

 MC/INF/291

 Original: anglais
 15 octobre 2008

QUATRE-VINGT-SEIZIEME SESSION

RAPPORT SUR LA GESTION DES RESSOURCES HUMAINES

 MC/INF/291
 Page i

TABLE DES MATIERES

 Page

I. INTRODUCTION ………………………………………………………..……... 1

II. PERSONNEL DE L’OIM …………………………………………..………….. 1

 II.1 Evolution des effectifs du personnel ………………………………………… 1

 II.2 Pratiques en matière de recrutement et de placement du personnel ………… 1

 II.3 Autres dotations en personnel …..………………………………………….. 2
 Experts associés …………….………………………………………………. 2
 Echanges, détachements et prêts de personnel ……….…………………….. 3
 Stagiaires …………………………………………………………………….. 3

III. FOURNITURE RATIONNELLE DE SERVICES …………………………….. 3

 III.1 Politique et services de gestion des ressources humaines ……….…………. 5

 III.2 Bien-être du personnel et amélioration des conditions de travail …………… 6
 Relations avec le personnel …………………………………………………. 7

 III.3 Formation et perfectionnement du personnel ……………………………… 7

ANNEXE – Statistical Overview (en anglais seulement)

 MC/INF/291
 Page 1

RAPPORT SUR LA GESTION DES RESSOURCES HUMAINES

I. INTRODUCTION

1. L’augmentation du nombre de projets de l'OIM à plus de 1 700 s'est traduite par
une hausse de 14 % des effectifs de l'OIM dans le monde entier, qui étaient passés à
6 873 à la fin du mois de juin 2008 (contre 6 052 fin juin 2007). Le nombre de bureaux
extérieurs s’est également accru pendant la même période, passant de 340 à 407.

2. La Division de la gestion des ressources humaines (HRM) s'efforce d'aider le
personnel de l'OIM à remplir efficacement le mandat de l'Organisation et à fournir un
appui actif aux bureaux extérieurs par l'élaboration de politiques, la fixation de normes et
l'assurance qualité. En agissant ainsi, elle cherche à tisser des liens concrets entre les
opérations et le bien-être du personnel, la prise de conscience de sa santé, son placement,
sa mobilité, sa rétention, sa relève et son perfectionnement professionnel.

II. PERSONNEL DE L’OIM

II.1 Evolution des effectifs du personnel

3. Les effectifs du personnel de l’OIM ont continué à s’accroître dans le sillage de
l’augmentation du nombre de bureaux extérieurs, passé à 407 (contre 340 fin 2007) dans
les six premiers mois de 2008. La hausse des effectifs a exclusivement concerné les
bureaux extérieurs, renforçant la capacité de l’OIM à lancer et mener à bien des projets au
profit de diverses parties prenantes.

II.2 Pratiques en matière de recrutement et de placement du personnel

4. HRM s'attache à répondre aux besoins de recrutement de l'Organisation en
identifiant et en attirant les candidats potentiels au sein et à l'extérieur de l'Organisation
pour des emplois à pourvoir dans l'immédiat et dans le futur. Elle a consolidé cette fonction
avec la création de l’Unité de recrutement, pleinement opérationnelle, au Centre
administratif de Manille.

5. Au cours de la période considérée, l’Unité du recrutement a prodigué un appui
ciblé aux bureaux extérieurs et au Siège en fournissant et en développant des outils de
sélection et en activant un fichier de déploiement rapide en collaboration avec d'autres
services de l'OIM, notamment l’Unité des situations d’urgence et d’après-crise. Ce fichier
a été utilisé pour répondre aux besoins immédiats en personnel dans des endroits tels que le
Myanmar (à la suite du cyclone Nargis) et aux besoins persistants dans les situations
d’après-crise, comme en Afghanistan, en Iraq, à Sri Lanka et au Soudan.

6. Au cours de la période étudiée, HRM a diversifié son appui aux bureaux
extérieurs en menant et en aidant à organiser des campagnes de recrutement sur le terrain.
En tant que membres du comité de recrutement, les personnes chargées de la dotation en
effectifs et du recrutement, tant du Siège que de l’Unité du recrutement, se sont rendues
dans les bureaux extérieurs pour présélectionner et interroger les candidats gérer les

MC/INF/291
Page 2

formalités d’embauche et soutenir le processus de recrutement dans son ensemble. Le
recrutement de travailleurs internationaux du Refugee Programme/Overseas Processing
Entity (USRP/OPE) en Egypte en est un exemple concret.

