

 MC/INF/291

 Original: inglés
 15 de octubre de 2008

NONAGÉSIMA SEXTA REUNIÓN

INFORME SOBRE LA GESTIÓN DE

RECURSOS HUMANOS EN LA OIM

 MC/INF/291
 Página i

ÍNDICE

 Página

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

II. LA PLANTILLA DE LA OIM ……………………………………..………… 1

 II.1 Variación de las dimensiones de la plantilla ……………………………... 1

 II.2 Prácticas de contratación y colocación …………………………………… 1

 II.3 Otros mecanismos de dotación de personal ……………………………… 2
 Expertos Asociados …………………………………………………….… 2
 Intercambio, adscripción y préstamo de personal …………………...…… 3
 Programas de pasantías ……………………………………….……..…… 3

III. PRESTACIÓN EFICAZ DEL SERVICIO …………………………………. 4

 III.1 Política y servicios referidos a la gestión de recursos humanos ……...…. 5

 III.2 Bienestar del personal y mejora de las condiciones de trabajo …….……. 6
 Relaciones con el personal ………………………………………………. 7

 III.3 Desarrollo y capacitación del personal …………………………...……… 7

ANEXO - Panorama de estadísticas

 MC/INF/291
 Página 1

INFORME SOBRE LA GESTIÓN DE RECURSOS HUMANOS EN LA OIM

I. INTRODUCCIÓN

1. El aumento del número de proyectos de la OIM a más de 1.700 se reflejó en un
correspondiente aumento de la plantilla global de la Organización, que a fines de junio de
2008 estaba integrada por 6.873 funcionarios, es decir, un 14 por ciento más en
comparación con la cifra registrada en junio de 2007 que ascendía a 6.052 personas. El
número de oficinas exteriores también aumentó, pasando de 340 a 407 durante el mismo
período.

2. La División de Gestión de Recursos Humanos tiene una doble misión: apoyar al
personal de la OIM para que éste pueda cumplir efectivamente el mandato de la
Organización y brindar apoyo proactivo a las oficinas exteriores mediante políticas,
formulación de normas y asegurando la calidad. En ese quehacer, se busca forjar vínculos
prácticos entre operaciones y bienestar del personal, campañas de concienciación sobre la
salud, colocación, movilidad, retención, sucesión y adelanto profesional.

II. LA PLANTILLA DE LA OIM

II.1 Variación de las dimensiones de la plantilla

3. En el primer semestre de 2008 siguió creciendo la plantilla de la OIM al compás de
la creación de nuevas oficinas exteriores que, de las 340 que eran a fines de 2007, pasaron
a 407 al concluir el semestre. Las nuevas contrataciones correspondieron exclusivamente a
dichas oficinas, consolidando así la capacidad de la OIM para emprender y culminar
proyectos en provecho de los diversos interlocutores.

II.2 Prácticas de contratación y colocación

4. La División de Gestión de Recursos Humanos (HRM) se encarga de atender a las
necesidades de la OIM en materia de contratación de personal, identificando y atrayendo
posibles candidatos dentro y fuera de la Organización para contratación inmediata o futura.
El establecimiento de la Unidad de Contratación en el Centro Administrativo de Manila,
que ya es plenamente operativa, ha contribuido a consolidar dicha función.

5. Durante el período que es objeto de examen, la Unidad de Contratación prestó
apoyo específico a las oficinas exteriores y a la Sede confeccionando y proporcionando
instrumentos de selección y creando una lista de reserva de candidatos de disponibilidad
inmediata en colaboración con otros servicios de la OIM, en particular, la División para
Situaciones de Emergencia y Consecutivas a Crisis. Gracias a dicha lista de reserva se
pudo atender a las necesidades de dotación de personal más inmediatas en lugares como
Myanmar, tras el paso del ciclón Nargis, y las necesidades habituales en situaciones
consecutivas a crisis, como en Afganistán, Iraq, Sri Lanka y el Sudán.

6. A lo largo del período, la División de Gestión de Recursos Humanos diversificó
el apoyo prestado a las oficinas exteriores y brindando asistencia para emprender

MC/INF/291
Página 2

campañas de contratación en las oficinas exteriores. El personal que se ocupa de la
dotación de personal y de la contratación de la Sede y de la Unidad de Contratación de
Manila se desplazó a las oficinas exteriores, donde se constituyeron juntas de contratación
para entrevistar a los candidatos seleccionados; además, dicho personal se encargó de
formalizar los contratos y de respaldar en general el proceso de contratación. En el Egipto
se tiene un ejemplo concreto con la contratación de contingentes de trabajadores
internacionales por la vía de las Oficinas de Trámites en el Extranjero (OPE, por sus siglas
en inglés) creadas al amparo del Programa de los Estados Unidos para el Reasentamiento
de Refugiados (USRP, por sus siglas en inglés).

7. Entre enero de 2007 y junio de 2008, la OIM publicó 145 avisos de vacante y
contrató o colocó a 102 miembros del personal mediante avisos internos (58) y externos
(44). Dichas cifras ponen de manifiesto que los candidatos internos poseen las
calificaciones y experiencia necesarias para cubrir los puestos vacantes (En los cuadros 13
y 16 se expresa por separado el número de vacantes de funcionarios de todos los países y
de empleados de la Sede que fue provisto mediante avisos de vacantes internos y externos).

8. Además, gracias al Módulo de Recursos Humanos de PRISM, la función de
dotación de personal y de contratación de personal puede acelerar y seguir de cerca el
proceso de contratación al tener acceso a información sobre los avisos de vacantes, las
solicitudes, los contratos, los trámites referidos al personal y otras importantes funciones,
formatos e instrumentos en el ámbito de los recursos humanos, con lo cual se logra:

• Fomentar la eficiencia en la preselección y calificación de los candidatos por la vía
de recurrir paulatinamente a Internet para publicar los cuestionarios de presentación
de la candidatura;

• Recortar el plazo entre la publicación del aviso de vacante y el momento en que se
cubre la vacante, que, actualmente, lleva de cinco a seis semanas.

9. En la actualidad, se recurre a la contratación en línea para dar a conocer los
puestos vacantes y facilitar la presentación de candidaturas y el trámite de selección. El
sistema tiene notables beneficios, pues hace más eficiente el proceso de contratación.
Gracias al programa de contratación electrónica se ha logrado atraer a candidatos de
talento, con cuyos nombres se confeccionó una lista de reserva; al mismo tiempo, el
personal local de la OIM goza así de mayores oportunidades de postular a los puestos
profesionales que se anuncian. Durante el período que es objeto del presente informe, con
el programa PRISM se tramitaron 15.152 solicitudes, o sea, tres veces más que en el
precedente informe.

