
 MC/INF/278

 Original: inglés
 20 de octubre de 2005

NONAGÉSIMA REUNIÓN

INFORME DE RECURSOS HUMANOS

 MC/INF/278
 Página i

ÍNDICE
 Página

I. INTRODUCCIÓN ……….……………………………………….………..……… 1

II. PRÁCTICAS DE SELECCIÓN Y CONTRATACIÓN ..…………………….… 1

Contratación ….………..…………….……………………………………….…. 1
Instrumentos de contratación …….………………………………………….….. 1
Adscripciones …..………………………………………………………………. 2
Programa de pasantías ……..……………..…………………………………….. 2
Expertos Asociados ….…..……………………………………………….…….. 2

III. PRÁCTICAS ACTUALES Y RECIENTES AVANCES EN LAS

CONDICIONES DE TRABAJO ..………………………………………….… 3
Homogeneización de las condiciones de servicio del personal de las
 oficinas exteriores de la categoría Servicios Generales .………………….….. 3
Transferencia a Manila de la tramitación de solicitudes del Plan de

 Indemnización y del Seguro de Migrantes ……………………………...….… 3

IV. SALUD PROFESIONAL ……..………………….………………….…………... 3

V. SISTEMA DE GESTIÓN DE RECURSOS HUMANOS (PRISM) …………… 5

VI. DESARROLLO Y CAPACITACIÓN DEL PERSONAL …..…….……….…... 5

VII. SISTEMA DE EVALUACIÓN DEL DESEMPEÑO PROFESIONAL ………. 6

VIII. CLASIFICACIÓN DE PUESTOS ………..……………………….……..……… 6

IX. RELACIONES CON EL PERSONAL ….……..……………………………….. 6

ANEXO - Panorama de Estadísticas

 MC/INF/278
 Página 1

INFORME DE RECURSOS HUMANOS

I. INTRODUCCIÓN

1. Durante el último año, tanto el personal de la Organización como el número de oficinas en
todo el mundo aumentaron notablemente. A finales de junio de 2005, la plantilla de personal
ascendía a 4.945 personas, es decir un incremento del 20 por ciento en un año (en comparación a
15 por ciento del año anterior). El número de oficinas exteriores también ha aumentado, pasando
de 208 a 248 durante el mismo periodo.

2. Los aspectos destacados en la División de Gestión de Recursos Humanos para este año
fueron la continuación y consolidación de las funciones de recursos humanos transferidas a
Manila y la labor realizada con relación al nuevo sistema de gestión de recursos humanos,
(Processes and Resources, Integrated Systems Management (PRISM)), que no sólo habrá de
reemplazar el sistema de planillas de pago (SIGAGIP) obsoleto sino que además fomentará todo
el proceso de presentación de informes y gestión de recursos humanos a partir del 1º de enero
de 2006. El nuevo sistema está siendo instalado de conformidad con las recomendaciones de los
Interventores Exteriores de Cuentas.

II. PRÁCTICAS DE SELECCIÓN Y CONTRATACIÓN

Contratación

3. La Unidad de Contratación de Personal realizó una evaluación exhaustiva a nivel mundial
del proceso de contratación tanto para el personal de la categoría Servicios Generales en Ginebra
como para el personal profesional, con el objeto de acortar el tiempo entre la publicación del
aviso de vacante y la asignación del puesto. La puesta en práctica de las medidas resultantes se
inició en julio de 2005. A título de seguimiento y como mejora en curso, esta Unidad realizará
encuestas anuales o temáticas específicas sobre los procesos y servicios prestados a fin de
cerciorarse de que sean de calidad y para beneficio de los clientes.

Instrumentos de contratación

4. Durante el año, se registró un considerable incremento en el número de avisos de vacantes
publicado para contratos de corta duración. Ello se debió principalmente a la puesta en práctica
de varias operaciones de emergencia y posconflicto, especialmente a los programas de votación
para nacionales en el exterior y a las actividades en los países afectados por el tsunami, en Sudán
y en Afganistán. En respuesta a la creciente demanda de personal altamente especializado, se
rediseño y actualizó el registro de emergencia de candidatos calificados que ahora comprende
una base datos exhaustiva que permite búsquedas más efectivas, rápidas y específicas. Este
registro habrá de ser consolidado y desarrollado una vez que se haya introducido PRISM el
próximo año. Esta unidad también ha reforzado y ampliado su red de contratación para
situaciones de emergencia en diversos registros especializados tales como CANADEM, RedR y
Mango.

MC/INF/278
Página 2

Adscripciones

5. Prosiguen las adscripciones de personal puesto que fomentan la cooperación con otras
organizaciones y ofrecen oportunidades de capacitación y patrocinio al personal de la OIM.
Desde julio de 2004, 12 miembros del personal fueron adscritos a la OIM por la Agencia Suiza
para el Desarrollo y la Cooperación, el Consejo Danés de Refugiados, el Consejo Noruego para
Refugiados, la Agencia Internacional de Cooperación para el Desarrollo de Suecia, los
Departamentos de Estado y de Seguridad Nacional de los Estados Unidos y el Ministerio Alemán
del Interior/Agencia Federal de Migración y Refugiados. El personal adscrito ha realizado una
importante contribución a la puesta en práctica acertada de operaciones posconflicto de la OIM
en varias regiones. Por su parte, la OIM ha adscrito cuatro miembros de su personal a OCHA, al
PNUD, al Centro Conjunto de Logística de las Naciones Unidas y al Banco Mundial.

Programa de pasantías

6. A fin de acrecentar el número de pasantes calificados, la OIM está suscribiendo más
acuerdos con universidades e instituciones, por ejemplo la Universidad de Pisa, la Universidad
Duke y la Universidad Fletcher. Las universidades que ya han suscrito acuerdos con la OIM,
también proponen ampliar los programas en curso, un ejemplo, el programa de pasantes de
primavera de la Facultad de Derecho de la Universidad de Georgetown. El programa de
pasantías se ha convertido en una fuente valiosa y estable de apoyo a la Organización y para su
caudal de pericia.