7. Entre janvier 2007 et juin 2008, l'OIM a publié 145 avis de vacance et recruté ou
placé 102 membres du personnel grâce à des annonces internes (58) et externes (44). Ces
chiffres montrent que les candidats internes possèdent les qualifications et l'expérience
nécessaires pour occuper les postes vacants (les tableaux 13 et 16 font ressortir le nombre
de postes de fonctionnaires partout dans le monde et d’employés au Siège qui ont été
pourvus par des candidats internes et externes).

8. En outre, PRISM-HR permet à la fonction de dotation en effectifs et de
recrutement d'accélérer le processus de recrutement et de suivre de près l'état
d'avancement des avis de vacance, des candidatures, des contrats, des notifications
administratives et d'autres fonctions, modèles et instruments, contribuant ainsi à:

• une présélection et un classement efficaces des candidats en introduisant

progressivement des questionnaires professionnels via le processus de candidature
en ligne;

• un raccourcissement du délai entre la publication des avis de vacance et la

désignation du titulaire du poste (actuellement de 5 à 6 semaines en moyenne).

9. Le recrutement en ligne est actuellement utilisé pour annoncer et faciliter le
processus de candidature et de sélection. Ce système fournit des avantages importants en
termes d'efficacité accrue du processus de recrutement. Il a attiré des candidats talentueux
et permis à l'OIM de constituer un réservoir de candidats externes potentiels, tout en
rendant les postes d'administrateur plus accessibles au personnel local de l'OIM. Pendant la
période concernée, plus de 15 152 candidatures ont été traitées à l'aide de PRISM, soit trois
fois plus que depuis le dernier rapport.

II.3 Autres dotations en personnel

Experts associés

10. Le programme des experts associés de l'OIM aide l'Organisation et les Etats
Membres dans leur poursuite des principaux objectifs en matière de migration et de
développement, tout en offrant une expérience très enrichissante à de jeunes
professionnels. L'OIM a actuellement conclu 15 accords avec divers donateurs et souhaite
être plus active et renforcer ses capacités dans ce domaine en concluant des accords avec
d'autres Etats Membres.

11. En juin 2008, l’OIM avait 16 experts associés en poste au Siège et au Costa Rica,
en Géorgie, en Indonésie, en Italie, au Maroc, en Ouganda, au Sénégal, en Thaïlande et en
Ukraine, soit une amélioration par rapport à 2007, où ils n’étaient que 12. Six experts
associés supplémentaires d'Allemagne, de Belgique, de Finlande, d'Italie et du Japon
exerceront leurs fonctions en Belgique, au Kenya, au Maroc, en Moldavie, en Turquie et au
Zimbabwe, en septembre et octobre 2008. Le processus de recrutement d'un expert associé
danois devant être affecté au bureau de l'OIM à Addis-Abeba a été lancé et les formalités

 MC/INF/291
 Page 3

administratives pour l'affectation d'un deuxième expert associé italien au bureau de Tripoli
sont en train d'être finalisées.

12. L’OIM possède l'un des taux de rétention les plus élevés parmi les organisations
internationales. En tout, 30 anciens experts associés ont été gardés comme personnel de
l'OIM sur le terrain et au Siège.

Echanges, détachements et prêts de personnel

13. Le détachement continue à fournir des occasions précieuses d'échanger des
connaissances et des bonnes pratiques sur les activités en matière de migration, tout en
renforçant les partenariats avec les gouvernements et les autres organisations.

14. Au cours de la période considérée, trois membres du personnel ont été détachés
auprès de l'OIM: deux par le Gouvernement de la République de Corée et un par le Conseil
danois pour les réfugiés. En outre, l'Organisation a prêté un membre du personnel au
Forum mondial sur la migration et le développement, un à l'Organisation internationale du
travail et un à l'OTAN.

Stagiaires

15. Une fois encore, les chiffres montrent que le programme de stages de l'OIM fournit
une expérience durable et enrichissante tant pour l'Organisation que pour les jeunes
diplômés talentueux qu’elle accueille. Au cours de la période considérée, l’OIM a travaillé
avec 180 stagiaires dans le monde entier: 70 au Siège et 110 dans les bureaux extérieurs.

16. Les stagiaires accueillis à l'OIM ont diverses nationalités et formations (tableau 11).
L'Organisation a récemment signé un accord avec le Ministère de la parité entre les sexes
de la République de Corée prévoyant l'accueil d’étudiants diplômés de ce pays.

17. L'OIM a aussi un bon taux de rétention des stagiaires. Au cours de la période
considérée, 13 stagiaires du Siège se sont vu offrir des contrats spéciaux.