II.3 Otros mecanismos de dotación de personal

Expertos Asociados

10. Gracias al programa de Expertos Asociados de la OIM, además de cumplir los fines
propuestos en materia de migración y desarrollo, la Organización y los Estados Miembros
permiten a profesionales jóvenes realizar una enriquecedora experiencia formativa. A la
fecha, la OIM posee 15 acuerdos con diversos donantes y espera firmar nuevos
compromisos de los Estados Miembros para reforzar sus actividades de divulgación y su
capacidad.

 MC/INF/291
 Página 3

11. En junio de 2008, la OIM contaba con 16 expertos asociados, que se repartían entre
la Sede y Costa Rica, Georgia, Indonesia, Italia, Marruecos, Senegal, Tailandia, Uganda y
Ucrania, lo cual representa una mejora con respecto a 2007, en que había solamente doce.
Entre septiembre y octubre de 2008, otros seis Expertos Asociados procedentes de Bélgica,
Finlandia, Alemania, Italia y el Japón comenzarán a desempeñarse en Marruecos,
Moldova, Bélgica, Kenya, Turquía y Zimbabwe. Se dio comienzo al trámite para contratar
un Experto Asociado danés, que será adscrito a la oficina de la OIM en Addis Abeba, y ya
se encuentra casi ultimada la adscripción de un segundo Experto Asociado italiano a la
oficina de la OIM en Trípoli.

12. La OIM cuenta con una de las tasas de retención más elevadas en el ámbito de los
organismos internacionales. En total, suman ya 30 los antiguos Expertos Asociados que
pasaron a pertenecer a la plantilla de la OIM en las oficinas exteriores y en la propia Sede.

Intercambio, adscripción y préstamo de personal

13. La adscripción de personal es un mecanismo sumamente útil, pues brinda la
oportunidad de intercambiar conocimientos y buenas prácticas sobre las actividades que se
emprenden en el campo de la migración y así reforzar los vínculos de colaboración con los
gobiernos y las demás organizaciones.

14. Durante el presente período, se adscribieron a la OIM tres miembros del personal:
dos por el Gobierno de la República de Corea y uno por el Consejo de Refugiados de
Dinamarca. Además, la Organización prestó un miembro del personal al Foro Mundial
sobre Migración y Desarrollo, otro a la Organización Internacional del Trabajo y otro a la
OTAN.

Programas de pasantías

15. Una vez más, los números ponen de manifiesto que el programa de pasantías de la
OIM constituye una experiencia enriquecedora y perdurable tanto para la Organización
como para los jóvenes profesionales de talento que acoge. Durante el presente ejercicio, la
OIM trabajó con 180 pasantes en total: 70 en la Sede y 110 en las oficinas exteriores.

16. Los pasantes acogidos en la OIM proceden de diferentes países y sus estudios y
experiencia también son distintos (véase el Cuadro 11). En virtud de un acuerdo subscrito
hace poco con el Ministerio de Igualdad de Género de la República de Corea, la
Organización acogerá a universitarios de dicho país.

17. También en el caso de los pasantes, la OIM se destaca por su tasa de retención, ya
que, durante el presente período, trece de ellos que trabajaban en la Sede continuaron en
ésta con contratos especiales.

MC/INF/291
Página 4

III. PRESTACIÓN EFICAZ DEL SERVICIO

18. En mayo de 2008, en el Boletín General No. 2038, se publicó un esbozo del
reparto de responsabilidades en materia de recursos humanos correspondientes a la
Sede, a las oficinas exteriores y a los Centros Administrativos de Manila y Panamá. La
misión de ambos Centros Administrativos radica, por un lado, en velar por que los recursos
humanos de la Organización sean gestionados de forma eficaz y racional, y por el otro, en
prestar a las oficinas exteriores el apoyo particular que necesiten para gestionar los propios
recursos humanos, con el fin de evitar que se dupliquen las prestaciones.

19. En el Centro Administrativo de Manila, la Unidad de Recursos Humanos para
las Operaciones se encarga de:

• prestar apoyo administrativo en concepto del personal internacional (funcionarios)
y del personal de servicios generales de la Sede;

• brindar servicios de contratación, administración y pago de nóminas en concepto de
los funcionarios y del personal de servicios generales de la Sede;

• efectuar trámites referidos al seguro de salud y demás seguros de que es
beneficiario el personal de la OIM y para determinar el personal que tiene derecho
a acogerse a la Caja Común de Pensiones del Personal de las Naciones Unidas
(UNJSPF).

20. En el Centro Administrativo de Panamá, la Unidad de Apoyo al Personal de
las Oficinas Exteriores (PAC-FPSU) presta apoyo en el plano mundial y regional a las
oficinas exteriores en concepto del personal contratado localmente, en particular, con
relación al personal de servicios generales y a los funcionarios nacionales. Asimismo, se
encarga de:

• el apoyo general a la administración del personal de las oficinas exteriores, el
asesoramiento sobre beneficios de que goza el personal y la supervisión de la
aplicación de las directrices sobre gestión de los recursos humanos;

• el apoyo al proceso de contratación y a las labores de evaluación y seguimiento de
los trámites referidos al personal;

• el registro, con fines estadísticos en el programa PRISM, de los datos referidos al
personal para facilitar su administración;

• la formulación de propuestas de mejora de las políticas sobre personal con arreglo a
las observaciones y opiniones recibidas de las oficinas exteriores.

21. La Unidad de Apoyo al Personal de las Oficinas Exteriores les presta asistencia en
lo que se refiere a los trámites de calificación y ascenso del personal propio para velar
por que las categorías profesionales sean acordes con las responsabilidades del puesto en el
conjunto de la OIM. En junio de 2008 comenzó a encargarse asimismo de los labores de
calificación y ascenso de los funcionarios así como de los empleados de la Sede.

22. La División de Gestión de Recursos Humanos de Ginebra y la Unidad de Apoyo al
Personal de las oficinas exteriores trabajaron en sintonía para elaborar descripciones
genéricas de puestos para las Oficinas de Trámites en el Extranjero creadas al amparo del

 MC/INF/291
 Página 5

Programa de los Estados Unidos para el Reasentamiento de Refugiados con motivo de una
revisión de puestos y de la estructura orgánica de las operaciones de dichas Oficinas en el
Medio Oriente. Una iniciativa similar emprendida en el Nepal permitirá consolidar la
experiencia adquirida en tales empeños, establecer normas en materia de estructura,
categorías y puestos, y velar por que se apliquen con coherencia y transparencia en el seno
de toda la Organización.

23. Con la creación de un segundo puesto de auxiliar de desarrollo y capacitación de
personal en el Centro Administrativo de Panamá prosiguió el proceso de deslocalización
encaminado a fomentar el contacto directo con los colegas de la región. Ello facilitó la
comunicación directa y la traducción al español de los principales documentos, lo cual
redunda en que se asimile mejor la capacitación en las respectivas oficinas exteriores.

