
 MC/INF/286

 Original: inglés
 10 de octubre de 2007

NONAGÉSIMA CUARTA REUNIÓN

INFORME SOBRE LA GESTIÓN DE RECURSOS HUMANOS EN LA OIM

 MC/INF/286
 Página i

ÍNDICE

 Página

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

II. RELACIONES CON EL PERSONAL .…....…………….………..………. 2

III. ESTRATEGIA Y POLÍTICAS EN MATERIA DE
 RECURSOS HUMANOS ………….…………………….….......………….. 2

IV. PRÁCTICAS DE CONTRATACIÓN Y COLOCACIÓN ……….………. 3

Contratación ...….…..…..……….…….……………………………………… 3
Expertos Asociados ……...…..………….……………………………………. 3
Intercambio, adscripción y préstamo de personal .……..….…………………. 4
Programa de pasantías .……………………………..……....………………… 4
Iniciativas especiales de contratación y colocación ………………………..… 4

V. SALUD PROFESIONAL E INICIATIVAS PARA EL

BIENESTAR DEL PERSONAL …………….…………………………….. 5

VI. DESARROLLO Y CAPACITACIÓN DEL PERSONAL ….……………. 6

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

VIII. ADMINISTRACIÓN Y APOYO DEL PERSONAL …………..………… 7

IX. MEJORA DE LAS CONDICIONES DE TRABAJO …..………………… 7

X. INSTRUMENTOS PARA LA GESTIÓN DE RECURSOS HUMANOS .. 8

ANEXO – Panorama de Estadísticas

 MC/INF/286
 Página 1

INFORME SOBRE LA GESTIÓN DE RECURSOS HUMANOS EN LA OIM

I. INTRODUCCIÓN

1. En 2007 la División de Gestión de Recursos Humanos (HRM) realizó una eficaz labor
con respecto a la consolidación de las políticas, la planificación y las prácticas. Sus objetivos –
colocar a las personas adecuadas en los trabajos adecuados y asegurar su bienestar general y
adelanto profesional – adquirieron aún mayor importancia por el continuo crecimiento de la
Organización, aunado a una mayor diversidad de los retos migratorios que plantea un entorno
mundial complejo.

2. Entre los acontecimientos destacados en la División de Gestión de Recursos Humanos
durante el período que abarca el presente informe cabe citar:

• una iniciativa de actualización del Estatuto y Reglamento del Personal para ofrecer

mayor claridad y sentido de inclusión a todo el personal;

• continuación de la deslocalización de las funciones administrativas de la División a los

Centros Administrativos de Manila y Panamá, incluida la aplicación de estructuras de
gestión concurrentes;

• continuación de la elaboración de un mapa de ruta y recomendaciones normativas

concretas, a través de estrategias de rotación y movilidad, gestión de contratos, gestión de
conocimientos y planificación de la sucesión;

• aplicación y vigilancia del nuevo Sistema de Evaluación del Desempeño Profesional para

facilitar el desarrollo de las competencias del personal y mejorar la gestión organizativa;

• diseño y aplicación de estrategias dinámicas para atraer personal calificado de los

gobiernos, las organizaciones internacionales y el sector privado;

• apoyo a la transición a la Caja Común de Pensiones del Personal de las Naciones Unidas;

• continuación de las negociaciones sobre cobertura de seguros para el personal de

Servicios Generales de las oficinas exteriores;

• producción de instrumentos de capacitación para determinados grupos de personal, que

se pondrán a disposición de un mayor número de funcionarios en otros lugares del
mundo; y

• evaluación del apoyo general que presta la División al personal a través de una encuesta

sobre la satisfacción del cliente que se llevará a cabo a finales de 2007.

3. El aumento del número de proyectos de la OIM a más de 1.600 se reflejó en un
correspondiente aumento de la plantilla global de la OIM, que a fines de junio de 2007 estaba
integrada por 6.052 funcionarios, es decir, un 13 por ciento más en comparación con la cifra
correspondiente del informe anterior. El número de oficinas exteriores también aumentó,
pasando de 290 a 340 durante el mismo período.

MC/INF/286
Página 2

4. Esas cifras demuestran claramente que la gestión de la migración sigue planteando
importantes dificultades en todo el mundo. La División de Gestión de Recursos Humanos vela
por la contratación, la conservación, el desarrollo y el perfeccionamiento de la fuerza de trabajo
de la OIM para asegurar los mayores niveles de competencia y compromiso en lo que respecta
a superar esas dificultades y alcanzar los objetivos de la Organización.

II. RELACIONES CON EL PERSONAL

5. El mantenimiento de buenas relaciones con el personal es de fundamental importancia
para alcanzar los niveles óptimos de bienestar y productividad del personal. En 2007, la
División de Gestión de Recursos Humanos dedicó una mayor atención al fortalecimiento de las
comunicaciones, con el fin de acopiar y compartir la información de manera eficiente y eficaz
en todas las oficinas de la OIM en el mundo.

6. La División trabaja en colaboración con el Comité de la Asociación del Personal (CAP),
para asegurar que las inquietudes del personal sean escuchadas y atendidas de manera
constructiva. Además de participar en el Comité Conjunto de la Administración y de la
Asociación del Personal, inició contactos con el CAP y examinó cuestiones de interés común.

7. Con respecto a las reclamaciones del personal, en los doce meses terminados el 30 de
junio de 2007, la Junta de Revisión Administrativa recibió tres recursos y se presentaron otras
dos apelaciones ante el Tribunal Administrativo de la OIT.

III. ESTRATEGIA Y POLÍTICAS EN MATERIA DE RECURSOS HUMANOS

8. Como resultado de la deslocalización de las funciones administrativas a los Centros
Administrativos de Manila y Panamá, la División de Gestión de Recursos Humanos de Ginebra
dispone ahora de mayor capacidad para centrar sus actividades en la planificación estratégica y
la orientación normativa. La estrategia y política en materia de recursos humanos de la OIM
están básicamente incorporadas en su Estatuto y Reglamento del Personal, que es la base de las
operaciones y del apoyo global al personal. Se ha iniciado una importante iniciativa de
actualización y revisión de los documentos pertinentes con el propósito de aportar mayor
claridad y cohesión.

9. El Estatuto y Reglamento del Personal, que anteriormente era un solo documento, se
dividirá en dos documentos separados pero vinculados, para reflejar y aclarar mejor la
estrategia general y las políticas expuestas en el Estatuto, así como los procedimientos
fundamentales que figuran en las normas. Muchos de los pormenores administrativos se
transferirán a los anexos, lo que facilitará su lectura y comprensión para los directores y
administradores. Además, ambos documentos serán de aplicación a todos los miembros del
personal de la Organización, y simplificarán o eliminarán toda distinción innecesaria entre
funcionarios y empleados. El Estatuto y Reglamento del Personal revisado y modernizado
racionalizará aún más la labor de administración de las cuestiones de personal.