Expertos Asociados

7. A principios de 2005, se contaba con 16 expertos asociados en la OIM. A finales del año,
nueve de los 16 puestos se localizarán en Misiones y en las MFR de África que susciten el
interés de los países donantes. Actualmente, se están finalizando los procedimientos
administrativos para siete expertos asociados recientemente designados, que viajarán hasta sus
lugares de destino entre mediados de octubre y mediados de noviembre de 2005, con lo cual el
número de expertos asociados ascenderá a 23. La OIM ha podido retener a cuatro expertos
asociados durante el periodo de que se trata. Las contribuciones para este programa en curso
provienen de siete Estados Miembros (Bélgica, Alemania, Italia, el Japón, los Países Bajos,
Suecia y los Estados Unidos de América) y de l’ Organisation Internationale de la
Francophonie, pero hay negociaciones en curso para atraer a nuevos Estados Miembros y
permitir que otros profesionales jóvenes tengan la oportunidad de iniciar su carrera internacional.
De conformidad con la Resolución 849 (XXXII), del ECOSOC, los expertos asociados tienen la
oportunidad de adquirir experiencia en el ámbito de la cooperación internacional bajo la
conducción de profesionales experimentados de la OIM y mediante una experiencia estructurada
de enseñanza. Generalmente se asignan a Misiones de la OIM en países en desarrollo y trabajan
en proyectos en cualquiera de las esferas de servicios de la OIM, contribuyendo así al adelanto
económico y social de los países menos desarrollados.

8. En abril de 2004, se presentó el Informe de Estadísticas sobre el Programa de Expertos
Asociados de la OIM, que abarcaba el periodo de 2001 a 2003, en la reunión de los Servicios de
nacionales de contratación y los programas de la Organización de las Naciones Unidas para
expertos asociados, oficiales subalternos y funcionarios asociados, que tuvo lugar en
Copenhague. El Informe reveló que la OIM retenía más del 70 por ciento de sus expertos
asociados, siendo este uno de los porcentajes más elevados entre las agencias beneficiarias. Éste

 MC/INF/278
 Página 3

fue el primer Informe de Estadísticas que, en respuesta a la solicitud de los países donantes, de
ahora en adelante se publicará periódicamente.

III. PRÁCTICAS ACTUALES Y RECIENTES AVANCES EN LAS CONDICIONES DE

TRABAJO

Homogeneización de las condiciones de servicio del personal de las oficinas exteriores de la
categoría Servicios Generales

9. En marzo de 2005, se estableció la Unidad Operativa de Recursos Humanos en Manila
(MHRO) que comprende la Unidad de personal en el terreno, que ya había sido transferida de la
Sede.

10. Las condiciones de servicio siguieron homogeneizándose en todas las oficinas exteriores
durante el periodo de que se trata. El Estatuto del Personal se incorporó en tres nuevas misiones
y se actualizó en otras cuatro a fin de que se asemejen a “las condiciones estándar”. El Plan del
Servicio Médico fue introducido en seis oficinas exteriores y el Fondo de Previsión se extendió a
cuatro oficinas exteriores adicionales. El número total de participantes en el Plan del Servicio
Médico ha aumentando de 318 en un año: 285 son nuevos participantes en seis oficinas
exteriores que se afiliaron durante el periodo y el resto representa una mayor participación de las
oficinas exteriores en las que ya se aplica el Plan del Servicio Médico.

11. Al homogeneizar las condiciones de servicio, la Organización cumple con su cometido de
racionalizar la cobertura de seguridad social y otras prácticas de recursos humanos, y de
promover una política de trato equitativo no discriminatorio. Ello con el objeto de reducir el
número de litigios y costos asociados con la administración y mantenimiento de los distintos
sistemas en todas la Organización.

Transferencia a Manila de la tramitación de solicitudes del Plan de Indemnización y del
Seguro de Migrantes

12. Tras la transferencia a Manila de la tramitación de solicitudes del Seguro de Salud y del
Plan del Servicio Médico, se procedió a la transferencia del Plan de Indemnización (que cubre
los accidentes y enfermedades profesionales), y del Seguro de Migrantes. El Plan de
Indemnización se administra en Manila desde enero de 2005 y ofrece un apoyo esencial a todas
las oficinas exteriores. En diciembre de 2004 se publicó el boletín del seguro, a saber, una
actualización de los beneficios del Plan y su administración, que contiene los cambios más
recientes. Ello permite un suministro racionalizado de servicios para todos los miembros del
personal que benefician de este plan.

IV. SALUD PROFESIONAL

13. La Unidad de Salud Profesional que ahora depende de la División de Recursos Humanos
tiene a su cargo la promoción de la salud del personal de la OIM en todo el mundo. La creciente
participación de la Organización en crisis humanitarias ha expuesto a su personal a riesgos
sanitarios adicionales y los somete a considerables niveles de presión. Algunos ejemplos en este
periodo de que se trata son las emergencias en Darfur y consecutivas al tsunami.

MC/INF/278
Página 4

14. Habida cuenta del creciente número de personal de la OIM en todo el mundo, la Unidad de
Salud Profesional ha decidido transferir algunas de sus actividades a Manila. Gracias al
funcionario médico empleado en Manila desde 2002 y a su asistente administrativo
recientemente designado (2004) esta Unidad pudo responder más rápidamente a nivel mundial.