24. A la Unidad de Salud y Seguro Médico y a la Unidad de Tramitación del
Reembolso de Solicitudes Médicas compete ayudar a las oficinas exteriores de África y
de las Américas para tramitar los reembolsos en concepto del seguro de atención médica y
del seguro de salud del personal nacional. Esas unidades se crearon en el Centro
Administrativo de Panamá para distribuir adecuadamente la mayor carga de trabajo que
conllevó extender el Plan del Servicio Médico al personal nacional que ha trabajado para la
OIM, al menos, tres meses consecutivos y a las nuevas oficinas exteriores.

25. Según se establece en el Boletín General No. 2038, a la División de Gestión de
Recursos Humanos incumbe fijar la política general en este capítulo. En cumplimiento de
ese cometido formula estrategias y políticas sobre recursos humanos; fija normas;
establece las normas de calidad que han de cumplir las compañías de seguros y vela por
que éstas respeten dichas normas; lleva los asuntos referidos a la salud profesional, la
movilidad del personal y la dotación de personal estratégico; y, por último, traza los planes
de sucesión y de retención del personal.

III.1 Política y servicios referidos a la gestión de recursos humanos

26. Durante el presente período, la División revisó o formuló nuevas políticas e
instrucciones para dotar al personal de orientaciones precisas y mejorar las condiciones de
servicio en los siguientes capítulos:

a) rotación (Boletín General No. 2028, de 21 de diciembre de 2007);

b) licencia especial sin goce de sueldo (Boletín General Nº. 2033, de 14 de marzo de

2008);

c) contratación: establecimiento del tipo de contrato que se aplicará a todos los

miembros del personal de la OIM y formalización de contratos con el personal de la
OIM que reúna los requisitos (Boletín General No. 2034, de 15 de abril de 2008);

d) licencia por adopción (Boletín General No. 2036, de 15 de abril de 2008).

27. Para facilitar diversos trámites, la División simplificó aún más los formularios
administrativos correspondientes a trámites referidos al personal, declaraciones de
sueldos, características del puesto y avisos de vacante.

MC/INF/291
Página 6

28. Otras actividades dignas de mención:

• el desarrollo de las funciones de gestión de conocimientos del programa PRISM

para que la Organización pueda atraer a más y mejores talentos, internos y
externos, con el fin último de establecer relaciones duraderas con unos y otros
candidatos. Se pretende acrecentar la lista de reserva de candidatos y para ello, en
vez de limitarse a responder y archivar las solicitudes recibidas, se procurará
mantener una relación periódica con los candidatos calificados y con los demás
postulantes;

• la formulación de controles específicos y de los respectivos informes de auditoría

para reducir los errores en las nóminas de sueldos.

29. La División de Gestión de Recursos Humanos también ayudó a elaborar el
compendio de Boletines Generales e Instrucciones Generales y asesoró sobre nuevos
procedimientos de emisión y presentación para mejorar la consulta de documentos.

III.2 Bienestar del personal y mejora de las condiciones de trabajo

30. En diciembre de 2007, la Administración aprobó extender el Plan de Servicio
Médico a todo el personal contratado localmente y para su puesta en práctica se
constituyó un grupo de trabajo con personal de recursos humanos de la Sede, del Centro
Administrativo de Panamá y de otras unidades. En marzo de 2008 la Oficina del Director
General aprobó las recomendaciones presentadas por el grupo de trabajo, tras lo cual éste
comenzó a ejecutar el plan en todos los países. El consiguiente aumento de la carga de
trabajo motivó que se creara la Unidad de Apoyo al Personal de las Oficinas Exteriores, en
Panamá.

31. En 2008, la Administración negoció una rebaja de las primas de todas las pólizas
de seguro de salud contratadas por la OIM, particularmente en concepto de hijos a cargo.
Gracias a ello se ha podido beneficiar a un mayor número de hijos a cargo, sobre todo en
las oficinas exteriores, cuyo personal tiene familias numerosas y menores ingresos.
También se negociaron otras mejoras, como ampliar la cobertura del seguro de salud tras
el cese en el servicio.

32. La Unidad de Salud Profesional formalizó acuerdos especiales con los principales
hospitales de Ginebra para agilizar el trámite de internación y conseguir mejores precios.
Actualmente hay gestiones en curso para establecer acuerdos similares en aquellos lugares
donde radican las oficinas exteriores de la OIM.

33. Prosiguen sin pausa las labores para mitigar las consecuencias que de las
misiones que conllevan condiciones de vida difíciles y de los incidentes críticos se
derivan para la salud mental de los miembros del personal. Con relación a ello, la División
trabaja en estrecha colaboración con la Dependencia de Gestión del Estrés Postraumático,
de las Naciones Unidas, que se encarga de brindar atención tanto individual como colectiva
en tres destinos donde reinan condiciones particularmente peligrosas, como el Sudán,
Kenya y Myanmar. La Unidad de Salud Profesional también se encargó de asesorar a los
colegas que se encuentran en situaciones de emergencia y en labores de pleno despliegue
de las respectivas misiones, así como atendiendo a solicitudes particulares.

 MC/INF/291
 Página 7

34. La División diversificó los canales de comunicación con el personal de la OIM
en todos los países, con el lanzamiento de “¿Sabías que...?”, una serie de mensajes de
correo electrónico para difundir de forma sencilla y clara los actuales y nuevos servicios y
procesos en materia de recursos humanos, indicándose respectivamente el nombre de la
persona encargada. Los portales de Intranet son revisados y mejorados periódicamente
para que el personal pueda estar al corriente de todo lo relativo a recursos humanos. Se
emprendieron diversas campañas de divulgación sobre el peligro de los accidentes de
circulación y del cáncer de mama.

Relaciones con el personal

35. La División de Gestión de Recursos Humanos trabajó estrechamente con la
Asociación de Personal a lo largo del período que motiva el presente informe,
particularmente sobre las políticas de recursos humanos que se han expuesto en los
párrafos precedentes, con el fin último de obtener resultados provechosos para todo el
personal.

36. La colaboración con el Mediador tuvo por objeto la prevención de conflictos. Se
trabajó de común acuerdo para fortalecer las antedichas políticas, la salud profesional del
personal de la OIM en los diversos países y la prevención de conflictos, emprendiendo con
ese fin diversas iniciativas de capacitación y aprendizaje. La Oficina del Mediador y la
Unidad de Desarrollo y Capacitación del Personal organizaron tres talleres en que se
examinó la relación entre las diferencias culturales y los conflictos, en la Sede y en las
oficinas exteriores, y se comenzó a estudiar la manera de perfeccionar dicho instrumento.
También se prevé organizar otros talleres sobre las técnicas de mediación y la manera de
fomentar un clima agradable en el lugar de trabajo. La Oficina del Mediador sostiene que
la Unidad de Desarrollo y Capacitación del Personal contribuye notablemente a la misión
de evitar los conflictos en el seno de la Organización.

