 G-8 G-9 G-10 G-11 G-12 G-13 NO-A NO-B NO-C NO-D UG ST Female Male

Member States

Afghanistan 2 11 5 1 18 20 11 6 12 3 61 9 159 8 151

Albania 1 1 3 1 2 1 1 1 11 8 3

Algeria 0 0 0

Angola 19 7 26 4 22

Antigua and Barbuda 0 0 0

Argentina 1 2 3 2 2 3 1 1 5 10 30 24 6

Armenia 3 4 1 1 2 10 2 23 13 10

Australia 1 6 13 3 1 24 16 8

Austria 10 8 8 2 1 3 3 3 38 30 8

Azerbaijan 1 1 2 3 1 10 18 10 8

Bahamas 0 0 0

Bangladesh 3 3 18 11 11 2 3 11 1 9 72 27 45

Belarus 2 2 6 3 2 1 1 1 18 12 6

Belgium 1 5 22 19 7 1 3 1 2 1 62 36 26

Belize 2 2 2 0

Benin 0 0 0

Bolivia (Plurinational State of) 10 1 11 5 6

Bosnia and Herzegovina 8 4 2 8 1 23 13 10

Botswana 0 0 0

Brazil 0 0 0

Bulgaria 1 2 3 1 2

Burkina Faso 1 1 0 1

Burundi 1 1 2 1 1

Cambodia 5 4 5 2 3 1 1 4 2 27 13 14

Cameroon 1 2 2 1 1 7 4 3

Canada 1 1 1 3 2 1

Cape Verde 0 0 0

Central African Republic 0 0 0

Chad 4 2 4 1 1 10 19 41 10 31

Chile 4 2 1 1 8 7 1

Colombia 15 22 22 28 41 18 4 25 11 5 258 15 464 306 158

Comoros 0 0 0

Congo 4 4 2 2

Costa Rica 2 3 2 2 1 2 14 5 31 19 12

Côte d'Ivoire 2 7 3 1 2 1 3 19 38 10 28

Croatia 1 1 0 1

Cyprus 0 0 0

Czech Republic 3 1 2 2 8 5 3

Democratic Republic
 of the Congo

12 4 3 16 11 4 2 3 2 1 28 45 131 26 105

Denmark 1 1 1 0

Djibouti 1 1 1 1 2 6 1 5

Dominican Republic 1 7 4 12 7 5

Ecuador 11 4 5 8 2 2 4 2 5 43 18 25

Egypt 2 4 7 5 4 3 3 1 9 4 42 19 23

El Salvador 3 2 1 2 1 1 1 7 3 21 13 8

Estonia 1 1 1 1 2 6 5 1

Ethiopia 3 7 15 23 27 8 1 12 1 1 13 60 171 62 109

Finland 3 7 2 2 1 1 3 19 10 9

France 10 2 12 11 1

Gabon 1 1 1 0

Gambia 1 1 2 1 1

Georgia 5 5 2 3 1 2 3 2 31 54 34 20

Germany 9 5 7 1 5 27 18 9

Ghana 3 5 1 6 11 7 1 1 2 3 2 42 20 22

Greece 5 1 1 2 1 1 4 12 27 17 10

Guatemala 2 2 3 4 3 8 9 31 12 19

Guinea 4 4 1 9 4 1 1 1 2 27 9 18

Guinea-Bissau 1 1 1 0

Guyana 1 1 1 1 4 3 1

Haiti 76 134 74 85 38 21 7 11 3 1 34 139 623 149 474

Holy See 0 0 0

Honduras 2 2 5 1 2 1 3 16 11 5

Hungary 1 1 2 2 1 3 1 11 4 7

India 2 2 2 2 1 1 1 11 3 8

Iran (Islamic Republic of) 2 2 2 2 1 2 3 14 5 9

Country of nationality

Category/Grade

Total

Gender
breakdown

MC/INF/308
Annexe (en anglais seulement)
Page 10

Figure 9: General Service staff in the Field – Distribution by country of nationality,
category/grade and gender, June 2012 (continued)