15. Durante el periodo de que se trata, la Unidad de Salud Profesional prosiguió sus empeños a
fin de cerciorarse de la utilización de mejores prácticas (aptitud para el trabajo, sesiones
informativas para los viajes, autorizaciones médicas para transferencias de seguros, evacuaciones
de emergencia) para el personal de la OIM en todo el mundo. Con el objeto de optimizar la
salud del personal a largo plazo, se realizaron esfuerzos adicionales para cerciorarse de que se
respetan las políticas y acciones relativas a enfermedades no transmisibles (oficinas sin humo,
problemas de alcoholismo, seguridad en las rutas y ergonomía). Se han mejorado los exámenes
médicos estándar a fin de poder detectar tempranamente cualquier problema de salud potencial.

16. La Unidad de Salud Profesional y el Departamento de Migración y Salud realizaron una
encuesta conjunta sobre la concienciación en materia del VIH/SIDA. A raíz de la misma, la
Unidad de Salud Profesional ofreció suministros preventivos de VIH/SIDA en aquellas oficinas
exteriores que tenían problemas para obtenerlos localmente. También se ofreció material de
prevención necesario para su utilización inmediata en situaciones donde el personal corre
mayores riesgos dada la naturaleza de su trabajo (campañas masivas de vacunación y pruebas
médicas).

17. El funcionario médico de la Unidad de Salud Profesional viajó a cinco oficinas exteriores
del sudeste asiático, para examinar los servicios prestados y las instalaciones sanitarias locales.
Gracias a esa visita y a fin de promover la igualdad entre todo el personal de la OIM la Unidad
de Salud Profesional establecerá un proyecto piloto en el sudeste asiático en virtud del cual los
empleados locales beneficiarán de exámenes médicos periódicos y de verificaciones de vacunas.
Esta práctica se irá introduciendo en otras regiones, con el objetivo a largo plazo de aplicarlo a
nivel mundial sobre la base de los resultados de este proyecto piloto.

18. El funcionario médico de la Unidad de Salud Profesional también visitó las Oficinas de la
OIM en Sudán (Khartoum y Darfur), donde respondió a las preguntas del personal sobre
cuestiones de salud física y mental, examinó el entorno y las condiciones de trabajo y las
instalaciones médicas locales y debatió cuestiones relativas al Seguro Médico. A raíz de esta
visita se decidió introducir el Plan del Seguro Médico para un grupo de personal esencial, y se
formularon recomendaciones a la Oficina sobre las cuestiones de atención de salud mental para
el personal, se verificaron las instalaciones médicas y de evacuación, y se identificó a un médico
experto para que supervise los procedimientos normales de salud profesional además de impartir
instrucciones claras a los miembros del personal sobre cómo prevenir la malaria y otras
enfermedades transmisibles a través de los alimentos.

19. Una de las iniciativas de gestión del estrés de la Unidad de Salud Profesional, comprende la
capacitación del personal local así como de voluntarios de apoyo. Este sistema ha sido operativo
en diversos programas tales como las votaciones fuera del país para Iraq, los proyectos de lucha
contra la trata y las actividades de emergencia consecutivas al tsunami, y ofrece al personal
acceso inmediato, apoyo y asistencia necesarios para hacer frente a situaciones de gran estrés.

 MC/INF/278
 Página 5

V. SISTEMA DE GESTIÓN DE RECURSOS HUMANOS (PRISM)

20. La División de Gestión de Recursos Humanos y los Servicios de Tecnología de
Información están trabajando conjuntamente en la puesta en práctica de un nuevo sistema de
gestión de recursos humanos (PRISM) que se basará en la solución mySAP Enterprise Resource
Planning (ERP). PRISM reemplazará el actual sistema de planilla de pagos de SIGAGIP y
ofrecerá funciones adicionales para racionalizar la gestión del capital humano de la
Organización. En enero de 2006 se prevé completar este proyecto, iniciado en 2004.

21. El panorama técnico de PRISM ofrecido por mySAP permite que el personal y los
administradores tengan un acceso en línea al sistema en distintas localizaciones geográficas.
Por consiguiente, alienta el empeño de descentralización puesto que reduce considerablemente el
número de llamadas que se hacen a la División de Gestión de Recursos Humanos para resolver
cuestiones puramente administrativas y permitirá que esta División se concentre en cuestiones
más estratégicas.

22. Una de las prestaciones más importantes del nuevo sistema en línea es que permitirá a los
empleados y administradores acceder a los datos pertinentes y a todos los servicios comunes e
informaciones de recursos humanos, a saber autorizaciones de vacaciones, permisos y gestión de
ausencias, solicitudes de subsidios educativos, resúmenes de los emolumentos y gastos de
personal o estimaciones de los ingresos.

23. PRISM también acelerará el proceso de contratación puesto que facilitará la producción y
seguimiento de los avisos de vacantes, contratos, decisiones relativas al personal y otros
importantes procesos e informaciones de recursos humanos. Además ofrecerá soluciones
innovadoras para seleccionar aplicaciones y automatizar gran parte de los flujos de
correspondencia relacionados con la contratación tanto con los interlocutores internos como con
los interlocutores externos pertinentes.

24. Este sistema también simplificará los procesos de planilla de pagos al ofrecer la
uniformidad en el mantenimiento de datos y permitir un manejo fácil y correcto de las
transferencias entre categorías, por ejemplo, cuando se trata de promociones de la categoría de
Servicios Generales o desde una oficina exterior a la Sede o a un puesto profesional.

25. Entre 2006 y 2007 el sistema se irá extendiendo gradualmente para abarcar el personal
local de las oficinas exteriores.

VI. DESARROLLO Y CAPACITACIÓN DEL PERSONAL

26. La Unidad de Desarrollo y Capacitación del Personal sigue promoviendo oportunidades de
desarrollo profesional efectivo para el personal de la OIM.

27. Esta Unidad apoya activamente la descentralización de la pericia en materia de desarrollo
de proyectos, gestión de recursos y temas especializados de migraciones. Durante el primer
semestre de 2005, se impartió una serie de cursos de capacitación de instructores sobre los temas
antedichos a colegas en las oficinas exteriores y en la Sede. A raíz de ello, se organizaron
eventos de capacitación especializados a nivel local que estuvieron a cargo de nuevos
instructores de la OIM.