37. En lo que respecta a las reclamaciones del personal, la Junta de Revisión
Administrativa recibió dos recursos a lo largo del período anual que culmina el 30 junio de
2008, y se presentó una queja ante el Tribunal Administrativo de la OIT.

III. 3 Desarrollo y capacitación del personal

38. En 2008 se publicó por vez primera el calendario de cursos y se distribuyó a todo
el personal de la OIM para que pudiera prepararse para asistir a ellos con la debida
antelación.

39. Se consolidaron los programas esenciales de enseñanza sobre liderazgo y
competencias directivas; a saber: el Programa de Jefes de Misión; el Programa de
capacitación para la gestión de proyectos; Inspirar confianza; y, por último, el nuevo
Programa de presentación de competencias ejecutivas (Tras realizarse por primera vez con
carácter experimental en diciembre de 2007, este último programa se ofrecerá
regularmente en el transcurso de 2008).

40. Al mismo tiempo, la Unidad de Desarrollo y Capacitación del Personal se dedicó a
fijar nuevas normas sobre instrumentos de capacitación para atender a las necesidades
de las diversas categorías profesionales. Se creó un programa para enseñar a redactar
informes sobre reuniones y notas informativas; también se elaboraron instrumentos de
educación en línea para enseñar las tres lenguas oficiales de la OIM.

MC/INF/291
Página 8

41. Durante el período en cuestión, la Unidad puso especial ahínco en facilitar
diversos procesos de desarrollo, organizando sesiones de planificación y formación de
equipos para más de seis equipos en el Centro Administrativo de Manila, de la Sede y en
oficinas exteriores. También organizó y cofacilitó la reunión internacional de funcionarios
de gestión de recursos (Manila, noviembre de 2007, y Panamá, mayo de 2008), en la cual
se formularon diversas recomendaciones específicas para fortalecer la función de gestión
de recursos en el conjunto de la Organización.

42. Actualmente, se preparan nuevas iniciativas que permitan utilizar estratégicamente
la función de capacitación y desarrollo para que la OIM se pueda dotar de mayor capacidad
de cumplir su mandato con arreglo a los más exigentes criterios profesionales. Cabe citar
las siguientes:

 a) establecimiento de una política común para reglamentar el tiempo de

estudio y la educación formal individual;

 b) consolidar procedimientos en materia de capacitación en el empleo y de los

correspondientes deberes de estudio;

 c) nueva estrategia de planificación de sucesiones para que la OIM pueda

retener y preparar al personal profesional asignado para que asuma
funciones clave;

 d) llegar a un mayor número del personal de la OIM para atender a las

necesidades de todas las categorías del personal en lo que se refiere a la
capacitación y desarrollo profesional continuo del personal.

 MC/INF/291
 Anexo (Únicamente en inglés)
 Página 1

Annex

STATISTICAL OVERVIEW

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

Figure 1 IOM Field Locations, 2004-2008 ……………………….……….……….. 2
Figure 2 IOM Staffing Trends, 2004-2008 ………………………………………… 2
Figure 3 IOM Staff by Category, Location and Gender, June 2008 ………………. 3
Figure 4 Officials - Distribution by Gender and Category/

Grade, 2004-2008 ………………………………………………………. 3
Figure 5 Officials - Distribution by Gender and Category/Grade, June 2008 ……. 4
Figure 6 Officials - Distribution by Country of Nationality, Category/Grade

and Gender, June 2008 …………………………………………………… 5
Figure 7 General Service Staff - Distribution by Category/Grade and

Gender, June 2008 ………………………………………………..……… 8
Figure 8 Headquarters General Service Staff - Distribution by Country

of Nationality and Gender, June 2008 ……………………………..…….. 8
Figure 9 General Service Staff - Distribution by Country of Nationality,

Category/Grade and Gender, June 2008 ………………………………… 9

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

Figure 10 Associate Experts - Distribution by Country of Nationality,

2004 - June 2008 …………………………………………………………. 12
Figure 11 Interns - Distribution by Duty Station and Gender,

July 2007 - June 2008 ……………………………………………………. 13

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

Figure 12 Vacancy Notices issued for Officials, 2004 - June 2008 ………………… 14
Figure 13 Officials appointed through Vacancy Notices,

2004 - June 2008 ………………………………………………………… 14
Figure 14 Officials appointed through Vacancy Notices - by Country of

Nationality 2004 - June 2008 …………………………………………….. 15
Figure 15 Vacancy Notices issued for Employees at Headquarters,

2004 - June 2008 ………………………………………………………… 17
Figure 16 Mobility of Internal Staff, 2004 - June 2008 …………………………….. 17
Figure 17 Temporary Recruitment and Selection, 2004 - June 2008 ………………... 17

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

Figure 18 Staff Development and Learning Activities, 2004 - June 2008 …………. 18
Figure 19 Staff Trained by Location, 2004 - June 2008 …………………………….. 18
Figure 20 Staff Trained by Gender, 2004 - June 2008 ……………………………… 19
Figure 21 Staff Trained by Category, 2004 - June 2008 ……………………………. 19
Figure 22 Staff Trained by Main Areas of Learning and Development,

January - June 2008 ……………………………………………………… 20

MC/INF/291
Anexo (Únicamente en inglés)
Página 2

IOM STAFF COMPOSITION1

Figure 1. IOM Field Locations, 2004-2008

208

248
290

340

407

0

50

100

150

200

250

300

350

400

450

2004 2005 2006 2007 2008

Figure 2. IOM Staffing Trends2, 2004-2008

0
1000
2000
3000
4000
5000
6000
7000
8000

GENERAL
SERVICE

3421 4188 4533 5113 5841

OFFICIALS 694 757 808 939 1032

TOTAL 4115 4945 5341 6052 6873

2004 2005 2006 2007 2008

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

 MC/INF/291
 Anexo (Únicamente en inglés)
 Página 3

Figure 3. IOM Staff by Category, Location and Gender, June 2008

Headquarters Field
Category

F M F M
Total

Officials3 54 58 186 297 595

Officials, short-term 6 3 58 66 133

National Officers - - 130 158 288

Officials
(1,032)

Associate Experts 2 3 9 2 16

General Service3 54 19 1900 2223 4196 General
Service
(5,841) General Service, short-term - 2 680 963 1645

TOTAL 116 85 2963 3709 6873

Figure 4. Officials - Distribution by Gender and Category/Grade, 2004-2008

June 2004 June 2005 June 2006 June 2007 June 2008
Category/grade

M F M F M F M F M F

P5 and above 16% 6% 14% 6% 14% 6% 13% 5% 12% 5%

P3-P4 41% 30% 37% 28% 38% 32% 36% 33% 35% 27%

P1-P2 12% 24% 14% 23% 14% 21% 14% 16% 12% 18%

PU 3% 2% 2% 3% 3% 4% 3% 4% 2% 4%

Short-term officials 15% 18% 17% 20% 17% 13% 10% 13% 12% 14%

Associate Experts 1% 5% 1% 4% 1% 4% 0% 3% 1% 2%

National Officers 12% 16% 15% 17% 14% 20% 24% 26% 27% 29%

Gender 398 296 426 331 458 350 532 407 587 445
Total

Gender % 57% 43% 56% 44% 57% 43% 57% 43% 57% 43%

Total Officials 694 757 808 939 1032

3 Not including the Director General, Deputy Director General, consultants, interns and staff on special leave without pay.

