

 MC/INF/301

 Original : anglais
 28 octobre 2010

QUATRE-VINGT-DIX-NEUVIEME SESSION

RAPPORT SUR LA GESTION DES RESSOURCES HUMAINES

 MC/INF/301
 Page i

TABLE DES MATIERES

 Page

I. INTRODUCTION ... 1

II. DOTATION EN EFFECTIFS DE L’OIM …………………………..………….. 1

 Vacances de postes et placement du personnel ……..…….……………………….. 1

 Experts associés ……………………………………………………………………. 2

 Echanges, détachements et prêts de personnel …………………………………….. 2

 Programme de stages de l’OIM ……………..…………………………………….. 2

 Rotation du personnel ……………………………………..……………………….. 3

III. FOURNITURE RATIONNELLE DE SERVICES EN MATIERE DE
 RESSOURCES HUMAINES ………………..…………………………………… 3

Politique et services de HRM ………………………………………………………. 3

 Bien-être du personnel, assurance maladie et amélioration
 des conditions de travail …………………………………………………………… 4

 Relations avec le personnel ………..………………………………………………. 5

 Perfectionnement et formation du personnel ………………………………….…… 5

IV. CONCLUSION …………………………………………………………………… 6

ANNEXE – Statistical overview (en anglais seulement)

 MC/INF/301
 Page 1

RAPPORT SUR LA GESTION DES RESSOURCES HUMAINES

I. INTRODUCTION

1. Le bon fonctionnement de l’Organisation et le déploiement efficace de programmes et
d’activités opérationnelles à l’appui de la stratégie de l’OIM reposent sur une gestion optimale
des ressources humaines. Pendant la période considérée, caractérisée par un certain nombre de
réformes fondamentales menées à l’échelle de l’Organisation, dont la réforme structurelle et
l’élaboration d’un statut du personnel unifié applicable à l’ensemble des membres du
personnel de l’OIM, la gestion des ressources humaines a gagné encore en importance.

2. La politique de rotation du personnel s’est poursuivie en 2010. L’un de ses objectifs
consistait à affecter des hauts fonctionnaires du Siège dans les bureaux extérieurs, et à muter
des collègues des bureaux extérieurs à des postes clés au Siège. Si un tel mouvement permet
d’escompter un renforcement de la cohérence entre le Siège et les bureaux extérieurs, il n’en
reste pas moins que la rotation a mis davantage encore en difficulté la capacité structurelle et
financière de l’Organisation à absorber des changements. C’est pourquoi, l’Administration
tiendra compte des enseignements tirés lorsqu’elle lancera l’exercice de rotation de l’année
prochaine, notamment pour gérer l’impact de la restructuration.

3. Les équipes de la Division de la gestion des ressources humaines (HRM) à Manille et
à Panama ont continué à fournir aux bureaux extérieurs de l’OIM un appui opérationnel dans
le domaine des ressources humaines, tandis que l’équipe du Siège a fait porter ses efforts sur
un certain nombre de réformes politiques et d’autres activités visant à améliorer la gestion des
ressources humaines à l’OIM. Il s’agit notamment des mesures suivantes :

a) Finalisation d’une version unifiée du Statut du personnel applicable à l’ensemble des
 membres du personnel de l’OIM.

b) Examen du système de perfectionnement des compétences professionnelles existant, et
lancement de l’élaboration d’un nouveau système intégré qui ancrera l’évaluation du
personnel dans l’architecture administrative plus vaste de l’Organisation.

c) Achèvement de la deuxième année de mise en œuvre de l’exercice de rotation annuel,
facilitée par l’élaboration et l’utilisation du logiciel dit Système de gestion des
rotations, qui fonctionne comme une base de données électronique permettant
d’enregistrer des informations pertinentes et de produire des rapports et des données
statistiques y afférents.

d) Participation active à l’examen structurel au Siège et aux travaux de l’Equipe de mise
en œuvre dans les bureaux extérieurs.

e) Appui constant au déploiement rapide de personnel en réponse aux situations
d’urgence en Haïti et au Pakistan.