10. Durante el período que abarca el presente informe se examinaron varias políticas, entre
ellas las directrices sobre licencias especiales sin remuneración y sobre medidas disciplinarias,
que se incluirán en el nuevo Estatutos y Reglamento del Personal. Otras actividades orientadas

 MC/INF/286
 Página 3

hacia las políticas se centraron en las condiciones del servicio, tales como los planes de
servicio médico y de seguro de salud y las licencias por adopción, el personal con
discapacidad, la contratación de nacionales de Estados Miembros no representados, la
contratación de consultores y las políticas relativas a un entorno laboral respetuoso.

IV. PRÁCTICAS DE CONTRATACIÓN Y COLOCACIÓN

Contratación

11. La División de Gestión de Recursos Humanos mantuvo sus actividades para atender a las
necesidades de contratación de la Organización de manera oportuna y eficiente, identificando y
atrayendo posibles candidatos dentro y fuera de la Organización para contratación inmediata o
futura. Las funciones de contratación de la Unidad de Contratación de Personal se habrán
trasladado por completo a la nueva Unidad de Contratación de Manila a fines de 2007. La
nueva Unidad tendrá a su cargo las funciones globales de contratación de funcionarios
internacionales y personal de la categoría de servicios generales de la Sede. En Ginebra, el
centro de interés se trasladará a un método de planificación organizacional estratégico.

12. Entre los logros alcanzados por los grupos de personal y contratación durante el período
que abarca el presente informe, cabe citar: 1) mayor eficiencia en la preselección y calificación
de los candidatos; 2) plazo más corto entre la publicación de un anuncio de vacante y el
momento en que se cubre la vacante; 3) proceso de selección más equitativo; y 4) suministro
más eficaz y eficiente de apoyo en materia de personal para operaciones complejas de
emergencia o posconflicto. Además, la utilización de la recientemente desarrollada
infraestructura de TI (PRISM – véase epígrafe X. Instrumentos para la Gestión de Recursos
Humanos, infra) ha permitido a la División de Gestión de Recursos Humanos acelerar y seguir
de cerca el proceso de contratación al tener acceso a información sobre los anuncios de
vacantes, las solicitudes, los contratos, las acciones en materia de personal y otras importantes
funciones, formatos e instrumentos en el ámbito de los recursos humanos.

13. Entre julio de 2006 y junio de 2007, se anunciaron más de 182 vacantes y
5.059 candidatos presentaron solicitudes de puestos a través del PRISM.

Expertos Asociados

14. Durante el período correspondiente al presente informe, trabajaron en la OIM un total
de 12 expertos asociados y se estaban completando los procedimientos administrativos
correspondientes a otros cinco puestos de expertos asociados que deberán cubrirse antes de que
termine 2007. Durante este período, la OIM pudo retener los servicios de siete expertos
asociados, que pasaron a desempeñarse como funcionarios de la Organización una vez
vencidos sus contratos.

15. La OIM recibió financiamiento para el programa de expertos asociados de los Gobiernos
de Austria, Bélgica, Alemania, Italia, Japón, Suecia y los Estados Unidos de América. Gracias
al financiamiento de los programas de expertos asociados y profesionales jóvenes, la
Organización y a los Estados Miembros pueden abordar importantes objetivos de desarrollo y
migración, además de constituir una enriquecedora experiencia formativa para los
profesionales jóvenes. La OIM confía en seguir mejorando sus actividades de divulgación y su
capacidad en ese ámbito a través de acuerdos con otros Estados Miembros, otras

MC/INF/286
Página 4

organizaciones internacionales y el sector privado. También se llevarán a cabo actividades
para alentar a los países desarrollados a aportar financiamiento para expertos asociados de
países en desarrollo.

Intercambio, adscripción y préstamo de personal

16. Durante el período que abarca el presente informe, cuatro funcionarios fueron adscriptos
o prestados a la OIM, o de la OIM a otros lugares, entre ellos el Banco Mundial, la
Organización Internacional del Trabajo, el Gobierno de Bélgica y el Gobierno de Italia.
Teniendo en cuenta la utilidad del intercambio de personal para todas las partes, y con el
propósito de ampliar sus estrategias de contratación y desarrollo de personal, la OIM está
explorando métodos más creativos para mejorar las oportunidades de adscripción, préstamo e
intercambio de personal.

Programa de pasantías

17. Los programas de pasantías de la OIM en la Sede y en las oficinas exteriores continúan
siendo un productivo mecanismo de contratación y de oportunidades para los profesionales
jóvenes. Durante el período que abarca el presente informe, hubo 327 pasantes en las oficinas
de la OIM en todo el mundo: 73 en la Sede y 254 en las oficinas exteriores. Los pasantes
provenían de las siguientes instituciones: Universidad de Georgetown (EE.UU.), Universidad
de Syracuse (EE.UU.), Comisión Fulbright, Programa Carlo Schmidt del Servicio de
Intercambio Académico de Alemania (DAAD), Programa SYNI (Secretaría de Estado de
Economía (SECO) de Suiza y el Consejo de la Municipalidad de Lausanne), Ministerio de
Relaciones Exteriores de El Salvador, Instituto Monterrey de Estudios Internacionales
(EE.UU.), Escuela de Derecho de Michigan (EE.UU.), Escuela Ford de Política Pública
(EE.UU.), Institut d’Etudes Politiques de París (Francia), Universidad de Malta, la
Universidad de Ghent (Bélgica), Universidad de Groningen (Países Bajos), Universidad de
Economía Nacional y Mundial (Bulgaria) y Universidad de Osaka (Japón), entre otras.

Iniciativas especiales de contratación y colocación

18. Atendiendo a una petición formulada por los Estados Miembros en la nonagésima sexta
reunión del Subcomité de Presupuesto y Finanzas (31 de octubre de 2006), la División de
Gestión de Recursos Humanos empezó a aplicar una nueva política proactiva en la contratación
de nacionales de los Estados Miembros no representados en la OIM. Desde noviembre
de 2006, las vacantes internas están abiertas a los solicitantes internos y candidatos externos de
Estados Miembros no representados, y se ha modificado la estructura y el formato de los
anuncios de vacante de modo que lleguen a conocimiento del mayor número posible de
candidatos de esos Estados. Los interlocutores de la OIM en las Misiones Permanentes de los
Estados Miembros en Ginebra reciben todas las notificaciones de vacantes, tanto internas como
externas, y los directores de la OIM tienen instrucciones de apoyar la contratación y selección
de candidatos calificados de los Estados Miembros no representados.