MC/INF/291
Anexo (Únicamente en inglés)
Página 4

Figure 5. Officials - Distribution by Gender and Category/Grade, June 2008

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male 1 22 45 79 125 58 13 12 69 5 158

Female 0 6 15 32 90 61 18 18 64 11 130

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

MC/INF/291
Anexo

(Únicamente en inglés)
Página 5

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

Officials

Asso-
ciate

Experts

National
Officers F M

Member States

Afghanistan 1 1 1 6 9 9

Albania 1 1 5 7 6 1

Algeria 1 1 2 2

Argentina 2 1 3 2 1

Armenia 3 3 2 1

Australia 2 2 7 7 3 2 7 1 31 12 19

Austria 1 2 4 1 1 1 10 3 7

Azerbaijan 1 1 2 2

Bangladesh 2 1 1 16 20 7 13

Belarus 1 2 3 1 2

Belgium 2 4 2 1 1 2 1 2 15 5 10

Benin 1 1 1

Bolivia 1 1 1

Bosnia and Herzegovina 1 3 4 3 1

Brazil 2 1 3 1 2

Bulgaria 1 1 1

Burkina Faso 1 1 2 2

Cambodia 3 3 1 2

Cameroon 1 1 1

Canada 3 4 13 4 1 1 9 35 16 19

Chile 1 1 2 2

Colombia 2 51 53 29 24

Costa Rica 1 1 2 3 1 1 2 11 4 7

Côte d’Ivoire 2 2 1 1

Croatia 2 1 1 1 1 6 4 2

Czech Republic 1 1 1

Democratic Republic of the Congo 1 1 2 4 1 3

Denmark 1 1 2 1 1

Ecuador 1 1 1 7 10 4 6

Egypt 1 1 1 3 3 3 12 5 7

El Salvador 1 1 1

Finland 2 1 1 4 1 3

France 1 5 4 10 7 1 4 4 1 37 17 20

Georgia 1 3 2 6 3 3

Germany 7 2 7 9 4 4 1 2 36 16 20

Ghana 1 2 3 6 12 5 7

Greece 1 1 1 1 1 5 3 2

Guatemala 2 2 1 1

Guinea 1 1 1

Haiti 3 3 3

Honduras 1 1 1

6. Officials - Distribution by Country of Nationality, Category/Grade and Gender, June 2008

Gender
breakdownCategory/Grade

TotalCountry of nationality

MC/INF/291
Anexo
(Únicamente en inglés)
Página 6

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

Officials

Asso-
ciate

Experts

National
Officers F M

Member States (continued)

Hungary 1 1 3 5 5

India 1 2 1 3 2 1 1 11 5 6

Iran (Islamic Republic of) 1 1 2 4 1 3

Ireland 1 1 1 2 1 6 3 3

Israel 1 1 1

Italy 5 2 9 11 7 3 2 9 5 2 55 20 35

Japan 1 1 6 3 1 4 1 17 13 4

Jordan 3 3 1 2 6 15 3 12

Kazakhstan 1 1 2 1 1

Kenya 1 2 9 3 6 9 30 13 17

Kyrgyzstan 1 2 3 3

Liberia 1 1 2 2

Libyan Arab Jamahiriya 1 1 1

Lithuania 1 1 2 2

Mali 1 1 2 2

Mauritius 1 1 2 2

Mexico 1 1 1

Moldova 1 2 3 1 2

Morocco 1 1 1

Nepal 5 5 1 4

Netherlands 1 2 4 1 2 3 13 6 7

New Zealand 2 2 2

Nicaragua 1 1 2 2

Niger 1 1 1

Norway 1 1 1 1 4 1 3

Pakistan 2 2 9 13 1 12

Panama 1 1 3 5 1 4

Peru 1 1 3 5 1 4

Philippines 1 3 10 10 1 6 11 42 19 23

Poland 1 1 1 3 6 4 2

Portugal 1 1 3 1 1 1 5 13 1 12

Republic of Korea 1 1 2 1 1

Romania 1 3 1 2 1 1 9 7 2

Senegal 1 1 3 5 3 2

Serbia 4 9 2 5 20 7 13

Sierra Leone 1 2 3 1 2

Slovakia 1 1 2 2

South Africa 1 2 3 6 5 1

Spain 1 1 3 1 1 7 5 2

Sri Lanka 1 1 4 6 2 4

Sudan 1 1 1 11 14 2 12

6. Officials - Distribution by Country of Nationality, Category/Grade and Gender, June 2008 (continued)

Country of nationality

Category/Grade

Total

Gender
breakdown

MC/INF/291
Anexo

(Únicamente en inglés)
Página 7

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

Officials

Asso-
ciate

Experts

National
Officers F M

Member States (continued)

Sweden 1 5 1 1 1 9 8 1

Switzerland 1 3 4 1 4 1 14 8 6

Tajikistan 1 2 1 4 1 3

Thailand 1 2 3 2 1 1 8 18 11 7

Togo 1 1 1

Tunisia 1 2 3 3

Turkey 1 1 2 2

Uganda 1 1 1 3 6 2 4

Ukraine 2 2 7 11 8 3

United Kingdom 1 3 5 14 2 3 12 3 43 19 24

United Republic of Tanzania 2 2 1 1

United States of America 3 11 13 23 17 6 5 19 2 2 101 40 61

Uruguay 1 4 1 1 1 8 2 6

Venezuela (Bolivarian Republic of) 1 1 2 1 1

Viet Nam 1 5 6 4 2

Zambia 1 1 2 1 1

Zimbabwe 2 8 10 3 7

Observers/non-Member States

Chad 1 1 1

China 1 1 2 2

Eritrea 1 1 1

Ethiopia 2 1 6 9 3 6

Indonesia 2 4 1 8 15 9 6

Iraq 1 1 3 5 4 1

Lebanon 1 1 1

Malaysia 1 1 2 2

Mozambique 1 3 1 5 1 4

Myanmar 2 1 2 5 2 3

Russian Federation 2 3 5 1 2 2 15 8 7

Syrian Arab Republic 3 3 1 2

The former Yugoslav Republic of
Macedonia 1 3 4 8 1 7

Turkmenistan 2 2 2

Uzbekistan 1 1 1

Total 1 28 60 111 215 119 31 30 133 16 288 1032 445 587

6. Officials - Distribution by Country of Nationality, Category/Grade and Gender, June 2008 (continued)

Country of nationality

Category/Grade

Total

Gender
breakdown

MC/INF/291
Anexo (Únicamente en inglés)
Página 8

Figure 7. General Service Staff - Distribution by Category/Grade and Gender
June 2008