II. DOTATION EN EFFECTIFS DE L’OIM

Vacances de postes et placement du personnel

4. Au cours de la période considérée, la dotation en effectifs de l’Organisation n’a pas
considérablement évolué : 7 699 personnes à la fin de juin 2010 contre 7 735 en juin 2009,

MC/INF/301
Page 2

soit un recul de 0,5 % en un an. Entre janvier 2009 et juin 2010, l’OIM a publié 94 avis de
vacance de postes de fonctionnaires, et a recruté ou placé 73 fonctionnaires par annonces
internes (51) et externes (22). En outre, 8 avis de vacance ont été affichés pour pourvoir des
postes de services généraux au Siège, et 56 avis de vacance de postes ont été publiés pour
pourvoir des postes de fonctionnaires de courte durée. Les mesures de recrutement visaient
essentiellement à engager des membres du personnel pour appuyer des interventions de l’OIM
menées en réponse à des catastrophes naturelles ou des activités d’après-crise, notamment au
lendemain du tremblement de terre qui a frappé Haïti en janvier 2010, ainsi que pour répondre
aux besoins en effectifs en Afghanistan, au Pakistan, à Sri Lanka et au Soudan.

Experts associés

5. Durant la période considérée, cinq nouveaux experts associés, financés par les
Gouvernements de l’Italie, du Japon, de la Suède et des Etats-Unis d’Amérique, ont rejoint
l’OIM, portant à 23 le nombre total d’experts associés qui travaillent pour l’Organisation. Fort
de seize accords conclus avec des pays donateurs, le programme des experts associés fait en
sorte que les priorités des donateurs s’articulent bien avec les programmes potentiels ou en
cours de l’OIM, offrant une occasion précieuse d’atteindre des objectifs de développement
mutuellement avantageux. Les efforts incessants déployés par l’Organisation pour encourager
les donateurs à financer des experts associés provenant de pays en développement ont permis
à un ressortissant du Zimbabwe de bénéficier du programme grâce au financement du
Gouvernement italien. Des démarches administratives sont en cours pour pourvoir trois autres
postes d’experts associés. Durant la période considérée, l’OIM a gardé deux experts associés à
son service.

Echanges, détachements et prêts de personnel

6. Au cours de la période considérée, 29 personnes ont été détachées à ou de l’OIM.
Parmi les détachements à l’OIM, il convient de citer un haut fonctionnaire du Ministère de la
justice des Pays-Bas, qui a été affecté en Haïti. En outre, le programme SYNI1 a détaché
20 personnes, dont 14 ont été affectées au Siège et six dans des bureaux extérieurs en Europe
de l’Est. Des discussions ont été engagées durant la période considérée en vue du détachement
d’un chercheur du Migration Policy Institute. L’OIM a détaché des fonctionnaires au Forum
mondial sur la migration et le développement, à l’Organisation internationale du Travail, à
l’Organisation mondiale de la Santé, et à l’Organisation mondiale de la propriété
intellectuelle, et examine actuellement la possibilité de prêter un juriste au Bureau des
Nations Unies pour les services d’appui aux projets, qui en supporterait le coût.

Programme de stages de l’OIM

7. Le programme de stages de l’OIM reste une source précieuse d’appui aux
compétences clés de l’OIM, offrant à des étudiants ou à de jeunes diplômés la possibilité de se
familiariser avec les activités de l’Organisation et d’acquérir une première expérience
professionnelle. Durant la période considérée, l’OIM a accueilli au Siège et dans les bureaux

1 SYNI est un projet professionnel à but non lucratif mis en œuvre par le Conseil communal de la ville de

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

 MC/INF/301
 Page 3

extérieurs respectivement 70 et 123 stagiaires de nationalités et de formations diverses. En
outre, de nouveaux accords de stage ont été conclus avec l’Université de Nagoya et
l’Université de Tokyo des études étrangères, au Japon.