G-1 G-1A G-1B G-2 G-3 G-4 G-5 G-6 G-7 G-8 G-9 G-10 G-11 G-12 G-13 NO-A NO-B NO-C NO-D UG ST Female Male

Member States

Ireland 1 1 1 1 1 1 2 8 5 3

Israel 0 0 0

Italy 1 2 4 8 3 6 2 1 2 2 16 47 32 15

Jamaica 4 4 4 0

Japan 1 2 3 1 1 2 10 9 1

Jordan 27 9 21 82 31 24 8 9 1 25 18 255 146 109

Kazakhstan 3 1 3 5 1 1 5 1 20 13 7

Kenya 38 35 23 64 59 19 5 5 8 3 83 342 147 195

Kyrgyzstan 3 2 1 5 1 1 1 1 1 1 1 18 8 10

Latvia 1 1 1 3 2 1

Lesotho 1 1 1 0

Liberia 1 7 8 3 5

Libya 2 1 3 1 1 7 21 36 11 25

Lithuania 1 3 2 1 1 1 2 3 14 11 3

Luxembourg 0 0 0

Madagascar 0 0 0

Maldives 0 0 0

Mali 1 3 2 6 2 4

Malta 5 2 7 4 3

Mauritania 2 1 1 4 0 4

Mauritius 1 1 1 3 3 0

Mexico 1 15 4 20 11 9

Micronesia (Federated States of) 4 2 6 3 3

Mongolia 1 1 1 3 3 0

Montenegro 2 1 3 3 0

Morocco 8 15 23 12 11

Mozambique 1 1 1 1 1 3 8 3 5

Namibia 0 0 0

Nauru 0 0 0

Nepal 22 37 43 91 44 10 4 12 1 76 43 383 149 234

Netherlands 1 1 4 2 9 5 27 5 7 1 1 2 65 36 29

New Zealand 0 0 0

Nicaragua 6 2 8 7 1

Niger 1 4 2 4 11 2 9

Nigeria 1 3 1 3 3 3 3 9 26 12 14

Norway 19 6 3 1 15 6 50 27 23

Pakistan 16 12 54 22 8 2 3 10 5 3 1 48 20 204 58 146

Panama 1 12 3 1 2 2 9 3 33 19 14

Paraguay 1 1 2 1 1

Peru 1 1 1 34 6 43 19 24

Philippines 1 4 19 68 49 19 10 22 5 1 10 53 261 154 107

Poland 9 10 2 1 2 1 3 1 29 22 7

Portugal 1 2 2 1 1 1 8 5 3

Republic of Korea 2 2 2 0

Republic of Moldova 4 4 14 5 2 6 1 61 2 99 64 35

Romania 1 4 1 4 1 2 1 1 15 9 6

Rwanda 2 1 10 13 5 8

Senegal 1 3 3 3 5 4 1 2 3 1 26 15 11

Serbia 2 4 9 19 7 10 2 5 5 8 71 27 44

Seychelles 0 0 0

Sierra Leone 1 2 1 1 3 3 11 1 10

Slovakia 1 8 14 5 1 6 35 25 10

Slovenia 1 1 1 0

Somalia 21 11 32 8 24

South Africa 1 3 2 5 3 7 2 4 5 1 2 5 40 29 11

South Sudan 20 48 18 18 9 6 4 3 7 118 251 30 221

Spain 1 1 1 1 1 2 7 7 0

Sri Lanka 3 16 9 9 24 22 6 3 2 1 8 29 132 34 98

Sudan 21 19 11 12 25 8 5 13 2 2 27 22 167 30 137

Swaziland 0 0 0

Sweden 0 0 0

Switzerland 3 10 2 15 12 3

Tajikistan 2 1 3 4 4 1 1 21 37 16 21

Country of nationality

Category/Grade

Total

Gender
breakdown

 MC/INF/308
 Annexe (en anglais seulement)
 Page 11

Figure 9: General Service staff in the Field – Distribution by country of nationality,
category/grade and gender, June 2012 (continued)