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

FEMALE 123 99 307 508 393 175 83 9 15 1 6 1 234 680

MALE 298 338 267 438 326 155 84 6 15 3 2 310 965

G1 G2 G3 G4 G5 G6 G7 G8 G9 G10 G11 G12 G13 UG ST

Figure 8. Headquarters General Service Staff4 - Distribution by Country
of Nationality and Gender, June 2008

Gender
Country of nationality

F M
Total

Albania 1 1
Argentina 1 1
Azerbaijan 1 1
Barbados 1 1
Bosnia and Herzegovina 1 1
Bulgaria 1 1
Canada 1 1
Colombia 1 1
France 15 7 22
Germany 2 1 3
Italy 4 1 5
Mexico 1 1
Netherlands 1 1
Portugal 1 1
Romania 1 1
Slovakia 1 1
Sri Lanka 2 2
Switzerland 13 3 16
The former Yugolav Republic of Macedonia 1 2 3
United Kingdom 6 1 7
United Republic of Tanzania 2 2
Uruguay 2 2

Grand Total 54 21 75

4 Including short-term employees.

MC/INF/291
Anexo

(Únicamente en inglés)
 Página 9

G-13 G-12 G-11 G-10 G-9 G-8 G-7 G-6 G-5 G-4 G-3 G-2 G-1 UG ST F M

Member States
Afghanistan 9 7 15 18 5 33 35 5 18 145 11 134

Albania 2 2 7 1 3 1 16 11 5

Angola 25 13 38 8 30

Argentina 2 4 5 6 2 1 4 6 30 24 6

Armenia 2 3 3 2 1 11 3 8

Australia 3 2 5 10 9 1

Austria 4 3 3 6 1 17 11 6

Azerbaijan 1 1 2 1 2 53 10 70 21 49

Bangladesh 3 4 7 11 23 3 3 2 2 58 22 36

Belarus 2 1 13 1 2 1 3 23 16 7

Belgium 2 1 6 12 4 25 15 10

Benin 1 1 1

Bolivia 2 9 11 4 7

Bosnia and Herzegovina 1 5 7 7 6 3 15 12 56 29 27

Brazil 1 2 3 3

Bulgaria 1 2 1 1 5 4 1

Burundi 1 1 1

Cambodia 1 6 7 4 4 13 4 27 66 23 43

Cameroon 2 2 1 1

Canada 2 3 3 2 10 6 4

Chile 2 4 2 2 10 7 3

Colombia 6 23 69 15 44 24 21 27 2 231 134 97

Costa Rica 1 2 3 1 2 1 14 12 36 23 13

Côte d’Ivoire 3 6 3 2 4 5 23 5 18

Croatia 3 3 1 1 8 5 3

Czech Republic 2 4 5 11 8 3
Democratic Republic of the
Congo 2 8 14 24 6 18

Denmark 2 1 1 4 1 3

Dominican Republic 2 2 2 6 3 3

Ecuador 9 4 7 7 11 17 31 5 91 44 47

Egypt 2 2 6 9 2 4 2 5 24 56 31 25

El Salvador 2 1 2 1 2 8 6 2

Estonia 1 1 1

Finland 1 2 2 1 1 1 8 4 4

France 2 5 10 11 5 2 3 2 40 27 13

Gambia 1 1 2 1 1

Georgia 1 2 3 2 2 4 4 18 9 9

Germany 1 3 8 9 10 31 18 13

Ghana 5 11 10 10 6 4 4 50 23 27

Greece 1 1 3 1 1 4 3 14 8 6

Guatemala 4 2 8 3 1 9 16 1 2 46 16 30

Guinea 1 1 3 6 3 3 3 2 2 24 9 15

Haiti 2 4 19 6 11 8 1 10 61 17 44

Honduras 2 1 2 1 2 2 10 7 3

Hungary 1 4 2 1 1 9 3 6

9. General Service Staff - Distribution by Country of Nationality, Category/Grade and Gender, June 2008

Gender
breakdownCategory/Grade

TotalCountry of nationality

MC/INF/291
Anexo
(Únicamente en inglés)
Página 10

G-13 G-12 G-11 G-10 G-9 G-8 G-7 G-6 G-5 G-4 G-3 G-2 G-1 UG ST F M

Member States (cont'd)