MC/INF/278
Página 6

28. Esta Unidad inició la producción de un material especializado de capacitación y
certificación para administradores de proyectos que entrará en vigor durante el primer
semestre de 2006. Esta serie será obligatoria para todo el personal y tendrá por título
Desarrollador/Administrador Proyecto/Programa y servirá para fomentar la gestión de los
programas de la OIM (a saber, el diseño, el desarrollo y puesta en práctica de proyectos).

29. Actualmente, se está produciendo un CD ROM con una versión revisada interactiva de los
cursos de introducción de la OIM destinado a los recién llegados y a los colegas de la OIM que
cambian de funciones o localizaciones y que deberán seguir un módulo específico que
transmitirá a la División de Gestión de Recursos Humanos la copia del certificado que se
imprime automáticamente una vez completado el proceso. Las mejoras en estos sistemas de
formación acortarán el periodo de adaptación de los nuevos miembros del personal.

30. La Unidad de Desarrollo y Capacitación del Personal sigue encargándose de elaborar
programas y cursos especializados, tan necesarios para concebir instrumentos de enseñanza en
materia de gestión migratoria, por ejemplo el programa de capacitación de lucha contra la
migración irregular y la trata de personas.

VII. SISTEMA DE EVALUACIÓN DEL DESEMPEÑO PROFESIONAL

31. Con el apoyo Unidad de Desarrollo y Capacitación del Personal, la Administración ha
realizado una serie de talleres regionales de capacitación de instructores para presentar el nuevo
Sistema de Evaluación del Desempeño Profesional y cerciorarse de una comprensión adecuada
del proceso y del sistema en todas las Misiones y departamentos en la Sede.

32. La Administración tiene previsto lanzar el Sistema de Evaluación de Desempeño
Profesional en enero de 2006. Este sistema servirá a importantes objetivos estratégicos de la
División de Gestión de Recursos Humanos puesto que permitirá evaluar y desarrollar las
competencias de los miembros del personal y prepararlos para que asuman nuevas funciones,
acordes con las necesidades de la Organización y sus interlocutores. Este sistema asegurará una
sinergia entre los diversos procesos de gestión de recursos humanos y validará el desarrollo
profesional, la planificación profesional y otras inversiones en materia de desarrollo de personal.

VIII. CLASIFICACIÓN DE PUESTOS

33. Entre el 1º de julio de 2004 y el 30 de junio de 2005, se reclasificaron 13 puestos
(12 puestos de funcionarios y un puesto de empleado), y se efectuaron dos auditorias de
funciones.

IX. RELACIONES CON EL PERSONAL

34. La Administración se reunió con los representantes del Comité de la Asociación del
Personal (CAP) en el marco del Comité Conjunto de la Administración para debatir cuestiones
de interés común. La cooperación entre la Administración y el CAP prosiguió a través del
Comité Permanente de Desarrollo y Capacitación del Personal y de varios otros procesos
consultivos.

 MC/INF/278
 Página 7

35. Entre el 1º de julio de 2004 y el 30 junio de 2005, la Junta de nombramientos, ascensos y
destinos, en la que participa la Asociación del Personal, celebró 10 reuniones y debatió y
formuló recomendaciones sobre 82 temas. El Director General aprobó todas las
recomendaciones.

36. Con relación a las reclamaciones del personal, entre el 1º de julio de 2004 y el 30 de junio
de 2005, la Junta de Revisión Administrativa (JARB) recibió cuatro recursos. Durante ese
mismo periodo no se presentó ningún recurso ante el Tribunal Administrativo de la OIT.

 MC/INF/278
 Anexo - Únicamente en inglés
 Página 1

Anexo

Statistical Overview

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

1. IOM field locations, 2001-2005 ……………………………………………………..……….. 2
2. IOM staffing trends, 2001-2005 …………………………………………………………….... 2
3. Staff by category, location and gender, June 2005 ……………………………………...……. 2
4. Officials - distribution by gender and grade, 2001-2005 ……………………………….…….. 3
5. Evolution of the representation of women among officials, 2001-2005 ……………………… 3
6. Officials by country of nationality and grade, June 2005 …………………………………….. 4
7. Officials - grade distribution and gender, June 2005 …………………………….…………... 5
8. Headquarters employees by country of nationality and gender, June 2005 ………………….. 6
9. Field employees by country of nationality and gender, June 2005 ………………………….… 6

RECRUITMENT AND SELECTION ………………………………………………………………….. 8

10. Vacancy notices issued for officials, 2001-June 2005 ……………………………………….. 8
11. Officials appointed through vacancy notices, 2001-June 2005 ……………………………… 8
12. Officials appointed through vacancy notices by gender, 2001-June 2005 …………………… 9
13. Mobility of internal staff, 2001-June 2005.…………………………………………………… 9
14. Officials appointed through vacancy notices by country of nationality, 2001-June 2005.…… 9
15. Vacancy notices issued for employees at Headquarters, 2001-June 2005 …….……………... 11
16. Summary of temporary recruitment and selection, 2001-June 2005………………………….. 11

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

17. Associate Experts by nationality, 2001-June 2005…………………………………………… 12

OTHER CATEGORIES ……………………………………………………………………………….. 12

18. Interns by gender and duty station, July 2004-June 2005………………...………….………. 12

STAFF DEVELOPMENT AND LEARNING ………………………………………………..……… 14

19. Staff development and learning activities, 2001-June 2005………………………………….. 14
20. Staff trained by gender, 2001-June 2005 …………………………………………………….. 14
21. Staff trained by location, 2001-June 2005 …………………………………………………… 14
22. Staff trained by category, 2001-June 2005 ………………………………………………….. 15
23. Staff trained by areas of training and development activity ………………………………… 15