G-1 G-1A G-1B G-2 G-3 G-4 G-5 G-6 G-7 G-8 G-9 G-10 G-11 G-12 G-13 NO-A NO-B NO-C NO-D UG ST Female Male

Member States

Thailand 12 15 15 60 38 33 8 3 1 4 1 47 30 267 159 108

Timor-Leste 2 2 2 1 3 6 2 3 3 24 8 16

Togo 0 0 0

Trinidad and Tobago 1 1 2 2 0

Tunisia 2 1 2 4 2 15 26 12 14

Turkey 1 1 3 12 1 2 1 10 31 20 11

Uganda 12 3 7 3 3 3 1 3 1 1 6 24 67 33 34

Ukraine 1 1 3 25 9 7 6 6 1 48 4 111 75 36

United Kingdom 6 3 3 1 1 1 15 9 6

United Republic of Tanzania 5 2 11 4 1 2 1 2 5 33 14 19

United States of America 1 10 28 16 5 8 1 1 6 12 88 48 40

Uruguay 2 1 1 4 3 1

Vanuatu 0 0 0

Venezuela (Bolivarian Republic of) 3 3 6 3 3

Viet Nam 3 4 15 21 9 7 2 5 1 3 7 77 53 24

Yemen 2 2 11 5 1 1 8 26 56 23 33

Zambia 4 1 1 6 1 2 4 19 9 10

Zimbabwe 17 7 5 13 13 8 2 5 3 5 21 99 30 69

Non-Member States

China 1 3 3 1 1 1 1 11 7 4

Indonesia 19 12 6 68 53 21 15 6 3 1 30 44 278 118 160

Iraq 4 4 15 13 14 10 1 71 9 141 31 110

Kuwait 1 1 1 1 1 1 6 3 3

Lao People's Democratic
 Republic

3 3 6 4 2

Lebanon 10 3 13 9 4

Malaysia 6 6 3 3

Marshall Islands 1 1 0 1

Myanmar 2 1 8 2 1 1 3 3 1 116 134 272 146 126

Papua New Guinea 1 1 2 1 1 1 7 3 4

Qatar 0 0 0

Russian Federation 6 1 4 32 25 14 7 2 1 92 68 24

San Marino 0 0 0

Saudi Arabia 1 1 0 1

Syrian Arab Republic 38 5 13 35 17 8 3 2 1 3 3 128 61 67

The former Yugoslav Republic
 of Macedonia

2 2 1 2 7 6 1

Turkmenistan 1 1 1 1 1 1 6 4 2

Uzbekistan 1 1 2 1 1

Total 337 95 49 481 640 1 125 836 394 174 7 27 5 7 1 1 263 98 33 5 1 463 1 297 7 338 3 276 4 062

Country of nationality

Category/Grade

Total

Gender
breakdown

MC/INF/308
Annexe (en anglais seulement)
Page 12

ALTERNATIVE STAFFING RESOURCES

Figure 10: Associate Experts – Distribution by country of nationality,
2008–June 20126

 2008 2009 2010 2011 June
2012

Austria 1 1 1 1
Belgium 1 2 2 2 1
Denmark 1 1 1 1
Finland 1 1 1 2
France 1 1 1 1
Germany 1 2 3 4 6
Italy 5 5 5 3 2
Japan 4 3 4 4 4
Norway 1 1
Sweden 1 4 4 3 3
United States of America 2 1
Zimbabwe 17 17 17

Total 16 20 23 22 22

Figure 11: Secondees – Distribution by duty station and gender,
July 2011–June 2012