India 1 5 2 1 1 10 3 7

Iran (Islamic Republic of) 1 2 6 4 1 1 15 9 6

Ireland 1 1 2 1 1 6 4 2

Italy 1 5 7 12 12 8 6 8 12 4 75 55 20

Jamaica 2 2 1 1

Japan 2 2 2 6 6

Jordan 3 7 24 26 13 9 6 26 38 152 68 84

Kazakhstan 2 2 2 1 2 3 4 16 12 4

Kenya 8 10 40 36 7 22 30 14 24 191 87 104

Kyrgyzstan 2 2 1 1 1 2 3 3 15 7 8

Latvia 2 2 2

Liberia 2 2 2 9 15 3 12

Libyan Arab Jamahiriya 1 3 2 1 1 12 20 8 12

Lithuania 1 3 1 1 6 4 2

Mali 1 1 3 5 5

Malta 1 1 1

Mauritius 1 1 1

Mexico 4 2 6 3 15 8 7

Moldova 6 6 13 3 4 4 1 1 4 42 28 14

Mongolia 1 1 1

Montenegro 1 1 1 1 4 3 1

Morocco 2 1 4 7 2 5

Nepal 5 28 69 30 7 8 14 117 278 118 160

Netherlands 7 4 29 9 7 2 5 1 64 36 28

Nicaragua 1 4 5 3 2

Nigeria 3 1 1 1 3 6 15 8 7

Norway 1 5 9 15 10 5

Pakistan 1 1 10 14 42 3 12 2 24 109 31 78

Panama 1 7 1 2 11 7 4

Paraguay 1 1 1

Peru 1 1 2 1 13 11 29 10 19

Philippines 12 24 37 57 19 17 5 1 42 214 128 86

Poland 1 2 4 4 5 1 1 2 20 17 3

Portugal 1 1 1 2 1 6 5 1

Republic of Korea 3 3 1 2

Romania 2 3 1 4 2 2 1 15 6 9

Rwanda 3 3 1 2

Senegal 1 3 6 3 4 2 1 3 23 10 13

Serbia 6 12 11 35 12 11 8 2 11 108 42 66

Sierra Leone 4 2 2 3 4 3 3 1 22 5 17

Slovakia 6 6 5 1 1 19 16 3

Slovenia 1 1 2 2

Somalia 2 1 9 7 19 5 14

South Africa 1 6 6 2 3 1 2 21 12 9

Spain 1 1 4 2 1 1 1 1 12 8 4

9. General Service Staff - Distribution by Country of Nationality, Category/Grade and Gender, June 2008 (continued)

Country of nationality
Category/Grade

Total

Gender
breakdown

MC/INF/291
Anexo

(Únicamente en inglés)
 Página 11

G-13 G-12 G-11 G-10 G-9 G-8 G-7 G-6 G-5 G-4 G-3 G-2 G-1 UG ST F M

Member States (cont'd)

Sri Lanka 2 17 29 27 13 26 23 7 41 185 31 154

Sudan 1 7 20 40 36 36 25 37 117 319 69 250

Sweden 1 1 2 1 1 6 5 1

Switzerland 1 2 13 5 1 1 1 24 18 6

Tajikistan 2 3 7 10 3 6 4 2 37 11 26

Thailand 2 4 31 50 46 11 9 19 50 222 141 81

Togo 1 1 2 2

Tunisia 1 1 2 1 1

Turkey 3 1 1 8 1 1 7 22 12 10

Uganda 1 3 1 4 4 3 3 18 37 15 22

Ukraine 3 2 7 12 4 1 11 14 54 38 16

United Kingdom 5 7 4 35 4 2 3 4 64 29 35

United Republic of Tanzania 1 6 9 5 6 3 26 24 80 31 49

United States of America 3 4 4 8 13 9 1 42 24 18

Uruguay 1 2 1 2 1 7 6 1
Venezuela (Bolivarian
Republic of) 1 1 1 3 2 1

Viet Nam 3 8 11 28 19 16 4 2 3 94 76 18

Yemen 1 1 1

Zambia 2 4 2 1 4 1 18 32 10 22

Zimbabwe 1 3 23 15 17 8 23 1 46 137 62 75

Observers and non-Member States
Barbados 1 1 1

Bahrain 1 1 1

Botswana 1 1 1

China 1 1 1 3 6 5 1

Cuba 1 1 2 2

Eritrea 1 3 4 2 2

Ethiopia 5 15 8 4 4 1 5 3 45 17 28

Hong Kong 1 2 3 3

Indonesia 11 28 47 104 22 45 45 13 209 524 164 360

Iraq 1 3 3 8 2 7 24 4 20
Korea (Democratic People's
Republic of) 1 1 1

Lao People's Democratic
Republic 4 4 2 2

Lebanon 9 2 11 5 6

Mozambique 1 1 10 12 2 10

Myanmar 1 2 1 3 44 397 448 222 226

Papua New Guinea 2 1 1 2 6 2 4

Russian Federation 9 15 28 42 10 11 9 3 127 95 32

Syrian Arab Republic 10 4 1 2 66 83 48 35
The former Yugoslav
Republic of Macedonia 2 2 7 5 3 1 3 2 25 18 7

Timor-Leste 1 1 6 16 4 17 1 10 30 86 20 66

Trinidad and Tobago 1 4 5 5

Turkmenistan 1 1 1 3 3

Uzbekistan 1 1 6 8 4 4

Total 1 0 8 4 30 15 167 330 719 946 574 437 421 544 1645 5841 2634 3207

9. General Service Staff - Distribution by Country of Nationality, Category/Grade and Gender, June 2008 (continued)

Country of nationality
Category/Grade

Total

Gender
breakdown

MC/INF/291
Anexo (Únicamente en inglés)
Página 12

ALTERNATIVE STAFFING RESOURCES

Figure 10. Associate Experts - Distribution by Country of
Nationality, 2004 - June 20085

 2004 2005 2006 2007 June
2008

Armenia 1 1 1 6

Austria 1 1 1

Belgium 1 2 2 1 1

France 1

Germany 3 3 3 1 1

Italy 3 4 4 4 5

Japan 3 1 1 2 4

Morocco

Netherlands 4 4 4

Niger 1 1 1 7

Sweden 4 4 4 1 1

Switzerland 1

United States of America 3 2 2 2 2

Total 24 22 21 12 16

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

MC/INF/291
Anexo (Únicamente en inglés)

Página 13

Duty station F M Total
Headquarters

Budget 2 2
Director General's Office 5 2 7
Donor Relations 5 5
Election Support 1 1
Emergency and Post-crisis 3 3
Human Resources Management 1 1
Intergovernmental Consultations 1 1
International Dialogue on Migration 2 2
International Migration Law and Legal Affairs 9 1 10
Labour and Facilitated Migration 4 4
Media and Public Information 4 1 5
Migration Health 5 5
Migration Management Services 3 3
Migration Policy Research 8 8
Ombudsperson 2 2
Regional Advisers
Regulating Migration 1 1
Research and Publications 2 1 3
Return Management and Counter-trafficking 4 4
Staff Development and Learning 1 1
Strategic Policy Planning 1 1
Translations 1 1

Headquarters total 60 10 70
Field

Argentina 1 1
Austria 3 3
Bangladesh 2 2 4
Belgium 5 1 6
Chile 1 1 2
Colombia 2 2 4
Costa Rica 2 1 3
Egypt 7 3 10
France 1 1 2
Haiti 1 1
Indonesia 4 3 7
Japan 1 1 2
Kenya 8 2 10
Kuwait 1 1
Malta 1 1
Moldova 1 1
Morocco 1 1
Pakistan 3 2 5
Philippines 5 4 9
Russian Federation 2 2
Sierra Leone 1 1
South Africa 1 2 3
Switzerland (Berne only, excluding Geneva) 2 2
Syrian Arab Republic 1 1
Tajikistan 2 2
Thailand 6 4 10
Timor-Leste 1 2 3
Turkey 1 1
Ukraine 3 1 4
United States of America 1 1 2
Viet Nam 4 4
Zimbabwe 2 2