MC/INF/278
Anexo - Únicamente en inglés
Página 2

IOM STAFF COMPOSITION

1. IOM field locations, 2001-2005 2. IOM staffing1 trends, 2001-2005

151 165 182
208

248

0

50

100

150

200

250

2001 2002 2003 2004 2005

0

1000

2000

3000

4000

5000

2001 2002 2003 2004 2005

Officials Employees Total

 3. Staff by category, location and gender, June 2005

Headquarters Field
Category

Women Men Women Men
Total

Officials 2 66 59 131 226 482

Officials, short-term 10 3 55 71 139

Employees 2 112 49 1044 1299 2 504

Employees, short-term 13 9 531 1131 1 684

National Officers 0 0 56 64 120

Associate Experts 4 0 9 3 16

TOTAL 205 120 1 826 2 794 4 945

1 Staff members holding a short-term contract included.
2 Unless otherwise specified in this report, all data refers to staff members holding a regular or one-year contract or having been

with the Organization for more than 12 months. The Director General, Deputy Director General, consultants, Associate
Experts, interns and staff on special leave without pay are excluded.

 MC/INF/278
 Anexo - Únicamente en inglés
 Página 3

 4. Officials - distribution by gender and grade, 2001-2005

Grade Dec.
2001

Dec.
2002

Dec.
2003

Dec.
2004

June
2005

% of
women

35.3% 38.1% 39.3% 40.0% 40.9%

Out of the above percentages women were distributed within grades as follows:

P5 and above 10.5% 9.9% 9.4% 8.9% 10.1%

 P3-P4 56.4% 48.7% 47.0% 48.6% 46.7%

 P1-P2 27.4% 36.2% 40.3% 38.6% 38.6%

 PU 5.7% 5.2% 3.3% 3.9% 4.6%

 Total 100.0% 100.0% 100.0% 100.0% 100.0%
Total number

of women
 124 152 181 179 197

% of
men

64.7% 61.9% 60.7% 60.0% 59.1%

Out of the above percentages men were distributed within grades as follows:

P5 and above 20.3% 22.3% 21.9% 22.3% 20.7%

 P3-P4 59.5% 55.9% 56.3% 53.9% 54.7%

 P1-P2 15.8% 18.2% 17.2% 20.1% 21.4%

 PU 4.4% 3.6% 4.6% 3.7% 3.2%

 Total 100.0% 100.0% 100.0% 100.0% 100.0%

Total number
of men

 227 247 279 269 285

 5. Evolution of the representation of women among officials, 2001-2005

 (Percentage of women in a grade compared to the total staff in that grade)

Grade Dec.
2001

Dec.
2002

Dec.
2003

Dec.
2004

June
2005

D2 0.0% 0.0% 0.0% 0.0% 0.0%

D1 22.2% 27.8% 31.3% 25.0% 31.8%

P5 22.5% 20.0% 20.3% 21.1% 24.1%

P4 36.0% 39.5% 36.6% 33.0% 30.9%

P3 32.8% 32.1% 34.2% 40.6% 41.1%

P2 48.2% 52.1% 58.6% 51.6% 54.1%

P1 50.0% 62.1% 64.7% 71.4% 60.7%

PU 41.2% 47.1% 31.6% 41.2% 50.0%
Total % of

women 35.3% 38.1% 39.3% 40.0% 40.9%

Total officials 351 399 460 448 482

MC/INF/278
Anexo - Únicamente en inglés
Página 4

6. Officials by country of nationality and grade, June 2005

Country of nationality Grades TOTAL
 D2 D1 P5 P4 P3 P2 P1 PU
Afghanistan 1 1 2 4
Albania 1 1 2
Algeria 1 1
Argentina 1 1 2
Australia 1 1 9 4 4 3 22
Austria 1 2 1 4
Azerbaijan 1 1
Bangladesh 1 1
Belgium 1 1 2 4 2 10
Bolivia 1 1 2
Bosnia and Herzegovina 1 3 4
Brazil 1 1 2
Burkina Faso 1 1
Canada 1 5 2 11 3 22
Cape Verde 1 1
Chile 1 1
Colombia 2 2
Costa Rica 1 1 3 1 6
Côte d’Ivoire 1 1 2
Croatia 3 3 1 7
Czech Republic 1 1
Denmark 2 2
Egypt 1 1
Finland 1 1 1 3
France 4 4 7 3 1 1 20
Georgia 1 2 1 4
Germany 6 2 7 3 5 1 24
Greece 1 1 2
Guatemala 1 1
Honduras 1 1
Hungary 2 1 3
Iran (Islamic Republic of) 1 1 1 3
Ireland 1 1 2
Israel 1 1 2
Italy 3 5 8 7 4 1 1 29
Japan 1 1 1 3 1 1 8
Jordan 1 2 2 5
Kazakhstan 2 1 3
Kenya 3 2 2 7
Latvia 1 1
Liberia 1 1
Lithuania 1 1
Morocco 1 1
Netherlands 1 1 2 2 1 1 1 9
New Zealand 2 1 1 4
Nicaragua 1 1 2
Norway 1 1
Pakistan 1 1 2

 MC/INF/278
 Anexo - Únicamente en inglés
 Página 5

6. Officials by country of nationality and grade, June 2005 (cont.)

Country of nationality Grades TOTAL
 D2 D1 P5 P4 P3 P2 P1 PU
Panama 1 1
Peru 2 1 3
Philippines 3 8 7 1 19
Poland 1 1 2
Portugal 1 1 2 4
Republic of Korea 1 1
Romania 1 2 3 6
Senegal 2 2
Serbia and Montenegro 3 8 5 16
South Africa 1 2 1 4
Sri Lanka 1 1 2
Sudan 1 1
Sweden 3 6 1 10
Switzerland 1 1 2 5 4 1 1 15
Thailand 1 4 2 7
Turkey 1 1
Uganda 1 1
Ukraine 1 2 3
United Kingdom of Great

Britain and Northern
Ireland 1 1 5 7 5 1 20

United Republic of
Tanzania 1 1

United States of America 4 14 16 21 14 4 5 78
Uruguay 1 3 1 1 6
Venezuela (Bolivarian

Republic of) 1 1
Zimbabwe 1 1
Non-Member States 1 3 6 10 11 5 1 37

TOTAL 3 22 54 97 151 109 28 18 482

Number of represented Member States 72
Member State nationals currently employed on short-term contracts: Democratic Republic of the Congo (1), Haiti (1),
Mali (1) and Slovakia (1).