III. FOURNITURE RATIONNELLE DE SERVICES

18. En mai 2008, le Bulletin général n° 2038 a souligné la répartition des
responsabilités en termes de ressources humaines entre le Siège, les bureaux extérieurs
et les Centres administratifs de Manille et de Panama. Ces deux centres veillent à ce que
les opérations de ressources humaines soient gérées de manière rentable et efficace, et
fournissent un appui rapide et ciblé aux bureaux extérieurs dans la gestion de leurs
ressources humaines, tout en évitant la duplication des services.

19. Au Centre administratif de Manille, l’Unité de gestion des ressources
humaines fournit:

• un appui administratif global en matière de ressources humaines pour le personnel

international (fonctionnaires) et le personnel des services généraux du Siège;

MC/INF/291
Page 4

• des services de recrutement, de gestion du personnel et de paie pour les

fonctionnaires et le personnel des services généraux du Siège;

• des services administratifs concernant les assurances de santé et autres assurances

du personnel et un appui à la gestion de la Caisse commune des pensions du
personnel des Nations Unies (CCPPNU) par l’OIM sous forme de données sur le
personnel de l'OIM au bénéfice des prestations de cette caisse.

20. Au Centre administratif de Panama, l'Unité chargée de l'appui au personnel
sur le terrain (PAC-FPSU) apporte un soutien mondial et régional à la gestion des
ressources humaines pour le personnel sur le terrain recruté sur place, y compris pour le
personnel des services généraux et les fonctionnaires nationaux. Ces services
comprennent:

• un soutien général pour la gestion du personnel hors Siège, des conseils sur ses

droits et un aperçu de la demande de directives en matière de ressources humaines
dans les bureaux extérieurs;

• un appui au processus de recrutement et à l'examen et au suivi des notifications

administratives;

• la gestion des données du personnel dans PRISM pour faciliter la production de

données statistiques;

• des propositions visant à améliorer les politiques existantes en s'inspirant des

commentaires reçus en retour des bureaux extérieurs.

21. Le PAC-FPSU aide les bureaux extérieurs à classer les postes locaux sur le
terrain et à accorder des promotions au personnel, en veillant à ce que les niveaux de
classe correspondent au niveau de responsabilité des tâches exercées. En juin 2008, il a
également commencé à gérer le processus de classement et de promotion des
fonctionnaires et des employés du Siège.

22. La Division de la gestion des ressources humaines à Genève et le PAC-FPSU ont
travaillé étroitement pendant la période considérée afin de fournir des profils d'emploi
génériques pour l’USRP/OPE lors d'une révision des postes et de la structure
organisationnelle des opérations OPE au Moyen-Orient. Une initiative similaire au Népal
consolidera l'expérience acquise à travers le processus OPE, établira des normes de qualité
en matière de structures, de classes et de gestion des postes, et assurera la cohérence et la
transparence dans toute l'Organisation.

23. Le processus de délocalisation visant à être plus près des collègues dans la région
s'est poursuivi avec la création d'un second poste d’assistant à la formation et au
perfectionnement du personnel au Centre administratif de Panama. Cette mesure a
facilité la communication directe et la traduction de documents de référence importants en
espagnol, assurant une meilleure assimilation de la formation dans les bureaux extérieurs
concernés.

 MC/INF/291
 Page 5

24. Les Unités de soins de santé et d'assurance maladie et de traitement des
demandes de remboursement de frais sont chargées de fournir aux bureaux extérieurs
d’Afrique et des Amériques un appui sur les questions médicales et d'assurance-maladie
relatives au personnel local. Elles ont été instaurées au Centre administratif de Panama
pour assurer une répartition équilibrée de la charge de travail accrue générée par
l'extension du plan médical au personnel local qui a travaillé pour l'OIM pendant au moins
trois mois consécutifs et aux nouveaux bureaux extérieurs.

25. Conformément au Bulletin général n° 2038, la Division de la gestion des
ressources humaines se concentre sur les questions essentielles de politique et de gestion.
A ce titre, elle promeut les stratégies et les politiques en matière de ressources humaines,
fixe des normes, fournit une assurance qualité concernant les compagnies d'assurances et
est en relation avec elles, travaille sur des questions de médecine du travail, de mobilité du
personnel et de dotations stratégiques, et élabore des plans de rétention et de relève.