19. Como parte de sus actividades encaminadas a promover el adelanto profesional y mejorar
el control interno, la Administración sigue perfeccionando las políticas y estrategias relativas a
la movilidad y rotación del personal. En una iniciativa especial para abordar requisitos críticos
en el ámbito de la gestión de recursos, se alienta a los funcionarios que desempeñan funciones
de gestión de recursos a realizar otras funciones periódicamente. Eso no solamente asegura

 MC/INF/286
 Página 5

una mejor gestión y monitoreo de las funciones financieras y administrativas, sino que ofrece a
los miembros del personal mayores oportunidades de desarrollo y ampliación de sus
conocimientos al adquirir experiencia en distintos entornos y nuevos conocimientos que podrán
aplicar en diversas circunstancias operacionales.

V. SALUD PROFESIONAL E INICIATIVAS PARA EL BIENESTAR DEL

PERSONAL

20. La Unidad de Salud Profesional presta asesoramiento y apoyo sobre cuestiones médicas
y de seguro de salud al personal y sus dependientes, en coordinación con las unidades
administrativas de Manila. También ofrece asesoramiento detallado en materia de viajes y
preparación médica a todos los funcionarios de la OIM. Evalúa las cuestiones de salud
relacionadas con el entorno en el que debe vivir y trabajar el personal, y distribuye entre los
funcionarios que trabajan en países que no cuentan con infraestructura sanitaria adecuada,
suministros médicos tales como botiquines de viaje, medicamentos de prevención de la
malaria, mosquiteros y otros fármacos. Durante el período que abarca el presente informe la
Unidad organizó 20 evacuaciones médicas, o viajes por razones médicas, del personal y sus
dependientes.

21. En el curso de sus actividades de promoción del bienestar del personal, la Unidad de
Salud Profesional realiza programas de concienciación con respecto a las enfermedades a
través de mejores exámenes periódicos y campañas de información. También ha prestado
apoyo a campañas de inmunización del personal durante brotes de meningitis y cólera, y ha
distribuido material sobre la prevención del VIH/SIDA. En el marco de la cooperación
interinstitucional, participa en el grupo de trabajo mixto de las Naciones Unidas sobre
preparación para la lucha contra la gripe aviar y contribuye a mantener informado al personal
de la OIM sobre los acontecimientos que se registran al respecto.

22. La Unidad de Salud Profesional sigue promoviendo un entorno libre de tabaco y un estilo
de vida sano en todas las oficinas exteriores de la OIM. También intenta mejorar el nivel de
concienciación sobre la importancia de los exámenes periódicos de detección precoz de
enfermedades que puedan ser peligrosas. Para ayudar a reducir los posibles efectos
debilitantes en la salud y la productividad de los funcionarios que trabajan en lugares de
destino difíciles, la Unidad sigue colaborando con organismos de las Naciones Unidas, como la
Dependencia de atención del estrés causado por incidentes críticos, en relación con casos
concretos o generales, y apoya la participación de la OIM en la red mundial de las Naciones
Unidas de ayuda entre colegas.

23. Como cuestión de principio y de política, la OIM no escatima esfuerzo alguno para hacer
extensivas las prestaciones del seguro médico al personal de la OIM en todo el mundo. El Plan
del Seguro Médico se ha hecho extensivo a los empleados en las oficinas exteriores de otras
dos oficinas exteriores de la OIM y se ha aprobado para otras seis, estando a la espera de su
aplicación. La Unidad de Salud Profesional examina y mejora continuamente las prestaciones
de seguro y salud para el personal, y celebra negociaciones con las compañías de seguros y los
profesionales de la atención de la salud en el plano local. La División de Gestión de Recursos
Humanos efectuó un examen de las pólizas de seguros contra enfermedad y accidentes del
personal, tras la adhesión de la OIM a la Caja Común de Pensiones del Personal de las
Naciones Unidas, el 1º de enero de 2007. Además de prestaciones de jubilación, la Caja

MC/INF/286
Página 6

Común de Pensiones ofrece ciertas prestaciones por concepto de discapacidad y fallecimiento,
habiéndose revisado los seguros y los procedimientos de la OIM para dar cabida a esos
cambios.

VI. DESARROLLO Y CAPACITACIÓN DEL PERSONAL

24. La Unidad de Desarrollo y Capacitación del Personal fortaleció las competencias del
personal de la OIM en dos ámbitos principales: a) liderazgo y capacidades técnicas de gestión;
y b) dirección de proyectos. Ayudó a organizar 47 actividades de capacitación para 567
funcionarios en todo el mundo durante el período bajo examen (385 recibieron capacitación
entre enero y junio de 2007). Las actividades comprendieron aspectos tales como aptitudes
básicas para la migración, el liderazgo y la dirección de proyectos, los idiomas y las
comunicaciones, el derecho internacional sobre migración, la tecnología de la información y la
gestión del desempeño profesional. La Unidad continúa la formación de instructores de la
OIM, en particular en el ámbito de la elaboración de proyectos, habiéndose impartido
capacitación a 28 funcionarios, que en su mayoría trabajan en las oficinas regionales.

25. En el ámbito del liderazgo y las capacidades técnicas de gestión, en el presente año se
consolidó el Programa de Jefes de Misión, centrado en la creación y el fortalecimiento de
capacidades eficaces de comunicación y promoción, y en los instrumentos financieros y
administrativos que pueden utilizar los Jefes de Misión para el buen desempeño de sus
funciones.

26. En diciembre de 2006 se inició un nuevo programa sobre “creación de confianza”
destinado a ofrecer al personal directivo de la OIM los instrumentos necesarios para mejorar el
nivel de confianza de su personal y su desempeño. Se organizaron tres sesiones para
28 participantes de las oficinas exteriores y de Ginebra.

27. Finalizó el diseño del Programa de Capacitación en Gestión de Proyectos, iniciado el año
anterior. El propósito de ese conjunto de capacitación en tres etapas es consolidar las aptitudes
y conocimientos del personal de la OIM en la gestión de proyectos y promover su capacidad
para trabajar con las organizaciones interlocutoras, los beneficiarios, los líderes de la
comunidad, los gobiernos, los donantes y las entidades no gubernamentales. Alrededor de
60 miembros del personal de la OIM habrán completado las tres etapas del conjunto de
certificación antes de que finalice diciembre de 2007.

VII. SISTEMA DE EVALUACIÓN DEL DESEMPEÑO PROFESIONAL

28. El Sistema de Evaluación del Desempeño Profesional se estableció oficialmente en
agosto de 2006. La División de Gestión de Recursos Humanos y la Unidad de Desarrollo y
Capacitación del Personal continuaron desempeñando las funciones de secretaría del Sistema e
impartiendo la capacitación pertinente. Se organizaron otras 10 sesiones de capacitación para
más de 130 funcionarios de las oficinas exteriores y de la Sede de la OIM.