Rotation du personnel

8. En 2009, 61 fonctionnaires figuraient sur la liste des personnes concernées par
l’exercice de rotation, qui comprenait en outre des cas dont la rotation avait été reportée de
l’exercice 2008. Au total, 33 fonctionnaires ont été mutés dans le cadre de ce cycle, dont
26 remplissaient les conditions requises pour faire l’objet d’une rotation. Les sept autres
mutations découlaient de changements structurels qu’il était indispensable d’effectuer, ou
étaient nécessitées par les besoins particuliers et urgents de certains projets. Les
fonctionnaires dont la rotation a été reportée de l’exercice 2009 seront inclus dans le prochain
cycle. L’Administration et le Comité de l’Association du personnel se sont consultés à
plusieurs reprises, y compris lors d’une retraite d’un jour avec des membres de la direction,
pour examiner des questions relatives à la mobilité du personnel et à la rotation, ainsi que les
enseignements tirés du premier exercice. Les participants ont reconnu que le processus de
rotation avait entraîné un important changement de culture pour l’Organisation, et que la
gestion du prochain cycle, ainsi que la mise en œuvre des recommandations liées à la révision
structurelle nécessiteront des consultations intensives et une importante coordination en 2011.

III. FOURNITURE RATIONNELLE DE SERVICES EN MATIERE DE
 RESSOURCES HUMAINES

Politique et services de HRM

9. Durant la période considérée, l’Unité des politiques et des systèmes pour les
ressources humaines, en coordination avec le Bureau des affaires juridiques et le Comité de
l’Association du personnel, a mis la dernière main à la version révisée unifiée du Statut du
personnel, qui s’appliquera à l’ensemble des membres du personnel de l’OIM, au Siège et
dans les bureaux extérieurs. Le nouveau Statut est présenté et comparé avec les statuts
précédents applicables aux fonctionnaires et aux employés dans un document qui sera
communiqué au Comité permanent des programmes et des finances pour examen et
soumission au Conseil.

10. Au cours de l’année écoulée, les principes et lignes directrices ci-après ont été
élaborés et appliqués :

a) Les principes et lignes directrices de l’OIM relatifs aux contrats de travail ont été

examinés et normalisés. Les lignes directrices révisées définissent les différents types
de contrat et les prestations qui leur sont associées, et fixent les conditions à remplir
pour chaque type de contrat de travail. Un nouveau contrat de durée déterminée de
deux ans a été mis en place, tandis que les conditions d’obtention d’un contrat
ordinaire à durée indéterminée ont été modifiées. Désormais, pour avoir droit à un tel
contrat il faut, entre autres, justifier de dix années de service continu au minimum,
contre cinq ans auparavant.

MC/INF/301
Page 4

b) De nouvelles directives ont été élaborées concernant l’administration du congé de
maladie et la présentation des demandes de congé de maladie à l’aide du système
d’information sur les ressources humaines (PRISM-HR).

c) De nouvelles instructions ont été élaborées qui visent à instituer des règles uniformes

et transparentes sur l’engagement et l’emploi de proches parents de membres du
personnel de l’OIM, dans le respect du principe de non-discrimination.

d) Des principes directeurs actualisant et précisant le caractère obligatoire des contrôles

internes, à l’OIM, de la gestion des fiches de paie et des autres procédures financières
ont été institués.

Bien-être du personnel, assurance maladie et amélioration des conditions de travail

11. Au cours de l’année considérée, l’OIM a souscrit au Programme de mobilité du
personnel et de double carrière, afin d’aider les fonctionnaires mutés dans différents lieux
d’affectation dans le cadre de l’exercice de rotation. Ce programme est soutenu par le système
des Nations Unies et des organisations entretenant des relations de partenariat pour aider les
familles qui se déplacent dans le monde entier à s’adapter aux nouveaux lieux d’affectation, et
pour aider les conjoints/partenaires expatriés à trouver du travail et à poursuivre leur carrière
professionnelle.

12. Des accords ont été conclus avec de nouveaux hôpitaux en Suisse, aux Philippines et
au Kenya pour faciliter les procédures d’admission et améliorer le rapport coût-efficacité des
services de santé. D’autres accords sont en cours de négociation dans d’autres lieux
d’implantation de l’OIM.

13. L’extension de la couverture d’assurance maladie au titre du plan médical aux bureaux
extérieurs de l’OIM se poursuit. Douze bureaux additionnels ont été inclus dans la couverture
au cours de la période considérée. Au total, 115 bureaux extérieurs sont désormais couverts,
soit 6 148 assurés (membres du personnel et personnes à charge remplissant les conditions
requises).