Field Total 76 34 110

GRAND TOTAL 136 44 180

11. Interns - Distribution by Duty Station and Gender, July 2007 - June 2008

MC/INF/291
Anexo (Únicamente en inglés)
Página 14

RECRUITMENT AND SELECTION

Figure 12. Vacancy Notices issued for Officials, 2004 - June 2008

Vacancy notices issued 2004 2005 2006 2007 June
2008

Total number of vacancy notices issued 56 61 72 106 39

Headquarters positions 8 14 8 16 4

Field positions 48 47 64 90 35

Advertised internally only8 42 40 37 56 32

Headquarters positions 6 6 5 12 4

Field positions 36 34 32 44 28

Advertised internally and externally 14 21 35 50 7

Headquarters positions 2 8 3 4 0

Field positions 12 13 32 46 7

Figure 13. Officials appointed through Vacancy Notices, 2004 - June 2008

Vacancy notices issued 2004 2005 2006 2007 June
2008

Vacancies filled internally 38 39 45 46 12

Headquarters positions 4 13 5 11 3

Field positions 34 29 40 35 9

Vacancies filled externally 5 6 14 40 4

Headquarters positions 1 1 2 3 0

Field positions 4 6 12 37 4

Total 43 45 59 86 16

8 As of January 2008, internal vacancy notices are also published for external candidates from non-represented Member States

MC/INF/291
Anexo

(Únicamente en inglés)
Página 15

Country of nationality 2004 2005 2006 2007 June 2008

Albania 1 1
Argentina 1
Australia 2 3 2 7
Austria 1 2 1
Azerbaijan 1
Bangladesh 2
Belgium 3
Bosnia and Herzegovina 1
Brazil 1 1 2
Burkina Faso 1
Canada 2 2 7 1
Chile 1
Colombia 1
Costa Rica 2 2
Côte d’Ivoire 1
Croatia 2 1
Denmark 1
Ecuador 1
Egypt 1 1 3
Ethiopia10 1
Eritrea9 1
Finland 1
France 1 3 5 5
Georgia 1 1
Germany 3 3 2 3 2
Ghana 1
Greece 1
Hungary 1
India 2 2 1
Indonesia10 2
Iraq9 1
Ireland 1 1
Israel 1
Italy 3 3 4 8
Japan 2 1 1
Jordan 2
Kazakhstan 1 1
Kenya 1 1 2
Latvia 1
Liberia 1
Malaysia9 1
Netherlands 1 1 2
Niger 1
Nigeria 1
Norway 1
Pakistan 1 1
Panama 1
Philippines 1 2 1 2

14. Officials appointed through Vacancy Notices by Country of Nationality
2004 - June 2008

MC/INF/291
Anexo
(Únicamente en inglés)
Página 16

Country of nationality 2004 2005 2006 2007 June 2008

Portugal 1 1
Republic of Korea 1
Romania 1 1 1 1
Russian Federation10 1 2 6
Senegal 1 1
Serbia 1 1 1 1
Sierra Leone 1
South Africa 1
Slovakia 1
Spain 1 1
Sri Lanka 1
Sudan 1
Sweden 2
Switzerland 4 1
Thailand 2
The former Yugoslav Republic of
Macedonia10 1 1 2 1

Togo 1
Tunisia 1
Turkey 1
Uganda 1
Ukraine 1 2
United Kingdom 2 3 3 1 1
United States of America 4 2 8 14 4

Total 43 45 59 86 16

Number of nationalities 28 29 30 36 12

9 Non-Member States
10 Observer States

14. Officials appointed through Vacancy Notices by Country of Nationality,
 2004 - June 2008 (continued)

 MC/INF/291
 Anexo (Únicamente en inglés)
 Página 17

Figure 15. Vacancy Notices issued for Employees at Headquarters, 2004 - June 2008

Vacancy notices issued 2004 2005 2006 2007 June
2008

Total number of vacancy notices issued 7 2 3 3 3
Advertised internally only 7 2 3 2 2
Advertised internally and externally - - - 1 1

Total number of corresponding positions 9 2 3 3 3

Vacancies filled internally 9 2 2 1 2

Employees from Headquarters 9 2 2 1 2
Employees from the Field - - - - -

Vacancies filled externally - - - 1 11 1
Cancelled / reissued - - - - -

Figure 16. Mobility of Internal Staff, 2004 - June 2008

 2004 2005 2006 2007 June
2008

From Headquarters to the Field 2 2 6 5 1

From the Field to Headquarters 1 2 1 8 2

From the Field to the Field 24 19 25 41 5

Reassignment within same duty station 11 16 13 19 8

Total 38 39 45 73 16

Figure 17. Temporary Recruitment and Selection, 2004 - June 2008

 2004 2005 2006 2007 June
2008

For officials
Number of temporary vacancy notices issued 56 97 101 41 135
Number of temporary positions filled 162 210 56 17 135
For emergency and post-conflict operations 88 138 26 21 44

For employees at Headquarters

Number of temporary vacancy notices issued 22 4 - - 3
Number of temporary positions filled 29 12 - - 3

11 External candidate from a non-represented Member State.

MC/INF/291
Anexo (Únicamente en inglés)
Página 18

STAFF DEVELOPMENT AND LEARNING

Figure 18. Staff Development and Learning Activities, 2004 - June 2008

 2004 2005 2006 2007 June
2008

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

114 111 66 89 34

Total staff members 4037 5015 6470 6052 6873

Staff members trained 832 786 631 894 589

Percentage of staff trained 20.6% 15.7% 9.8% 14.8% 8.57%

Figure 19. Staff Trained by Location, 2004 - June 2008

662
557 559

748

492

170
229

72

146

97

0
100
200
300
400
500
600
700
800
900

1000

2004 2005 2006 2007 2008

Field HQ

 MC/INF/291
 Anexo (Únicamente en inglés)
 Página 19

Figure 20. Staff Trained by Gender, 2004 - June 2008

493 468
329

496

286

339
318

302

398

303

0

100

200

300

400

500

600

700

800

900

1000

2004 2005 2006 2007 2008

Female Male

Figure 21. Staff Trained by Category, 2004 - June 2008

314 299

189

434

351 363 365

297

84

136

79

152

100

377

192

0

50

100

150

200

250

300

350

400

450

500

2004 2005 2006 2007 2008

Officials Employees Ungraded

MC/INF/291
Anexo (Únicamente en inglés)
Página 20

Figure 22. Staff Trained by Main Areas of Learning and Development
January - June 2008

Gender breakdown

Main areas
No. of
staff

attending

% of
participants

in all
courses Female

participants
% female

participants
Male

participants
% male

participants

Coaching and
teambuilding 180 30.6% 107 59% 73 41%

IT Programme
(MiMOSA, SAP,
CISCO, etc.)

77 13.1% 43 56% 34 44%

Communication
skills and language
classes

126 21.4% 23 18% 103 82%

Management
development and
leadership

38 6.5% 19 50% 19 50%

Migration-
specialized 66 11.2% 38 58% 28 42%

Project
development and
management

25 4.2% 16 64% 9 36%

Resources
management 47 8.0% 20 43% 27 57%

Specialized external
courses 30 5.1% 20 67% 10 33%

TOTAL 589 100.0% 286 49% 303 51%