III.1 Politique et services de gestion des ressources humaines

26. Au cours de la période considérée, la Division a révisé ses politiques et
instructions ou en a émis de nouvelles pour fournir des orientations claires au personnel
et améliorer les conditions de service concernant:

a) la rotation (Bulletin général n° 2028 du 21 décembre 2007);

b) le congé spécial sans solde (Bulletin général n° 2033 du 14 mars 2008);

c) la politique des contrats (définition type des contrats applicable à l'ensemble des
membres du personnel de l'OIM et activation des contrats réguliers pour tous les
membres du personnel de l'OIM qui remplissent les conditions requises: Bulletin
général n° 2034 du 15 avril 2008);

d) congé pour adoption (Bulletin général n° 2036 du 15 avril 2008).

27. La Division a encore simplifié les principaux formulaires administratifs, dont
les notifications administratives, les fiches de salaire, les profils des candidats et les avis de
vacance, pour les rendre plus faciles à utiliser.

28. D’autres activités ont consisté à:

• développer les fonctions de gestion des compétences dans PRISM pour appuyer les

efforts que continue de déployer l'Organisation afin d’attirer davantage de
personnes mieux formées sur les marchés interne et externe, le but étant d'instaurer
des relations à long terme avec les candidats internes et externes et de constituer un
réservoir de compétences en amont en contactant des candidats potentiels/qualifiés
plutôt qu’en répondant à des candidatures et en les traitant;

• produire des rapports de contrôle et de vérification comptable plus ciblés afin de

réduire les erreurs lors de la paie.

MC/INF/291
Page 6

29. La Division a aussi contribué à développer la série des Bulletins généraux et des
Instructions générales et a apporté son concours à l'élaboration de nouvelles procédures de
formatage et de publication afin d'améliorer la recherche de documents.

III.2 Bien-être du personnel et amélioration des conditions de travail

30. En décembre 2007, l’Administration a approuvé l’extension du plan médical à
l'ensemble du personnel recruté localement. Le plan a ensuite été progressivement mis
en place par un groupe de travail composé de personnel des ressources humaines du Siège,
du Centre administratif de Panama et d'autres unités. Ses recommandations ont été
approuvées par le Bureau du Directeur général en mars 2008. Depuis, le groupe de travail a
mis en œuvre le plan dans le monde entier. La charge de travail supplémentaire qui en a
résulté a conduit à la création du PAC-FPSU.

31. En 2008, l’Administration a négocié une réduction des primes d'assurance pour
toutes les polices d'assurance médicale existantes de l’OIM, en particulier pour les enfants
à charge. Cette initiative a facilité l'intégration d'un nombre plus grand d'enfants à charge,
notamment dans les bureaux extérieurs, où le personnel a tendance à avoir une famille plus
nombreuse et des revenus inférieurs. D'autres améliorations, telles que la couverture
d’assurance médicale après le service, ont aussi été négociées.

32. L'Unité de médecine du travail a conclu des accords spéciaux avec les principaux
hôpitaux de Genève pour faciliter les procédures d'admission et améliorer la rentabilité.
Des efforts systématiques sont faits pour parvenir à des accords similaires dans les bureaux
extérieurs de l'OIM.

33. Des efforts réguliers ont été déployés pour réduire les effets des affectations dans
des lieux éprouvants ou des incidents traumatisants sur la santé mentale des membres du
personnel. A cet égard, la Division travaille en collaboration étroite avec l'Unité de gestion
du stress traumatique des Nations Unies, qui offre des conseils individuels ou collectifs au
personnel affecté dans des lieux où le niveau de stress est élevé tels que le Soudan, le
Kenya ou le Myanmar. L’Unité de médecine du travail a aussi prodigué des conseils à des
collègues dans des situations d'urgence ou des missions qui prenaient de l’ampleur, ou en
réponse à des demandes individuelles.

34. La Division a diversifié les canaux de communication avec le personnel de
l'OIM dans le monde entier, lançant la série « Did you know that … » pour fournir des
informations rapides et ponctuelles sur des services, des processus ou des personnes à
contacter existants ou nouveaux en matière de ressources humaines. Elle a constamment
revu et amélioré ses sites Intranet afin de livrer des informations toutes prêtes, actualisées
et faciles d'accès sur la gestion des ressources humaines. Elle a soutenu un certain nombre
de campagnes de sensibilisation et de prévention concernant des risques tels que les
accidents de la route et le cancer du sein.

 MC/INF/291
 Page 7

Relations avec le personnel

35. La Division de la gestion des ressources humaines a travaillé étroitement avec
l'Association du personnel tout au long de la période considérée, en particulier sur les
politiques de ressources humaines exposées ci-dessus, au profit de l'ensemble du
personnel.