14. Pour répondre aux risques accrus de violences et de traumatismes auxquels sont
exposés les travailleurs humanitaires, l’Unité de médecine du travail (OHU) et l’Unité de
soins de santé et d’assurance maladie (HIM) à Manille ont mené et participé à différentes
activités de formation destinées au personnel (formation aux premiers secours pour les
chauffeurs ; formation aux premiers secours en cas d’urgence tactique ; formation en matière
de sécurité à l’intention des femmes grands voyageurs) afin de réduire l’exposition aux
risques et de favoriser des réactions capables de sauver des vies. Pour réduire le stress
consécutif à un traumatisme parmi les membres du personnel, OHU et HIM ont également
fourni un appui en matière de gestion du stress et un appui médical aux bureaux de l’OIM
situés en Afghanistan, en Haïti, au Myanmar, en Afrique du Sud et à Sri Lanka, en
coordination avec des responsables du soutien antistress du Groupe de gestion du stress
traumatique relevant du Département de la sûreté et de la sécurité des Nations Unies. Une
brochure sur la gestion du stress a été élaborée pour aider le personnel travaillant dans des
zones de conflits à faire face au stress dans des situations traumatiques.

 MC/INF/301
 Page 5

Relations avec le personnel

15. HRM a continué de collaborer étroitement avec le Comité de l’Association du
personnel. Des réunions régulières ont lieu entre l’Administration et le Comité, au cours
desquelles HRM s’efforce de s’attaquer en amont aux problèmes et préoccupations
concernant le personnel soulevés par le Comité.

16. Au début de l’année, HRM a lancé le Groupe de bien-être du personnel2, qui se réunit
une fois par mois pour mettre en place des mécanismes stratégiques permettant d’aider les
membres du personnel et de la direction à résoudre des difficultés et des problèmes qui, non
résolus, risquent de nuire au travail et à l’efficacité des bureaux extérieurs et de l’Organisation
dans son ensemble.

17. En ce qui concerne les doléances du personnel, la Commission paritaire d’appel a été
saisie de dix appels durant la période de 12 mois s’achevant le 30 juin 2010. Aucune plainte
n’a été déposée auprès du Tribunal administratif de l’OIT.

Perfectionnement et formation du personnel

18. Le Comité consultatif sur les questions de formation a été institué en octobre 2009
pour fournir des conseils sur l’orientation générale des initiatives prises par l’Unité de
perfectionnement et de formation du personnel (SDL). Ce Comité a été consulté à plusieurs
reprises durant la période considérée, et ses recommandations ont été prises en considération
lors de l’application générale des outils de perfectionnement et de formation du personnel.

19. Dans le prolongement de l’action lancée en 2009, la deuxième phase du programme de
formation pour la gestion des projets de l’OIM est désormais mise en œuvre dans les bureaux
extérieurs, afin de faciliter l’accès du personnel à ce programme en réduisant les frais de
déplacement. Cinq sessions ont été organisées en 20093, contre quatre en 20084. Six sessions
sont prévues en 2010, une à Genève et cinq dans les bureaux extérieurs.

20. Etant donné le rôle complexe que les chefs de mission de l’OIM sont appelés à jouer,
SDL a préconisé l’adoption d’une approche modulaire pour assurer une formation ciblée et
pertinente aux chefs de mission. Le premier module, intitulé “Gérer les ressources de l’OIM”,
sera expérimenté en octobre 2010, tandis que de nouveaux modules sur la gestion de la
sécurité du personnel de l’OIM, les opérations, les médias et les compétences de médiation
devraient normalement être mis en place en 2011.

21. Le système de perfectionnement des compétences professionnelles a été passé en
revue à la fin de 2009 par un groupe de fonctionnaires chargés de la gestion des ressources et
de spécialistes de la gestion des ressources humaines à Manille et à Panama. S’inspirant des
recommandations formulées à cette occasion, HRM et SDL ont commencé à élaborer un
système plus solide qui ancrera l’évaluation du personnel dans l’architecture administrative
générale de l’Organisation. L’Administration de l’OIM a l’intention de lancer ce nouveau
système durant le premier semestre de 2011.

2 Le Groupe de bien-être du personnel est composé du médiateur, de la coordinatrice des questions de

sexospécificité, du chef de l’Unité de perfectionnement et de formation du personnel, du chef de l’Unité de
médecine du travail, du spécialiste des politiques, du juriste ainsi que du spécialiste des assurances et des
prestations, et est présidé par le Directeur de HRM.