6 Includes Associate Experts present for only part of the year.
7 Funded by the Government of Italy.

Female Male Total

Syni programme

1 1

2 2

3 3

3 2 5

1 1 2

1 1

Syni to Headquarters total 8 6 14

1 1

HRSDC programme to Headquarters total 1 0 1

1 1

1 1

ZIF programme to Headquarters total 1 1 2

Headquarters total 10 7 17

Eastern Europe (Syni programme) 1 3 4

9 9 18
Total Syni programme

(Headquarters and Eastern Europe)

Department of Operations and Emergencies

Duty station

Department of International Cooperation and
 Partnerships

Department of Migration Management

Office of the Director General

Department of Operations and Emergencies

Department of Migration Management

Department of Resources Management

Office of the Director General

Global Forum on Migration and Development

HRSDC programme

ZIF programme

 MC/INF/308
 Annexe (en anglais seulement)
 Page 13

Figure 12: Interns – Distribution by duty station and gender, July 2011−June 2012

F M Total
Headquarters

Department of International Cooperation and
 Partnerships

21 7 28

Department of Migration Management 7 5 12

Department of Operations and Emergencies 6 2 8

Department of Resources Management 1 1

Office of the Director General 14 4 18

Global Forum on Migration and Development 4 4

Staff Association Committee 1 1

Headquarters total 54 18 72

Field
Austria 5 1 6
Azerbaijan 1 1 2
Bangladesh 1 0 1
Belgium 7 0 7
Bosnia and Herzegovina 0 1 1
China 1 0 1
Colombia 1 0 1
Democratic Republic of the Congo 1 1 2
Egypt 4 5 9
Ethiopia 2 0 2
Finland 1 1 2
France 1 1 2
Germany 2 1 3
Guatemala 1 1 2
Haiti 1 0 1
Hungary 1 0 1
Ireland 2 0 2
Italy 2 0 2
Japan 1 0 1
Jordan 4 1 5
Kenya 7 3 10
Lao People's Democratic Republic 0 1 1
Liberia 1 0 1
Marshall Islands 0 1 1
Mauritius 1 0 1
Mexico 10 0 10
Micronesia (Federated States of) 5 0 5
Morocco 0 4 4
Nepal 1 0 1
Netherlands 3 0 3
Pakistan 0 3 3
Philippines 9 3 12
Portugal 1 1 2
Republic of Moldova 2 0 2
Russian Federation 1 0 1
Rwanda 1 0 1
Serbia 2 0 2
South Africa 2 0 2
Sri Lanka 1 0 1
Sudan 1 0 1
Tajikistan 1 0 1
Thailand 8 0 8
Turkey 1 0 1
Uganda 2 1 3
Ukraine 2 0 2
United Republic of Tanzania 1 0 1
United States of America 3 1 4
Viet Nam 3 0 3
Yemen 2 0 2

Field total 110 32 142

GRAND TOTAL 164 50 214

Duty station

MC/INF/308
Annexe (en anglais seulement)
Page 14

RECRUITMENT AND SELECTION

Figure 13: Vacancy notices issued for Officials, 2008–June 2012

Vacancy notices issued 2008 2009 2010 2011 June
2012

Headquarters positions 9 18 11 12 9

Field positions 62 57 35 64 37

Total number of vacancy notices issued8 71 75 46 76 46

Advertised internally only9 53 55 33 53 35

Headquarters positions 7 14 6 7 3

Field positions 46 41 27 46 32

Advertised internally and externally 18 20 13 23 11

Headquarters positions 2 4 5 5 6

Field positions 16 16 8 18 5

Figure 14: Officials appointed through vacancy notices, 2008–June 2012

Vacancy notices issued 2008 2009 2010 2011 June
2012

Vacancies filled internally 40 45 34 45 7

Headquarters positions 5 12 6 6 0

Field positions 35 33 28 39 7

Vacancies filled externally 10 18 6 20 6

Headquarters positions 1 4 4 5 2

Field positions 9 14 2 15 4

Total10 50 63 40 65 13

8 From January 2011 to June 2012, IOM issued 122 vacancy notices (76 + 46).
9 As of January 2008, vacancy notices advertised internally have also been open to external candidates from non-represented

Member States.
10 From January 2011 to June 2012, IOM processed a total of 78 (65 + 13) staff members appointed through vacancy notices.