29. La Unidad de Desarrollo y Capacitación del Personal también elaboró un nuevo
programa de capacitación por medios electrónicos, que está a disposición de todo el personal
de la OIM en la plataforma informática de capacitación de la OIM. A comienzos de 2007 se

 MC/INF/286
 Página 7

publicó una nueva página de información sobre el sistema de evaluación del desempeño
profesional en el sitio Intranet de la OIM, para facilitar el acceso de todos los miembros del
personal a las orientaciones, formularios y material de formación sobre el sistema de
evaluación del desempeño profesional.

30. Hasta junio de 2007, se habían presentado formularios de evaluación del desempeño
profesional correspondientes a 308 funcionarios de 28 oficinas regionales, y otras 34 misiones
estaban llevando a cabo sus sesiones de evaluación del desempeño profesional. Se realizan
también actividades en apoyo de la labor de divulgación y para asegurar la plena utilización
por parte del personal directivo de esta fundamental herramienta de gestión y adelanto
profesional.

VIII. ADMINISTRACIÓN Y APOYO DEL PERSONAL

31. El establecimiento de la Oficina de Recursos Humanos de Manila, en 2005, permitió que
la Organización, en pleno proceso de expansión, contara con un mecanismo a través del cual la
División de Gestión de Recursos Humanos pudiera apoyar el crecimiento de manera eficaz
desde el punto de vista de los costos. La deslocalización de las funciones de administración del
personal a Manila es una labor en curso, pero es mucho lo que se ha logrado durante el período
que abarca el presente informe. Entre los avances concretos cabe mencionar la consolidación
de funciones como la contratación racionalizada, la administración de los expertos asociados,
pasantes y consultores, la mayor capacidad y precisión en las funciones de la nómina de
sueldos y la preparación de datos estadísticos esenciales. La Oficina de Recursos Humanos
sigue desarrollando y mejorando sus procesos internos para una prestación de servicios más
eficaz.

IX. MEJORA DE LAS CONDICIONES DE TRABAJO

32. En 2007, la División de Gestión de Recursos Humanos planificó y aplicó la
deslocalización de las funciones de administración del personal en las oficinas exteriores del
Centro Administrativo de Manila al Centro Administrativo de Panamá. Los datos personales
de todo el personal de contratación local están ya registrados en el nuevo sistema PRISM y se
han asignado números personales a todos los empleados en las oficinas exteriores para facilitar
la administración de sus prestaciones y expedientes.

33. La transición del Fondo de Previsión del Personal a la Caja Común de Pensiones del
Personal de las Naciones Unidas se realizó en el mes de enero de 2007, abarcando un total
de 1.210 empleados de 51 oficinas exteriores de la OIM en todo el mundo. La estructura de
salarios de las oficinas se alineó con la de las Naciones Unidas, aplicando los sueldos
pensionables brutos para determinar las contribuciones a la Caja Común de Pensiones del
Personal de las Naciones Unidas. Esa tarea continuará a medida que otras oficinas exteriores
vayan cumpliendo los requisitos para su inclusión en la Caja Común de Pensiones del Personal
de las Naciones Unidas.

34. Además de revisar el Plan del Seguro Médico y reajustar las primas en función de las
condiciones de vida, la Administración está negociando la posibilidad de ofrecer una prima de
seguros más baja para hijos dependientes, lo cual será de gran beneficio para las familias

MC/INF/286
Página 8

numerosas y facilitará la inclusión de los hijos en dicho plan. Se está examinando también la
inclusión de otros miembros de la familia y una mayor cobertura de seguro médico después de
la separación del servicio.

X. INSTRUMENTOS PARA LA GESTIÓN DE RECURSOS HUMANOS

35. Con el propósito de obtener mayores economías y apoyar la gestión de recursos a escala
mundial, en 2005/2006 la OIM introdujo un nuevo componente de la tecnología de la
información denominado Sistemas Integrados de Gestión de Procesos y Recursos (PRISM). El
componente de recursos humanos del PRISM ha entrado en su segunda fase, con la aplicación
de un enfoque más sistemático de la nómina de sueldos del personal en las oficinas exteriores.
Desde principios de 2007 se utiliza el componente de recursos humanos del PRISM en Manila,
Indonesia y Zimbabwe en las operaciones de la nómina de sueldos del personal en las oficinas
exteriores. A partir de los resultados de esa fase experimental, continuará en el transcurso
de 2008 la aplicación de ese componente a la nómina de sueldos del personal local de todas las
oficinas exteriores.

36. Desde enero de 2006 se viene utilizando cada vez más el módulo de autoservicio para
empleados en PRISM. A título de ejemplo, el número de usuarios que presentan sus
solicitudes de licencia en línea ha aumentado de 82 a 697; esa función ha permitido la
tramitación en línea de aproximadamente 5.586 solicitudes de licencia. Cabe mencionar,
también, que entre enero de 2006 y junio de 2007 se recibieron 7.136 solicitudes en línea en
relación con 242 anuncios de vacantes.

37. Se han llevado a cabo otras actividades para modificar formularios administrativos muy
importantes, incluidos los relativos a acciones de personal, declaración de salarios, perfiles de
candidatos y anuncios de vacantes, que puedan utilizarse con más facilidad. Entre otros logros
cabe citar: a) mejora del módulo sobre conocimientos (con el objeto de atraer un mayor
número de personal calificado de los mercados de contratación internos y externos);
b) introducción de un Módulo de trabajo informatizado para el personal de gestión de recursos
humanos con el fin de facilitar su labor (por ejemplo, recuperación de informes y datos de
listas actualizados); y c) elaboración de un mayor número de informes de auditoría y controles
específicos para minimizar errores en las nóminas de sueldos.