3 A Bruxelles, à Genève, à Manille, à Nairobi et à Panama.
4 Toutes les sessions se sont déroulées à Genève.

MC/INF/301
Page 6

IV. CONCLUSION

22. Avec la restructuration des bureaux extérieurs, l’année à venir sera riche en nouveaux
défis à relever pour l’Administration. Il est prévu que les réformes récentes et en cours, telles
que l’élaboration d’un nouveau statut du personnel ou la mise en œuvre d’un nouveau
système d’évaluation du personnel, faciliteront l’appui que pourra apporter HRM à la mise en
œuvre de cette restructuration. HRM s’efforce constamment d’améliorer la qualité de la
gestion des ressources humaines à l’OIM.

 MC/INF/301
 Annexe (en anglais seulement)
 Page 1

Annexe

STATISTICAL OVERVIEW

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

Figure 1 IOM Field locations, 2006–June 2010 ………….………….……….……….. 2
Figure 2 IOM staffing trends, 2006–June 2010 ….……….…………………………… 2
Figure 3 IOM staff by category, location and gender, June 2010 …………………..…. 3
Figure 4 Officials – Distribution by gender and category/grade, 2006–June 2010 …... 3
Figure 5 All officials and Headquarters General Service staff – Distribution by

gender and category/grade, June 2010 ……………………………………….. 4
Figure 6 Officials – Distribution by country of nationality, category/grade

and gender, June 2010 ………..……………………………………………… 5
Figure 7 General Service staff in the Field – Distribution by category/grade and

gender, June 2010 …………………………………………………………… 8
Figure 8 Headquarters General Service staff – Distribution by country of

nationality and gender, June 2010 …………….……………………....…….. 8
Figure 9 General Service staff in the Field – Distribution by country of nationality,

category/grade and gender, June 2010 ..……………………..…….………… 9

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

Figure 10 Associate Experts – Distribution by country of nationality, 2006–June 2010.. 12
Figure 11 Interns – Distribution by duty station and gender, July 2009–June 2010 ..…. 13
Figure 12 Secondees – Distribution by duty station and gender, July 2009–June 2010 .. 14

RECRUITMENT AND SELECTION ……………………………………….………. 15

Figure 13 Vacancy notices issued for officials, 2006–June 2010 .…..…………… 15
Figure 14 Officials appointed through vacancy notices, 2006–June 2010 ..…………… 15
Figure 15 Officials appointed through vacancy notices – Distribution by country of

nationality, 2006–June 2010 ….……………………..……………………….. 16
Figure 16 Vacancy notices issued for employees at Headquarters, 2006–June 2010 .… 18
Figure 17 Mobility of internal staff, 2006–June 2010 ….…..……………..………….. 18
Figure 18 Temporary recruitment and selection, 2006–June 2010 ……….….………... 18

STAFF DEVELOPMENT AND LEARNING ….…………………………………… 19

Figure 19 Staff development and learning activities, 2006–June 2010 ………..………. 19
Figure 20 Staff trained – Distribution by gender, 2006–June 2010 …..……….……….. 19
Figure 21 Staff trained – Distribution by location, 2006–June 2010 …………………… 20
Figure 22 Staff trained – Distribution by category, 2006–June 2010 …....……….……. 20
Figure 23 Regional distribution of staff trained by location, January–June 2010 ……… 21
Figure 24 Staff trained – Distribution of staff trained by main areas of learning and

development and gender: Regional distribution, January–June 2010 ..……… 21

MC/INF/301
Annexe (en anglais seulement)
Page 2

IOM STAFF COMPOSITION1

Figure 1: IOM Field locations, 2006–June 2010

290
340

407
440 461

0

50

100

150

200

250

300

350

400

450

500

Figure 2: IOM staffing trends,2 2006–June 2010

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

GENERAL SERVICE 4533 5113 5841 6642 6883

OFFICIALS 808 939 1032 1093 816

TOTAL 5341 6052 6873 7735 7699

2006 2007 2008 2009 2010*

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

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

2006 2007 2008 2009 2010

 MC/INF/301
 Annexe (en anglais seulement)
 Page 3

Figure 3: IOM staff by category, location and gender, June 2010

Headquarters Field
Category

F M F M
Total

Officials3 57 51 223 355 686

Officials, short-term 8 4 43 52 107
Officials

(816)