 MC/INF/308
 Annexe (en anglais seulement)
 Page 15

Figure 15: Officials appointed through vacancy notices –
Distribution by country of nationality, 2008–June 2012

Country of nationality 2008 2009 2010 2011
June
2012

Afghanistan 1
Albania 1
Algeria 1
Argentina
Australia 3 3 2 2
Austria 2 1 1
Azerbaijan 1
Bangladesh 1 1
Belarus 1 1
Belgium 1 1
Bolivia (Plurinational State of) 1
Bosnia and Herzegovina 1 1
Brazil
Burkina Faso
Canada 3 2 2 2 2
Cape Verde
Chad 1
Chile
Colombia 1
Costa Rica 2 1 1 1
Côte d’Ivoire 1 1
Croatia 1 1
Czech Republic
Denmark 1 1
Ecuador 1
Egypt 1 1 1

Eritrea11

Ethiopia 1
Finland 1
France 2 2 6
Georgia
Germany 4 3 2 1 1
Ghana 1
Greece 1
Hungary 1
India 1 2

Indonesia12 1

Iraq11

Ireland 1 1
Israel
Italy 2 5 6 2 2
Japan 1 1 1
Jordan 2 1
Kazakhstan 1 1
Kenya 1 2
Latvia 1 1

Lebanon11 1
Liberia
Lithuania

Malaysia11

Mexico 1
Morocco
Mozambique
Netherlands 2 1
New Zealand 1

MC/INF/308
Annexe (en anglais seulement)
Page 16

Figure 15: Officials appointed through vacancy notices –
Distribution by country of nationality, 2008–June 2012 (continued)

11 Non-Member States.
12 Observer States.

Country of nationality 2008 2009 2010 2011
June
2012

Nicaragua
Niger
Nigeria
Norway 1
Pakistan 1
Panama 1
Peru
Philippines 2 2
Poland 1
Portugal 1 1 3
Republic of Korea
Republic of Moldova 1 1
Romania 1 1 1 2

Russian Federation12 3 3
Senegal 2
Serbia 1 1 1
Sierra Leone
Slovakia 1
South Africa 3 2
Spain
Sri Lanka
Sudan 1
Sweden 1
Switzerland 3 1

Syrian Arab Republic11 1
Thailand 1 1 1 2
The former Yugoslav Republic of

 Macedonia12

Togo
Trinidad and Tobago 1
Tunisia
Turkey
Uganda
Ukraine 1 1
United Kingdom 2 5 1 3
United Republic of Tanzania 1
United States of America 11 11 4 14 1
Uruguay 1 1
Venezuela (Bolivarian Republic of) 1

Total 50 63 40 65 13

Number of nationalities 26 31 27 36 10

 MC/INF/308
 Annexe (en anglais seulement)
 Page 17

Figure 16: Vacancy notices issued for General Service staff at Headquarters,
2008–June 2012

Vacancy notices issued 2008 2009 2010 2011 June
2012

Total number of vacancy notices issued 4 5 3 3 1
Advertised internally only 3 4 2 3 1

Advertised internally and externally 1 1 1 0 0
Total number of corresponding positions 4 5 3 3 1

Vacancies filled internally 3 4 2 2 0
General Service staff from Headquarters 3 1 0 2 0