 MC/INF/286
 Anexo (únicamente en inglés)
 Página 1

Annex

Statistical Overview

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

1. IOM field locations, 2003-2007………………………………………………………. 2
2. IOM staffing trends, 2003-2007……………………………………………………… 2
3. Staff by category, location and gender, June 2007………………………………….... 2
4. Officials – distribution by gender and category/grade, 2003-2007…………………... 3
5. Evolution of the representation of women among officials, 2003-2007……….…….. 4
6. Officials – category/grade distribution and gender, June 2007……………………….. 4
7. Officials by country of nationality and category/grade, June 2007…………..………. 5
8. Headquarters employees by country of nationality and gender, June 2007………….. 8
9. Field employees by country of nationality and gender, June 2007..…………………. 9

RECRUITMENT AND SELECTION…………………………………………………..….... 11

10. Vacancy notices issued for officials, 2003-June 2007 …….…………………………. 11
11. Officials appointed through vacancy notices, 2003-June 2007 …….……………… 11
12. Officials appointed through vacancy notices by gender, 2003-June 2007 ….……….. 12
13. Mobility of internal staff, 2003-June 2007……...……………………………………. 12
14. Officials appointed through vacancy notices by country of nationality,

2003-June 2007 ………………………………………………………………………. 13
15. Vacancy notices issued for employees at Headquarters, 2003-June 2007 …………… 16
16. Summary of temporary recruitment and selection, 2003-June 2007…………….….... 16

ALTERNATIVE STAFFING RESOURCES ………………………………………………. 17

17. Associate Experts by nationality, 2003-June 2007………………………………….... 17

OTHER CATEGORIES………….…………………………………………………………... 18

18. Interns by gender and duty station, July 2006-June 2007 ……………………………. 18

STAFF DEVELOPMENT AND LEARNING ……………………………………………… 20

19. Staff development and learning activities, 2003-June 2007………………………….. 20
20. Staff trained by location, 2003-June 2007……………………………………………. 20
21. Staff trained by gender, 2003-June 2007……………………………………………... 21
22. Staff trained by staff category, 2003-June 2007……………………………………… 21
23. Staff trained by main areas of learning and development, July 2006-June 2007…….. 22

MC/INF/286
Anexo (únicamente en inglés)
Página 2

 1. IOM field locations, 2003-2007 2. IOM staffing2 trends, 2003-2007

Women Men Women Men

Officials 3 63 59 175 291 588

Officials, short-term 8 5 45 49 107

Employees 3 64 26 1 492 1 779 3 361

Employees, short-term 3 1 539 1 209 1 752

National Officers - - 106 126 232

Associate Experts 1 - 9 2 12

TOTAL 139 91 2 366 3 456 6 052

1 IOM staff statistics have been revised in order to group together categories of staff with similar responsibilities.
2 Staff members holding a short-term contract included.
3 The Director General, Deputy Director General, consultants, interns and staff on special leave without pay are excluded.

IOM STAFF COMPOSITION1

3. Staff by category, location and gender, June 2007

Category
Headquarters Field

Total

182
208

248

290
340

0

50

100

150

200

250

300

350

400

2003 2004 2005 2006 2007

0

1000

2000

3000

4000

5000

6000

7000

2003 2004 2005 2006 2007

Employees Officials Total

MC/INF/286
Anexo (únicamente en inglés)

Página 3

Category/grade June 2003 June 2004 June 2005 June 2006 June 2007

% of women 40.2% 42.7% 43.7% 43.3% 43.3%

P5 and above 5.8% 5.7% 6.0% 5.7% 5.2%

P3-P4 33.7% 30.4% 27.8% 32.3% 33.4%

P1-P2 25.6% 24.3% 23.0% 20.9% 16.2%

PU 2.7% 1.7% 2.7% 4.0% 3.7%

Short-term officials 14.3% 17.6% 19.7% 12.8% 13.0%

Associate Experts 3.9% 4.7% 3.9% 4.0% 2.5%

National Officers 14.0% 15.6% 16.9% 20.3% 26.0%

Total 100.0% 100.0% 100.0% 100.0% 100.0%

Total number of women 258 296 331 350 407

% of men 59.8% 57.3% 56.3% 56.7% 56.7%

P5 and above 14.4% 15.6% 13.9% 13.5% 13.2%

P3-P4 40.2% 40.9% 36.6% 37.6% 35.7%

P1-P2 14.4% 11.8% 14.3% 14.2% 14.3%

PU 1.2% 3.0% 2.1% 2.6% 2.6%

Short-term officials 17.2% 15.1% 17.4% 16.6% 10.2%

Associate Experts 1.6% 1.3% 0.7% 1.1% 0.4%

National Officers 11.0% 12.3% 15.0% 14.4% 23.7%

Total 100.0% 100.0% 100.0% 100.0% 100.0%

Total number of men 383 398 426 458 532

4. Officials - distribution by gender and category/grade, 2003-2007

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

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

MC/INF/286
Anexo (únicamente en inglés)
Página 4

Category/Grade June 2003 June 2004 June 2005 June 2006 June 2007

D2 0.0% 0.0% 0.0% 0.0% 0.0%

D1 29.4% 26.7% 31.8% 33.3% 30.8%

P5 19.6% 21.3% 24.1% 21.4% 20.6%

P4 38.5% 33.3% 30.9% 33.0% 32.7%

P3 34.7% 36.8% 41.1% 43.2% 45.9%

P2 51.3% 57.1% 54.1% 49.6% 44.3%

P1 61.0% 71.4% 60.7% 69.6% 55.6%

PU 58.3% 29.4% 50.0% 53.8% 51.7%

Short-term Officials (ST) 35.9% 46.4% 46.8% 37.2% 49.5%

Associate Experts (AE) 62.5% 73.7% 81.3% 73.7% 83.3%

National Officers (NO) 46.2% 48.4% 46.7% 51.8% 45.7%

Total % of women 40.2% 42.7% 43.7% 43.3% 43.3%

Total Officials 641 694 757 808 939

5. Evolution of the representation of women among officials, 2003-2007

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

6. Officials - category/grade distribution and gender, June 2007

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male 2 18 50 70 120 64 12 14 54 2 126

Female 8 13 34 102 51 15 15 53 10 106

D-2 D-1 P-5 P-4 P-3 P-2 P-1 PU ST AE NO

MC/INF/286
Anexo (únicamente en inglés)