Associate Experts 1 1 14 7 23

National Officers 0 0 157 173 330

General Service3 53 21 2 489 2 806 5 369
General
Service
(6 883)

General Service, short-term 2 1 461 720 1 184

 TOTAL 121 78 3 387 4 113 7 699

Figure 4: Officials – Distribution by gender and category/grade, 2006–June 2010

June 2006 June 2007 June 2008 June 2009 June 2010
Category/grade

M F M F M F M F M F

P5 and above 14% 6% 13% 5% 12% 5% 11% 4% 13% 6%

P3–P4 38% 32% 36% 33% 35% 27% 34% 28% 46% 42%

P1–P2 14% 21% 14% 16% 12% 18% 15% 20% 21% 24%

PU 3% 4% 3% 4% 2% 4% 3% 5% 6% 8%

Short-term officials 17% 13% 10% 13% 12% 14% 9% 10% 12% 15%

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

National Officers 14% 20% 24% 26% 27% 29% 27% 31% * *

Gender 458 350 532 407 587 445 624 469 470 346
Total

Gender (%) 57% 43% 57% 43% 57% 43% 57% 43% 58% 42%

Total officials 808 939 1 032 1 093 816

* For the current year, National Officers are reported under the General Service category.

3 The Director General, Deputy Director General, consultants, interns and staff on special leave without pay are excluded.

MC/INF/301
Annexe (en anglais seulement)
Page 4

Figure 5: All officials and Headquarters General Service staff –
Distribution by gender and category/grade, June 2010

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male 25 38 87 129 81 18 28 56 8 2 7 3 4 3 1 1 1

Female 5 16 44 103 67 17 28 51 15 6 16 22 8 1 2

D2 D1 P5 P4 P3 P2 P1 UG
OFF
ST

AE G7 G6 G5 G4 G3 G2 G1 UG
GS
ST

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

 MC/INF/301
 Annexe (en anglais seulement)
 Page 5

Figure 6: Officials – Distribution by country of nationality, category/
grade and gender, June 2010

D2 D1 P5 P4 P3 P2 P1 UG
Short-
term

officials

Associate
Experts

F M

Member States

Afghanistan 1 2 3 3

Albania 1 1 2 2

Algeria 1 1 2 2

Angola 1 1 1

Argentina 1 1 1 3 1 2

Armenia 0

Australia 4 6 10 4 2 5 4 35 9 26

Austria 1 2 5 1 1 1 11 5 6

Azerbaijan 1 1 1

Bahamas 0

Bangladesh 1 1 1 1 4 1 3

Belarus 1 1 2 2

Belgium 2 3 3 2 1 1 2 14 7 7

Belize 0

Benin 0

Bolivia (Plurinational State of) 1 1 1 3 1 2

Bosnia and Herzegovina 1 4 5 3 2

Brazil 1 1 2 1 5 1 4

Bulgaria 1 1 1

Burkina Faso 1 1 2 1 1

Burundi 1 1 1

Cambodia 0

Cameroon 0

Canada 3 7 7 5 1 3 6 32 11 21

Cape Verde 0

Chile 1 1 1

Colombia 2 1 1 7 11 5 6

Congo 1 1 1

Costa Rica 2 2 4 1 1 10 2 8

Côte d’Ivoire 2 1 1 4 1 3

Croatia 2 1 1 1 5 3 2

Cyprus 0

Czech Republic 0

Democratic Republic of the Congo 1 2 3 3

Denmark 2 2 1 5 2 3

Dominican Republic 0

Ecuador 1 1 1

Egypt 1 2 3 5 11 4 7

El Salvador 1 1 1

Estonia 1 1 1

Finland 1 1 2 1 1

France 1 6 7 9 6 3 4 7 1 44 23 21

Gabon 0

Gambia 0

Georgia 1 1 2 4 4

Germany 5 2 5 9 2 1 7 3 34 15 19

Ghana 2 1 3 6 1 5

Greece 1 1 2 1 1

Guatemala 0

Guinea 1 1 1

Guinea-Bissau 0

Haiti 2 2 1 1

Country of nationality

Gender
breakdown

Category/Grade

Total

MC/INF/301
Annexe (en anglais seulement)
Page 6

Figure 6: Officials – Distribution by country of nationality, category/
grade and gender, June 2010 (continued)