General Service staff from the Field 0 3 2 0 0

Vacancies filled externally 1 0 1 0 0

Cancelled/Reissued 0 113 0 0 0

Figure 17: Mobility of internal staff,14 2008–June 2012

 2008 2009 2010 2011 June
2012

From Headquarters to the Field 4 0 16 11 4

From the Field to Headquarters 2 5 18 15 4

From one Field Office to another 28 28 157 140 78

Reassignment within same duty station 11 14 60 68 48

Total 45 47 251 234 134

Figure 18: Temporary recruitment and selection, 2008–June 2012

 2008 2009 2010 2011 June
2012

For Officials
Number of temporary vacancy notices issued15 182 32 73 85 57
Number of temporary positions filled 182 21 69 60 37

Of which for emergency and
post-conflict operations 66 1 10 21 24

For General Service staff at Headquarters

Number of temporary vacancy notices issued 5 1 0 2 2
Number of temporary positions filled 5 1 0 2 2

Direct recruitment16
For Officials 153 182 117 55
For Employees 5 4 14 3

13 VN 2009/01 (E) Administrative and Financial Assistant (G5) – Geneva, Switzerland, was cancelled and reissued as SVN 2009/01 (E)

Administrative and Financial Assistant (G5) – Geneva, Switzerland.
14 Starting in 2010, Figure 17 has been revised to include all staff movements for Officials.
15 From January 2011 to June 2012, there were 142 (85 + 57) temporary vacancies published for Officials.
16 From January 2011 to June 2012, IOM processed a total of 189 (131 + 58) direct recruitment requests.

MC/INF/308
Annexe (en anglais seulement)
Page 18

STAFF DEVELOPMENT AND LEARNING

Figure 19: Staff development and learning activities, 2008–June 2012

2008 2009 2010 2011 2012

Learning activities organized by the
 Staff Development and Learning Unit

89 60 43 81 72

Total staff members 6 873 7 735 7 699 8 503 8 253

Staff members trained 1 146 1 266 1 470 1 842 1 025

Percentage of staff trained 16.70% 16.37% 19.09% 21.66% 12.42%

Figure 20: Staff trained – Distribution by gender, 2008–June 2012

594
670

747

1 054

554

552

596

723

788

471

 0

 200

 400

 600

 800

1 000

1 200

1 400

1 600

1 800

2 000

2008 2009 2010 2011 2012

Female Male

 MC/INF/308
 Annexe (en anglais seulement)
 Page 19

Figure 21: Staff trained – Distribution by location, 2008–June 2012

Figure 22: Staff trained – Distribution by category, 2008–June 2012

974
1 094

1 339

1 608

958

172

172

131

234

67

 0

 200

 400

 600

 800

1 000

1 200

1 400

1 600

1 800

2 000

2008 2009 2010 2011 2012

Field HQHeadquarters

400

469

320

416

288

535
568

757

1 011

568

211 229

393 415

169

 0

 200

 400

 600

 800

1 000

1 200

2008 2009 2010 2011 2012

Officials Employees Ungraded

MC/INF/308
Annexe (en anglais seulement)
Page 20

Figure 23: Regional distribution of staff trained by location, January–June 2012

Figure 24: Distribution of staff trained by main areas of learning and development,
and by gender: January–June 2012

Main areas
Total No.
of staff
trained

% of
participants

in all
courses

Gender breakdown

Female Male

No. % No. %

Executive training 22 2% 13 59% 9 41%

Project development and management 596 58% 351 59% 245 41%

Coaching and team-building 24 2% 12 50% 12 50%

Communication 69 7% 29 42% 40 58%

Resource management 69 7% 38 55% 31 45%

Personal development 19 2% 9 47% 10 53%

Specialized migration training 186 18% 83 45% 103 55%

Security and emergency response training 40 4% 19 48% 21 53%

TOTAL 1 025 100% 554 54% 471 46%

Africa and
Middle East

28%

Americas
18%

Asia and
Oceania

26%

Europe
21%

Headquarters
7%

	Introduction
	Fourniture rationnelle de services en matière de ressources humaines