 7. Officials - grade distribution and gender, June 2005

0%

20%

40%

60%

80%

100%

M 3 15 41 67 89 50 11 9

F 7 13 30 62 59 17 9

D2 D1 P5 P4 P3 P2 P1 PU

MC/INF/278
Anexo - Únicamente en inglés
Página 6

8. Headquarters employees by country of nationality and gender, June 2005

Gender Gender
Country of nationality

F M
Total Country of nationality

F M
Total

Albania 1 1 Mongolia 1 1
Argentina 2 2 Netherlands 3 3
Armenia 1 1 Peru 1 1 2
Australia 1 1 Philippines 2 2
Austria 1 1 Poland 2 2 4
Azerbaijan 1 1 Portugal 2 1 3
Belgium 1 1 Romania 1 2 3
Bosnia and Herzegovina 2 2 4 Russian Federation 1 1 2
Bulgaria 4 4 Serbia and Montenegro 3 1 4
Canada 1 1 Slovakia 1 1
Colombia 2 1 3 Slovenia 2 1 3
Costa Rica 1 1 Spain 2 1 3
Croatia 2 1 3 Sri Lanka 1 1
Czech Republic 2 2 Sudan 1 1
France 24 11 35 Sweden 1 1
Germany 5 2 7 Switzerland 18 5 23

Greece 1 1 2
The former Yugoslav

Republic of Macedonia 3 3 6
Hungary 1 1 Ukraine 1 1

Indonesia 1 1
United Kingdom of Great

Britain and Northern
Ireland 10 1 11

Ireland 1 1 United States of America 1 1
Italy 4 3 7 Uruguay 2 1 3
Kenya

1 1
Venezuela (Bolivarian

Republic of) 1 1

 Grand total 112 49 161

9. Field employees3 by country of nationality and gender, June 2005

Gender Gender
Country of nationality

F M
Total Country of nationality

F M
Total

Afghanistan 41 467 508 Benin 2 2
Albania 22 11 33 Bolivia 1 3 4
Algeria 1 2 3 Bosnia and Herzegovina 20 19 39
Angola 13 76 89 Botswana 1 1
Argentina 13 3 16 Brazil 1 1
Armenia 7 9 16 Bulgaria 4 2 6
Australia 8 8 Burkina Faso 1 1 2
Austria 6 6 12 Cambodia 18 36 54
Azerbaijan 10 19 29 Cameroon 2 2
Bangladesh 7 12 19 Canada 4 1 5
Belarus 9 2 11 Chile 2 3 5
Belgium 9 10 19

3 Including short-term employees.

 MC/INF/278
 Anexo - Únicamente en inglés
 Página 7

9. Field employees by country of nationality and gender, June 2005 (cont.)

Gender Gender
Country of nationality

F M
Total Country of nationality

F M
Total

China 1 1 Lithuania 3 1 4
China, Hong Kong Special

Administrative Region
3 3 Mali 4 4

Colombia 123 94 217 Mauritania 1 1
Congo 1 1 Mexico 3 4 7
Costa Rica 17 9 26 Mongolia 1 1 2
Côte d’Ivoire 10 18 28 Morocco 1 1
Croatia 10 7 17 Mozambique 1 1
Cuba 3 3 Myanmar 1 1
Czech Republic 7 1 8 Nauru 10 30 40
Democratic Republic of

the Congo
1 12 13 Netherlands 33 27 60

Denmark 1 1 2 New Zealand 1 1 2
Dominican Republic 2 3 5 Nicaragua 3 3
Ecuador 26 29 55 Nigeria 2 2 4
Egypt 21 17 38 Norway 6 3 9
El Salvador 2 4 6 Pakistan 5 20 25
Eritrea 1 1 Peru 5 11 16
Ethiopia 15 22 37 Philippines 56 37 93
Fiji 1 1 Poland 18 5 23
Finland 6 6 12 Portugal 4 3 7
France 4 2 6 Republic of Korea 1 1
Gambia 1 1 2 Republic of Moldova 13 13 26
Georgia 11 7 18 Romania 16 8 24
Germany 31 14 45 Russian Federation 138 61 199
Ghana 19 18 37 Sao Tome and Principe 1 1
Greece 9 7 16 Senegal 8 12 20
Guatemala 10 22 32 Serbia and Montenegro 34 34 68
Guinea 8 17 25 Kosovo 23 44 67
Guinea-Bissau 7 14 21 Sierra Leone 4 10 14
Haiti 9 19 28 Slovakia 11 1 12
Honduras 4 1 5 Slovenia 3 2 5
Hungary 8 4 12 Somalia 3 2 5
India 5 3 8 South Africa 12 11 23
Indonesia 96 350 446 Spain 5 3 8
Iran (Islamic Republic of) 6 9 15 Sri Lanka 23 150 173
Iraq 8 17 25 Sudan 26 86 112
Ireland 8 8 Swaziland 1 1
Italy 28 12 40 Sweden 3 1 4
Jamaica 1 1 Switzerland 2 1 3
Japan 2 2 Syrian Arab Republic 3 5 8
Jordan 14 25 39 Tajikistan 12 22 34
Kazakhstan 16 3 19 Thailand 57 31 88