D2 D1 P5 P4 P3 P2 P1 UG
Short-
term

officials

Associate
Experts

F M

Member States (continued)

Honduras 1 1 1

Hungary 1 1 2 2

India 1 2 2 4 1 1 1 12 6 6

Iran (Islamic Republic of) 1 1 2 1 1

Ireland 1 1 2 2 6 2 4

Israel 1 1 1

Italy 4 3 14 13 6 2 3 5 5 55 20 35

Jamaica 0

Japan 1 8 4 2 4 19 15 4

Jordan 2 4 3 6 1 16 2 14

Kazakhstan 1 1 1

Kenya 3 1 9 5 1 19 8 11

Kyrgyzstan 1 1 1

Latvia 1 1 1

Liberia 1 1 2 2

Libyan Arab Jamahiriya 0

Lithuania 1 1 2 2

Luxembourg 0

Madagascar 0

Mali 1 1 1

Malta 0

Mauritania 0

Mauritius 1 2 3 3

Mexico 1 1 1

Mongolia 0

Montenegro 1 1 1

Morocco 1 1 1

Namibia 0

Nepal 1 1 1

Netherlands 1 2 4 1 2 1 11 4 7

New Zealand 2 2 4 4

Nicaragua 1 1 1 3 3

Niger 0

Nigeria 0

Norway 1 1 2 1 5 2 3

Pakistan 2 1 3 6 3 3

Panama 1 1 1 3 1 2

Paraguay 0

Peru 1 1 3 5 1 4

Philippines 3 1 10 13 1 1 3 32 16 16

Poland 1 1 2 1 5 3 2

Portugal 1 1 2 6 10 2 8

Republic of Korea 1 1 1

Republic of Moldova 1 1 1

Romania 1 3 1 2 1 8 5 3

Rwanda 1 1 1

Senegal 1 2 3 1 2

Serbia 5 7 1 1 1 15 4 11

Sierra Leone 1 2 3 2 1

Slovakia 2 2 2

Slovenia 0

Somalia 0

Gender
breakdown

Country of nationality

Category/Grade

Total

 MC/INF/301
 Annexe (en anglais seulement)
 Page 7

Figure 6: Officials – Distribution by country of nationality, category/
grade and gender, June 2010 (continued)

D2 D1 P5 P4 P3 P2 P1 UG
Short-
term

officials

Associate
Experts

F M

Member States (continued)

South Africa 3 1 4 3 1

Spain 1 1 3 1 6 12 8 4

Sri Lanka 1 1 1 3 3

Sudan 1 1 2 1 1

Sweden 1 6 5 4 16 10 6

Switzerland 2 3 4 1 5 15 8 7

Tajikistan 2 1 1 4 1 3

Thailand 4 2 2 8 7 1

Togo 0

Trinidad and Tobago 0

Tunisia 0

Turkey 1 1 2 2

Uganda 1 1 1 3 1 2

Ukraine 2 1 3 2 1

United Kingdom 1 2 11 11 3 1 2 7 38 20 18

United Republic of Tanzania 0

United States of America 5 5 20 26 19 4 7 12 98 38 60

Uruguay 3 2 1 1 1 8 2 6

Venezuela (Bolivarian Republic of) 1 1 1

Viet Nam 1 1 1

Yemen 0

Zambia 0

Zimbabwe 2 1 1 4 1 3

Non-Member States

Chad 1 1 1

China 1 1 1

Eritrea 1 1 2 1 1

Ethiopia 3 2 5 3 2

Indonesia 2 6 1 9 5 4

Iraq 2 2 1 1

Lebanon 1 1 2 4 2 2

Malaysia 1 1 2 2

Mozambique 1 1 2 4 4

Myanmar 2 1 3 2 1

Russian Federation 2 3 4 9 4 5

The former Yugoslav Republic of
Macedonia

1 5 2 8 1 7

Turkmenistan 2 2 2

Total 0 30 54 131 232 148 35 56 107 23 816 346 470

Country of nationality

Category/Grade

Total

Gender
breakdown

MC/INF/301
Annexe (en anglais seulement)
Page 8

Figure 7: General Service staff in the Field –
Distribution by category/grade and gender, June 2010