36. La collaboration avec le Médiateur s'est concentrée sur la prévention des conflits.
Des efforts conjoints ont été développés pour renforcer les politiques ci-dessus, la
médecine du travail à l’intention du personnel de l'OIM dans le monde entier et la
prévention des conflits par diverses actions de formation. Le Bureau du Médiateur et
l'Unité de formation et de perfectionnement du personnel ont organisé trois ateliers sur les
différences et les conflits culturels au Siège et sur le terrain et ont commencé à réfléchir à
des possibilités de développer davantage cet outil. D'autres ateliers sont à l'étude sur les
capacités de médiation et le développement d'environnements de travail positifs. Le Bureau
du Médiateur voit dans l’Unité de formation et de perfectionnement du personnel un
partenaire privilégié dans les efforts qu'il déploie pour éviter les conflits au sein de
l'Organisation.

37. En ce qui concerne les doléances du personnel, au 30 juin 2008, deux appels
avaient été interjetés auprès de la Commission paritaire d'appel pour les douze derniers
mois, et une plainte avait été déposée auprès du Tribunal administratif de l'OIT.

III. 3 Formation et perfectionnement du personnel

38. Le tout premier calendrier de formation a été publié en 2008 et distribué dans
toute l'Organisation, permettant au personnel de l'OIM de planifier sa participation aux
stages.

39. Les Principaux programmes de formation sur les compétences en matière de
direction et de gestion: le programme des chefs de mission, le programme de formation
pour la gestion des projets, le programme visant à « inspirer confiance » et le nouveau
programme sur les capacités de présentation des cadres (introduit à titre pilote en
décembre 2007 et comme programme régulier en 2008), ont été consolidés.

40. Dans le même temps, l'Unité de formation et de perfectionnement du personnel
s'est attachée à promouvoir de nouveaux outils de formation type et à répondre aux
besoins des diverses catégories professionnelles. Un programme sur la rédaction de
rapports de réunion et de notes d'information a été introduit, ainsi que des outils
électroniques pour l'apprentissage des trois langues officielles de l'OIM.

41. Au cours de la période considérée, l'Unité a activement contribué à faciliter divers
processus de perfectionnement, organisant la planification ainsi que des séances de
constitution d'équipe pour plus de six équipes au Centre administratif de Manille, au Siège
et dans les bureaux extérieurs. Elle a également organisé et co-facilité la réunion mondiale
des fonctionnaires chargés de la gestion des ressources (Manille: novembre 2007, et
Panama: mai 2008), qui a émis un certain nombre de recommandations concrètes sur le
renforcement de la fonction de gestion des ressources au sein de l'Organisation.

MC/INF/291
Page 8

42. De nouvelles initiatives sont en préparation avec pour objectif général d'utiliser la
fonction de formation et de perfectionnement de manière stratégique afin de renforcer la
capacité de l'OIM à parvenir au plus haut degré de professionnalisme possible. Elles
comprennent:

a) l'élaboration d'une politique type concernant le temps d'étude et la formation
systématique individuelle;

b) des procédures de consolidation pour la formation en cours d’emploi et les

affectations de formation;

c) une nouvelle stratégie pour la planification de la relève afin d'assurer que

l'OIM garde les cadres motivés et les prépare à assumer des rôles clés;

d) l'apport d'un soutien à un groupe cible plus large de l'OIM afin de répondre en

permanence aux besoins de développement personnel et de perfectionnement
professionnel de toutes les catégories de collaborateurs.

 MC/INF/291
Annexe
(en anglais seulement)

 Page 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
Annexe (en anglais seulement)
Page 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
Annexe
(en anglais seulement)

 Page 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
Annexe (en anglais seulement)
Page 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
Annexe

(en anglais seulement)
Page 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
Annexe
(en anglais seulement)
Page 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
Annexe

(en anglais seulement)
Page 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
Annexe (en anglais seulement)
Page 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
Annexe

(en anglais seulement)
Page 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
Annexe
(en anglais seulement)
Page 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
Annexe

(en anglais seulement)
Page 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
Annexe (en anglais seulement)
Page 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
Annexe

(en anglais seulement)
Page 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
Annexe (en anglais seulement)
Page 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
Annexe

(en anglais seulement)
Page 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
Annexe
(en anglais seulement)
Page 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
Annexe
(en anglais seulement)

 Page 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
Annexe (en anglais seulement)
Page 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
Annexe
(en anglais seulement)

 Page 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
Annexe (en anglais seulement)
Page 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%