Kenya 92 127 219
The former Yugoslav

Republic of Macedonia
25 9 34

Kyrgyzstan 6 7 13 Timor-Leste 3 23 26
Latvia 2 1 3 Togo 1 1
Lebanon 2 2 Tunisia 2 4 6
Liberia 15 27 42 Turkey 5 6 11

MC/INF/278
Anexo - Únicamente en inglés
Página 8

 9. Field employees by country of nationality and gender, June 2005 (cont.)

Turkmenistan 2 3 5 Uruguay 2 1 3
Tuvalu 1 1 Uzbekistan 2 2

Uganda
7 11 18

Venezuela (Bolivarian
Republic of) 2 2

Ukraine 30 15 45 Viet Nam 49 21 70
United Kingdom of
 Great Britain and

Northern Ireland
17 18 35 Yemen 1 1 2

United Republic of
Tanzania

2 4 6 Zambia 20 51 71

United States of America 38 38 76 Zimbabwe 10 15 25

 Grand total 1 631 2 494 4 125

RECRUITMENT AND SELECTION

 10. Vacancy notices issued for officials, 2001-June 2005

Vacancy notices issued 2001 2002 2003 2004 June
2005

Total number of vacancy notices issued 87 68 73 56 29
 Headquarters positions 33 17 14 8 10
 Field positions 54 51 59 48 19
 Advertised internally only 58 48 57 42 18
 Headquarters positions 13 7 6 6 3
 Field positions 45 41 51 36 15
 Advertised internally and externally 29 20 16 14 11
 Headquarters positions 20 10 8 2 7
 Field positions 9 10 8 12 4

 11. Officials appointed through vacancy notices4, 2001-June 2005

 2001 2002 2003 2004 June
2005

Vacancies filled internally 61 42 45 36 16
 Headquarters 17 14 7 4 5
 Field 44 28 38 32 11
Vacancies filled externally 18 9 7 5 1
 Headquarters 11 6 5 1 1
 Field 7 3 2 4 0

Cancelled / reissued 9 21 23 10 5
Pending 5 7

Total 88 72 75 56 29

4 The total number of officials is different from the total number of vacancy notices issued because some vacancy

notices were issued for more than one position or may have been filled by more than one official on a part-time
basis.

 MC/INF/278
 Anexo - Únicamente en inglés
 Página 9

12. Officials appointed through vacancy notices by gender, 2001-June 2005

 2001 2002 2003 2004 June
2005

Officials appointed at Headquarters 28 20 12 5 6
 Of which women 16 13 8 4 4
Officials appointed in the Field 51 31 40 36 11
 Of which women 20 8 10 16 6
Total number of officials appointed 79 51 52 41 17
Of which women recruited externally 9 3 4 2 0
Of which former General Service staff 10 9 3 2 4
 Of which women 4 7 2 2 4
Percentage of women appointed 45.6% 41.2% 34.6% 48.8% 58.8%

 13. Mobility of internal staff, 2001-June 2005

 2001 2002 2003 2004 June
2005

From Headquarters to the Field 3 4 2 2 1
From the Field to Headquarters 8 5 2 1 0
From the Field to the Field 19 17 18 23 7
Reassignment within same duty

station
31 16 23 10 8

Total 61 42 45 36 16

14. Officials appointed through vacancy notices by country of nationality, 2001-June 2005

Nationality 2001 2002 2003 2004 June
2005

Albania 1 1
Argentina 2 2
Australia 2 4 3 2 1
Austria 1
Bangladesh 1
Belarus 5 1
Belgium 2 2 1
Bosnia and Herzegovina 1 1
Brazil 1
Burkina Faso 1 1
Canada 3 4 1 2 1
Cape Verde 1
Chile 2
Colombia 1
Costa Rica 2 1
Croatia 1 2 1
Czech Republic 1
Denmark 1

5 Observer State.

MC/INF/278
Anexo - Únicamente en inglés
Página 10

14. Officials appointed through vacancy notices by country of nationality, 2001-June 2005

(cont.)

Nationality 2001 2002 2003 2004 June
2005

Finland 1
France 5 1 2 1 2
Georgia 1
Germany 2 5 3 3
Ghana 5 1 1
Greece 1
Hungary 1
India 5 1 3 1
Ireland 1 1
Israel 1 1
Italy 6 3 4 3 2
Japan 2 2
Kazakhstan 2 1
Kenya 1 3 1
Liberia 1
Lithuania 1
Morocco 1
Mozambique 5 1 1
Netherlands 1 1 1
New Zealand 2
Norway 1
Pakistan 1
Panama 1
Peru 1 1
Philippines 5 2 1 1 1
Poland 1 1
Portugal 1 1 1
Romania 1 1 1 1
Russian Federation 5 1
Senegal 1
Serbia and Montenegro 1 1 1
South Africa 1 2 1
Spain 5 1 1 1
Sweden 1 3
Switzerland 3 1 1 4
Thailand 1
The former Yugoslav Republic of Macedonia 5 1 1 1
Turkey 1
Ukraine 1 1
United Kingdom of Great Britain and Northern Ireland 4 3 2 2
United States of America 18 6 8 4
Uruguay 1 2
Total 79 51 52 41 17
Number of nationalities 34 29 28 26 14

5 Observer State.

 MC/INF/278
 Anexo - Únicamente en inglés
 Página 11

 15. Vacancy notices issued for employees at Headquarters, 2001-June 2005

Vacancy notices issued 2001 2002 2003 2004 June
2005

Total number of vacancy notices issued 33 20 10 7 2
 Advertised internally only 18 10 5 7 2
 Advertised internally and externally 15 10 5 0 0
Total number of corresponding positions 36 31 13 9 2