Página 5

D-2 D-1 P-5 P-4 P-3 P-2 P-1 UG
Short-term

officials
Associate
Experts

National
Officers

Afghanistan 1 1 1 4 7

Albania 1 1 7 9

Algeria 1 1 2

Argentina 1 2 3

Armenia 1 3 4

Australia 1 8 7 1 2 6 1 26

Austria 1 2 3 1 2 1 1 11

Azerbaijan 1 1

Bangladesh 1 1 15 17

Belarus 1 2 3

Belgium 1 1 3 4 2 1 3 15

Bolivia 1 1

Bosnia and Herzegovina 1 2 1 4

Brazil 1 2 1 4

Bulgaria 1 1

Burkina Faso 1 1 1 3

Cambodia 3 3

Canada 1 4 5 14 3 2 4 6 39

Chile 1 1 2

Colombia 1 1 46 48

Costa Rica 1 1 5 2 9

Côte d’Ivoire 2 2

Croatia 2 3 1 1 1 8

Czech Republic 1 1 2

Democratic Republic of the Congo 1 1 2

Denmark 1 1 1 2 5

Ecuador 1 1 2

Egypt 1 1 4 6

Estonia 1 1

Finland 1 2 1 1 5

France 1 6 2 9 7 1 1 8 35

Georgia 1 2 1 3 7

Germany 6 3 7 5 4 1 3 1 1 31

Ghana 1 2 1 5 9

Greece 1 2 1 1 1 1 7

Guatemala 1 2 3

Guinea 1 1

Haiti 5 5

Honduras 1 1

Category/grade
TotalCountry of Nationality

7. Officials by country of nationality and category/grade, June 2007

MC/INF/286
Anexo (únicamente en inglés)
Página 6

D-2 D-1 P-5 P-4 P-3 P-2 P-1 UG
Short-term

officials
Associate
Experts

National
Officers

Hungary 2 4 6

Iran (Islamic Republic of) 1 1 2 4

Ireland 1 1 1 2 1 6

Israel 1 1

Italy 3 4 9 9 6 4 1 8 4 1 49

Japan 1 1 5 2 1 2 1 13

Jordan 1 4 1 4 10

Kazakhstan 2 1 3

Kenya 1 2 8 7 2 7 27

Kyrgyzstan 2 2

Latvia 1 1 2

Liberia 1 1

Libyan Arab Jamahiriya 1 1

Lithuania 1 1

Mali 1 1

Mauritania 1 1

Moldova 1 1

Netherlands 1 4 1 4 2 2 14

New Zealand 2 3 5

Nicaragua 2 2

Niger 1 1

Nigeria 1 1

Norway 1 1 1 3

Pakistan 1 1 6 8

Panama 1 1 2 4

Peru 2 1 3 6

Philippines 4 12 11 4 9 40

Poland 1 1 1 3 6

Portugal 1 2 2 3 1 1 10

Republic of Korea 1 1

Romania 1 1 5 2 1 1 11

Senegal 2 2 4

Serbia 3 10 2 4 19

Sierra Leone 1 1

Slovakia 1 1 2

South Africa 1 1 2

Spain 1 1 3 2 7

Sri Lanka 1 2 1 3 7

Sudan 1 4 5

7. Officials by country of nationality and category/grade, June 2007 (cont.)

Country of Nationality
Category/grade

Total

MC/INF/286
Anexo (únicamente en inglés)

Página 7

D-2 D-1 P-5 P-4 P-3 P-2 P-1 UG
Short-term

officials
Associate
Experts

National
Officers

Sweden 2 7 1 2 1 13

Switzerland 1 2 5 1 4 13

Tajikistan 2 1 1 4

Thailand 1 1 3 1 1 7 14

Togo 1 1

Tunisia 1 2 3

Turkey 1 1 2

Uganda 1 3 4

Ukraine 1 2 1 5 9

United Kingdom 1 3 4 16 2 8 2 36

United Republic of Tanzania 1 3 4

United States of America 6 12 15 20 11 6 6 20 2 1 99

Uruguay 1 4 2 1 8

Venezuela (Bolivarian Rep. of) 1 1 2

Zambia 1 2 3

Zimbabwe 1 1 3 5

Non-Member States 1 2 5 17 16 5 2 12 27 87

Total 2 26 63 104 222 115 27 29 107 12 232 939

7. Officials by country of nationality and category/grade, June 2007 (cont.)

Country of Nationality
Category/grade

Total

MC/INF/286
Anexo (únicamente en inglés)
Página 8

F M F M

Albania 1 1 Philippines 1 1

Argentina 2 2 Poland 1 1 2

Azerbaijan 1 1 Portugal 1 1

Belgium 1 1 Romania 2 2

Bosnia and Herzegovina 1 1 2 Serbia 2 1 3

Bulgaria 1 1 Slovakia 1 1

Canada 1 1 Spain 1 1

Colombia 1 1 Sri Lanka 2 2

France 16 8 24 Sudan 1 1

Germany 2 1 3 Switzerland 15 3 18

Greece 1 1

Ireland 1 1

Italy 4 1 5 United Kingdom 6 1 7

Japan 1 1 United Republic of Tanzania 2 2

Netherlands 1 1 Uruguay 2 2

Peru 1 1

Grand Total 67 27 94

4 Including short-term employees.

2 2 4

Country of Nationality Gender Total

The former Yugoslav
 Republic of Macedonia

8. Headquarters employees4 by country of nationality and gender, June 2007

GenderCountry of Nationality Total

MC/INF/286
Anexo (únicamente en inglés)

Página 9

F M F M

Afghanistan 11 143 154 Egypt 16 20 36

Albania 11 5 16 El Salvador 3 3 6

Angola 8 28 36 Eritrea 1 1

Argentina 17 5 22 Estonia 2 2

Armenia 4 12 16 Ethiopia 15 25 40

Australia 9 1 10 Finland 5 1 6

Austria 8 7 15 France 7 3 10

Azerbaijan 22 46 68 Gambia 1 1 2

Bangladesh 18 34 52 Georgia 9 9 18

Belarus 12 7 19 Germany 20 11 31

Belgium 14 10 24 Ghana 21 25 46

Benin 2 2 Greece 10 6 16

Bolivia 1 2 3 Grenada 2 2

Bosnia and Herzegovina 27 24 51 Guatemala 14 29 43

Botswana 1 1 Guinea 9 15 24

Brazil 2 2 Haiti 17 48 65

Bulgaria 8 6 14 Honduras 7 3 10

Burundi 1 1 Hungary 2 6 8

Cambodia 18 29 47 India 3 3 6

Cameroon 1 1 2 Indonesia 159 399 558

Canada 6 1 7 Iran (Islamic Republic of) 10 6 16

Chile 7 3 10 Iraq 4 15 19

China 2 1 3 Ireland 4 3 7

Colombia 110 81 191 Italy 44 17 61

Costa Rica 11 9 20 Jamaica 1 1 2

Côte d’Ivoire 3 17 20 Japan 5 5

Croatia 7 5 12 Jordan 39 60 99

Cuba 2 2 Kazakhstan 10 5 15

Czech Republic 7 3 10 Kenya 69 109 178

Democratic Republic of the Congo 26 168 194

Denmark 3 2 5

Dominican Republic 2 3 5 Kyrgyzstan 7 7 14

Ecuador 40 43 83 Latvia 4 4

4 Including short-term employees.

Gender Total

Korea (Democratic People's
 Republic of)