Vacancies filled internally 18 19 6 9 2

 Employees from Headquarters 14 13 5 9 2
 Employees from the Field 4 6 1 0 0

Vacancies filled externally 8 11 6 0 0
Cancelled/reissued 10 1 1 0 0

16. Summary of temporary recruitment and selection, 2001-June 2005

 2001 2002 2003 2004 June

2005

For officials

Number of temporary vacancy notices issued 6 18 44 56 41
Number of temporary positions filled 148 219 142 162 122

Of which for emergency and post-conflict operations 87 114 83 88 75

For employees at Headquarters

Number of temporary vacancy notices issued 4 16 6 22 2
Number of temporary positions filled 41 76 67 29 1

MC/INF/278
Anexo - Únicamente en inglés
Página 12

 ALTERNATIVE STAFFING RESOURCES

17. Associate Experts by nationality, 2001-June 20056

 2001 2002 2003 2004 June

2005

Armenia 1 1 17
Belgium 1 1 1 1
Denmark 2
Germany 1 1 3 2
Italy 3 3 1 3 2
Japan 2 3 3 3 1
Morocco 1 1 18
Netherlands 3 2 5 4 4
Niger 1 19
Republic of Korea 1
Sweden 6 6 4 4 4
Switzerland 1 1 1
United States of

America
1 2 2 3 1

Total 20 20 20 24 16

 OTHER CATEGORIES

 18. Interns by gender and duty station, July 2004 - June 2005

Duty station Women Men Total

Headquarters 40 18 58
 Office of the Director General 2 2 4
 Accounting - 1 1
 Claims Programmes 2 7 9
 Donor Relations 1 - 1
 Emergency and Post-Conflict 3 1 4
 External Relations 3 - 3
 Facilitated Migration 2 - 2
 Human Resources Management 1 - 1
 Information Technology 2 - 2
 International Migration Law and Legal Affairs 3 1 4
 Media and Public Information 2 - 2
 Migration Health 3 - 3
 Migration Management 4 2 6
 Migration Policy, Research and Communications 9 3 12
 Occupational Health 1 - 1
 Staff Development and Learning 2 - 2
 Treasury - 1 1

6 Includes Associate Experts present for only part of the year.
7 Funded by the Government of the Netherlands.
8 Funded by the Government of Belgium.
9 Funded by Organisation Internationale de la Francophonie.

 MC/INF/278
 Anexo - Únicamente en inglés
 Página 13

18. Interns by gender and duty station, July 2004 - June 2005 (cont.)

Duty station Women Men Total

Field 79 44 123
 Addis Ababa 4 - 4
 Ankara 7 - 7
 Bangkok - 2 2
 Bern 3 2 5
 Bogota 1 4 5
 Brussels 6 3 9
 Budapest 3 - 3
 Cape Town 1 - 1
 Chisinau 12 6 18
 Colombo 1 - 1
 Cucuta - 2 2
 Dhaka 1 1 2
 Dushanbe 1 - 1
 Hanoi 1 - 1
 Helsinki 3 2 5
 Jakarta 1 - 1
 Kiev - 1 1
 Lisbon 1 1 2
 London 1 1 2
 Lusaka - 1 1
 Madrid 1 - 1
 Manila 1 - 1
 Nairobi 1 1 2
 Nakhichevan - 2 2
 Phnom Penh 1 1 2
 Popayan 2 - 2
 Pretoria 2 - 2
 Rome 5 2 7
 San José 1 - 1
 Santiago 2 4 6
 Sarajevo 2 - 2
 Tirana 2 - 2
 Vienna 7 6 13
 Washington 5 2 7

TOTAL 119 62 181

MC/INF/278
Anexo - Únicamente en inglés
Página 14

STAFF DEVELOPMENT AND LEARNING

 19. Staff development and learning activities, 2001-June 2005

 2001 2002 2003 2004
June
2005

Learning activities organized and/or

financed by SDL or implemented in
coordination with SDL

88

80

86

114

53

Total staff members 2 742 3 411 3 689 4 038 4 945

Staff members trained 611 548 980 83210 47211

Percentage of staff trained 22.3% 16.1% 26.0% 20.6% 9.5%

 20. Staff trained by gender, 2001-June 2005

358 313
530 493

304

253
235

450
339

168

0

200

400

600

800

1000

2001 2002 2003 2004 Jun-05

Female Male

 21. Staff trained by location, 2001-June 2005

394 348

554
662

335

217
200

426 170

137

0

200

400

600

800

1000

2001 2002 2003 2004 Jun-05

Field HQ

10 In addition to this, 537 IOM staff members benefited from e-Learning opportunities in 2004. Course themes

include Information Technology, Business, Finance and Management.
11 In addition to this, 277 IOM staff members benefited from e-Learning opportunities in January–June 2005.

Course themes include Information Technology, Business, Finance and Management.

 MC/INF/278
 Anexo - Únicamente en inglés
 Página 15

22. Staff trained by category, 2001-June 2005

434

314
343

300

423 434

43

100

165

225
190 207

58
84

123

0

100

200

300

400

500

2001 2002 2003 2004 Jun-05

Officials Employees Ungraded

23. Staff trained by areas of training and development activity

Main Areas 2004 % of total
trained June 2005 % of total

trained

Administration and Management 304 36.5% 227 48.1%

Communication Skills 66 7.9% 64 13.6%

Chiefs of Mission 5 0.6% 7 1.5%

Information Technology 37 4.4% 23 4.9%

Language Courses 108 13.0% 45 9.5%

Migration Health 11 1.3% 12 2.5%

Migration and Emergency Management 118 14.2% 53 11.2%

Movement Management 44 5.3% 8 1.7%

Others (Induction, Report Writing) 13 1.6% - -

Project Development 83 10.0% 24 5.1%

Security 30 3.6% 9 1.9%

Stress Management 13 1.6% - -
TOTAL 832 100% 472 100%