1

9. Field employees 4 by country of nationality and gender, June 2007

Country of Nationality Gender Total Country of Nationality

1

MC/INF/286
Anexo (únicamente en inglés)
Página 10

F M F M

Lebanon 9 8 17 Somalia 2 10 12

Liberia 1 4 5 South Africa 13 9 22

Libyan Arab Jamahiriya 5 8 13 Spain 5 5 10

Lithuania 5 1 6 Sri Lanka 48 174 222

Mali 2 2 Sudan 92 382 474

Mexico 9 4 13 Sweden 4 2 6

Moldova 26 15 41 Switzerland 4 2 6

Mongolia 1 1 2 Syrian Arab Republic 15 9 24

Montenegro 2 1 3 Tajikistan 11 25 36

Mozambique 1 1 2 Thailand 122 61 183

Myanmar 9 19 28

Nauru 21 19 40

Nepal 1 1 2 Timor-Leste 13 94 107

Netherlands 45 30 75 Togo 1 1

New Zealand 1 1 Trinidad & Tobago 1 1

Nicaragua 5 1 6 Tunisia 2 1 3

Nigeria 6 4 10 Turkey 8 8 16

Norway 8 4 12 Turkmenistan 4 4

Pakistan 27 84 111 Uganda 9 16 25

Panama 2 1 3 Ukraine 37 18 55

Peru 9 14 23 United Kingdom 27 29 56

Philippines 104 55 159 United Republic of Tanzania 24 46 70

Poland 21 4 25 United States of America 24 20 44

Portugal 6 3 9 Uruguay 3 1 4

Republic of Korea 1 1 Uzbekistan 3 3 6

Romania 8 8 16

Russian Federation 92 44 136

Rwanda 1 1 Viet Nam 70 19 89

Senegal 4 8 12 Yemen 1 1 2

Serbia 41 72 113 Zambia 8 17 25

Sierra Leone 6 17 23 Zimbabwe 43 54 97

Slovakia 11 2 13

Slovenia 2 2

Grand Total 2 031 2 988 5 019

4 Including short-term employees.

9. Field employees 4 by country of nationality and gender, June 2007 (cont.)

Country of Nationality Gender Total Country of Nationality Gender

Venezuela
 (Bolivarian Republic of)

The former Yugoslav
 Republic of Macedonia

Total

2 2 4

17 5 22

MC/INF/286
Anexo (únicamente en inglés)

Página 11

Vacancy notices issued 2003 2004 2005 2006 June 2007

Total number of vacancy notices issued 73 56 61 72 55

Headquarters positions 14 8 14 8 10

Field positions 59 48 47 64 45

Advertised internally only5 57 42 40 37 28

Headquarters positions 6 6 6 5 8

Field positions 51 36 34 32 20

Advertised internally and externally 16 14 21 35 27

Headquarters positions 8 2 8 3 2

Field positions 8 12 13 32 25

Vacancy notices issued 2003 2004 2005 2006 June 2007

Vacancies filled internally 45 38 42 45 29

Headquarters positions 7 4 13 5 8

Field positions 38 34 29 40 21

Vacancies filled externally 7 5 7 14 5

Headquarters positions 5 1 1 2 1

Field positions 2 4 6 12 4

Cancelled/reissued 23 13 11 10 5

Pending 1 3 16

Total 75 56 61 72 55

10. Vacancy notices issued for officials, 2003 - June 2007

11. Officials appointed through vacancy notices, 2003 - June 2007

RECRUITMENT AND SELECTION

5 As of January 2007, vacancy notices for "internal only" are also published for external candidates from
 non-represented Member States.

MC/INF/286
Anexo (únicamente en inglés)
Página 12

2003 2004 2005 2006 June 2007

Officials appointed at Headquarters 12 5 13 7 9

 Of which women 8 4 8 5 5

Officials appointed in the Field 40 38 32 52 25

 Of which women 10 16 9 26 7

Total number of officials appointed 52 43 45 59 34

 Of which women recruited externally 4 2 1 7 1

 Of which former General Service staff 3 2 8 8 4

 Of which women 2 2 6 6 2

Percentage of women appointed 34.60% 46.50% 37.80% 52.50% 35.30%

2003 2004 2005 2006 June 2007

From Headquarters to the Field 2 2 2 6 1

From the Field to Headquarters 2 1 2 1 2

From the Field to the Field 18 24 19 25 15

Reassignment within same duty station 23 11 16 13 11

Total 45 38 39 45 29

12. Officials appointed through vacancy notices by gender, 2003 - June 2007

13. Mobility of internal staff, 2003 - June 2007

MC/INF/286
Anexo (únicamente en inglés)

Página 13

Country of Nationality 2003 2004 2005 2006 June 2007

Albania 1 1

Argentina 2 1

Australia 3 2 3 2 4

Austria 1 1 2

Azerbaijan 1

Bangladesh 2

Belarus

Belgium 2 3

Bosnia and Herzegovina 1 1

Brazil 1 1

Burkina Faso 1 1

Canada 1 2 2 7

Cape Verde

Chile 1

Colombia 1

Costa Rica 2 1

Côte d’Ivoire 1

Croatia 2 1

Czech Republic

Denmark 1

Egypt 1 1 1

Ethiopia 1

Eritrea6 1

Finland 1

France 2 1 3 5 1

Georgia 1 1

Germany 3 3 3 2 1

Ghana 1 1

Greece 1

6 Non-Member States

14. Officials appointed through vacancy notices by country of nationality,
 2003 - June 2007

MC/INF/286
Anexo (únicamente en inglés)
Página 14

Country of Nationality 2003 2004 2005 2006 June 2007

Hungary 1

India7 3 1

Indonesia7 1

Iraq 1

Ireland 1

Israel 1 1

Italy 4 3 3 4 5

Japan 2 1

Jordan 1

Kazakhstan 2 1

Kenya 1 1

Republic of Korea 1

Latvia 1

Liberia

Lithuania

Morocco 1

Mozambique7

Netherlands 1 1 1

Nicaragua 1

Pakistan 1 1

Panama 1

Peru 1

Philippines 1 1 2 1 1

Poland

Portugal 1 1

Romania 1 1 1 1

Russian Federation7 3 2 1

7 Observer States

14. Officials appointed through vacancy notices by country of nationality,
2003 - June 2007 (cont.)

MC/INF/286
Anexo (únicamente en inglés)

Página 15

Country of Nationality 2003 2004 2005 2006 June 2007

Senegal 1 1 1

Serbia 1 1 1 1

Sierra Leone 1

South Africa 2 1

Slovakia 1

Spain 1 1

Sweden 2

Switzerland 1 4 2

Thailand

The former Yugoslav Republic of Macedonia7 1 1 1 2

Togo 1 1

Turkey 1

Ukraine 1

United Kingdom 3 2 3 3

United States of America 8 4 2 8 8

Uruguay 2

Total 52 43 48 59 34

Number of nationalities 28 28 29 30 19

7 Observer States

14. Officials appointed through vacancy notices by country of nationality,
2003 - June 2007 (cont.)

MC/INF/286
Anexo (únicamente en inglés)
Página 16

Vacancy notices issued 2003 2004 2005 2006 June 2007

Total number of vacancy notices issued 10 7 2 3 3

Advertised internally only 5 7 2 3 3

Advertised internally and externally 5 0 0 0 0

Total number of corresponding positions 13 9 2 3 3

Vacancies filled internally 6 9 2 2 1

Employees from Headquarters 5 9 2 2 1

Employees from the Field 1 0 0 0 0

Vacancies filled externally 6 0 0 0 1*

Cancelled/ reissued 1 0 0 0 0

2003 2004 2005 2006 June 2007

For officials

Number of temporary vacancy notices issued 44 56 97 101 41

Number of temporary positions filled 142 162 210 56 27

 Of which for emergency operations 83 88 138 26 13

For employees at Headquarters

Number of temporary vacancy notices issued 6 22 4 0 0

Number of temporary positions filled 67 29 12 0 0

* External candidate from non-represented Member State.

15. Vacancy notices issued for employees at Headquarters, 2003 - June 2007

16. Summary of temporary recruitment and selection, 2003 - June 2007

MC/INF/286
Anexo (únicamente en inglés)

Página 17

2003 2004 2005 2006
June
2007

Armenia 1 1 1 1 9

Austria 1 1

Belgium 1 1 2 2 1

Germany 1 3 3 3 1

Italy 1 3 4 4 4

Japan 3 3 1 1 2

Morocco 1 10

Netherlands 5 4 4 4

Niger 1 1 1 11

Sweden 4 4 4 4 1

Switzerland 1 1

United States of America 2 3 2 2 2

Total 20 24 22 23 12

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

17. Associate Experts by nationality, 2003 - June 20078

ALTERNATIVE STAFFING RESOURCES

MC/INF/286
Anexo (únicamente en inglés)
Página 18

Duty Station Women Men Total

Accounting 1 2 3
Budget 1 2 3
Director General's Office 4 2 6
Donor Relations 2 1 3
Emergency and Post-crisis 3 1 4
GFLCP/HVAP Claims Programmes 2 2 4
Human Resources Management 1 - 1
Information Technology and Communication 1 - 1
Information Technology/Legal Coordination - 1 1
Intergovernmental Consultations - 1 1
International Dialogue on Migration - 1 1
International Migration Law and Legal Affairs 6 3 9
Media and Public Information 2 2 4
Migration Health 4 1 5
Migration Management Services 6 1 7
Migration Policy Research 5 3 8
Regional Advisers 2 - 2
Research and Publications 5 1 6
Resources Management - 1 1
Staff Development and Learning 1 2 3

Headquarters Total 46 27 73

Duty Station Women Men Total

Accra 2 - 2
Addis Ababa 3 - 3
Ankara 8 1 9
Baku - 1 1
Bangkok 7 2 9
Beitbridge 1 - 1
Bern 4 2 6
Bogota 6 7 13
Brussels 10 3 13
Budapest 5 - 5
Cairo 5 1 6
Chisinau 6 - 6
Colombo 3 - 3
Dhaka 4 5 9
Dili 2 4 6
Hanoi 2 1 3
Harare 5 - 5
Helsinki 1 2 3
Ho Chi Minh City 3 2 5

OTHER CATEGORIES

18. Interns by gender and duty station, July 2006 - June 2007

Headquarters

Field

MC/INF/286
Anexo (únicamente en inglés)

Página 19

Duty Station Women Men Total

Islamabad 1 - 1
Jakarta 5 3 8
Karachi 1 1 2
Kathmandu 1 - 1
Kiev 7 3 10
Kingston 1 - 1
La Paz 5 6 11
Lahore 3 - 3
Lima 1 1 2
Lisbon 1 1 2
London 1 1 2
Lusaka 3 - 3
Manila 2 1 3
Meulaboh 5 1 6
Mirpur 1 - 1
Montevideo 1 - 1
Moscow 3 - 3
Nairobi 1 - 1
Paris 6 1 7
Phnom Penh 2 - 2
Pontianak 1 - 1
Port-au-Prince 1 - 1
Pretoria 4 1 5
Pristina 1 - 1
Quito - 1 1
Rome 11 5 16
San José 12 4 16
Santiago 3 - 3
Sarajevo 2 1 3
Seoul 6 - 6
Tallinn 1 - 1
Tapachula 1 - 1
Teheran 1 1 2
Tokyo - 1 1
Vienna 6 1 7
Vilnius 2 - 2
Washington, D.C. 8 1 9

Field Total 188 66 254

GRAND TOTAL 234 93 327

Field (cont'd)

18. Interns by gender and duty station, July 2006 - June 2007 (cont.)

MC/INF/286
Anexo (únicamente en inglés)
Página 20

2003 2004 2005 2006 June 2007

86 114 111 66 47

3 689 4 037 5 015 6 470 6 052

980 832 786 631 385

26.6% 20.6% 15.7% 9.8% 6.4%

Learning activities organized and/or
financed by SDL or implemented in
coordination with SDL

Total staff members

STAFF DEVELOPMENT AND LEARNING

19. Staff development and learning activities, 2003 – June 2007

Staff members trained

Percentage of staff trained

20. Staff trained by location, 2003 – June 2007

534 662 557 559
331

424 170
229

72

54

0

200

400

600

800

1000

1200

2003 2004 2005 2006 June 2007

Field HQ

MC/INF/286
Anexo (únicamente en inglés)

Página 21

21. Staff trained by gender, 2003 - June 2007

22. Staff trained by staff category, 2003 - June 2007

524 493 468
329

213

434
339 318

302

172

0

200

400

600

800

1000

1200

2003 2004 2005 2006 June 2007

Female Male

427

314
299

189

150

409
434

351 363

156

122

84

136

79 79

0

50

100

150

200

250

300

350

400

450

500

2003 2004 2005 2006 June 2007

Officials Employees Ungraded

MC/INF/286
Anexo (únicamente en inglés)
Página 22

No. of IOM
staff

attending

No. of
female

% of
female

No. of male
% of
male

18 12 67% 6 33%

162 81 50% 81 50%

7 4 57% 3 43%

196 122 62% 74 38%

72 33 46% 39 54%

63 34 54% 29 46%

49 32 65% 17 35%

567 318 56% 249 44%

MAIN AREAS

Gender breakdown

23. Staff trained by main areas of learning and development,
July 2006 - June 2007

Communication and
Language Skills

Core Migration Skills

IT Technical Skills

Management
Development

Resources Management

Project Management
and Development

Performance
Development System

Grand Total