0%

20%

40%

60%

80%

100%

Male 212 83 63 329 305 478 370 162 102 4 16 3 3 113 36 20 2 720 678

Female 91 30 4 99 326 572 388 189 91 7 11 1 5 2 104 39 8 3 461 676

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

Figure 8: Headquarters General Service staff4 –
Distribution by country of nationality and gender, June 2010

4
 Including short-term employees.

Gender
Country of nationality

F M
Total

Albania 1 1
Argentina 1 1
Austria 0
Azerbaijan 0
Barbados 1 1
Bosnia and Herzegovina 1 1
Bulgaria 1 1
Canada 1 1
Colombia 1 1
Congo 1 1
Estonia 0
France 15 7 22
Germany 1 1 2
Ghana 1 1
Indonesia 1 1
Italy 3 1 4
Mexico 1 1
Netherlands 1 1
Peru 1 1
Philippines 1 1
Portugal 0
Romania 1 1
Slovakia 0
Spain 1 1
Sri Lanka 2 2
Switzerland 13 3 16
The former Yugoslav Republic of Macedonia 1 2 3
United Kingdom 7 1 8
United Republic of Tanzania 2 2
Uruguay 2 2

Grand total 55 22 77

 MC/INF/301
 Annexe (en anglais seulement)
 Page 9

Figure 9: General Service staff in the Field – Distribution by country of nationality,
category/grade and gender, June 2010

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

Member States

Afghanistan 7 17 27 5 26 25 9 12 3 1 47 27 206 19 187

Albania 2 2 4 1 1 1 1 1 1 14 10 4

Algeria 0

Angola 5 21 26 7 19

Argentina 1 3 3 8 2 2 3 3 25 21 4

Armenia 3 4 1 1 2 1 9 21 11 10

Australia 3 9 6 3 1 22 18 4

Austria 7 8 6 2 1 1 2 2 29 21 8

Azerbaijan 1 2 1 3 1 1 1 16 26 16 10

Bahamas 1 1 2 2

Bangladesh 3 3 25 12 7 4 3 11 2 1 8 4 83 31 52

Belarus 2 3 8 1 2 1 1 18 12 6

Belgium 1 7 25 12 8 1 1 7 62 35 27

Belize 0

Benin 0

Bolivia (Plurinational State of) 12 4 16 7 9

Bosnia and Herzegovina 2 4 3 1 10 20 13 7

Brazil 0

Bulgaria 1 1 2 4 2 2

Burkina Faso 0

Burundi 1 1 1 3 2 1

Cambodia 7 2 4 4 2 4 1 2 1 3 10 40 15 25

Cameroon 1 1 2 4 2 2

Canada 3 3 2 1

Cape Verde 0

Chile 1 3 3 3 10 7 3

Colombia 19 25 33 23 49 19 5 31 7 4 26 271 512 319 193

Congo 6 6 3 3

Costa Rica 1 2 1 2 1 2 10 18 37 22 15

Côte d’Ivoire 1 1 1 2 1 2 10 1 19 7 12

Croatia 1 1 2 1 1 6 5 1

Cyprus 0

Czech Republic 4 4 1 1 2 12 7 5

Democratic Republic of the
Congo

1 11 3 4 1 50 23 93 16 77

Denmark 0

Dominican Republic 2 1 1 12 1 17 9 8

Ecuador 12 11 2 10 2 4 5 3 9 58 27 31

Egypt 3 2 12 3 3 2 2 11 15 53 25 28

El Salvador 3 1 1 2 2 7 16 11 5

Estonia 1 3 1 5 5

Finland 3 5 2 4 1 6 3 24 14 10

France 11 11 10 1

Gabon 0

Gambia 1 1 2 1 1

Georgia 5 4 2 2 2 2 1 2 38 2 60 36 24

Germany 11 5 8 1 1 1 3 30 18 12

Ghana 4 5 4 11 10 8 1 3 2 1 2 51 26 25

Greece 4 1 1 3 1 1 1 3 15 9 6

Guatemala 8 1 8 1 5 1 2 2 3 31 14 17

Guinea 4 2 2 8 3 1 1 21 6 15

Guinea-Bissau 0

Haiti 10 10 6 21 5 3 2 3 1 2 1 114 6 184 37 147

Honduras 2 3 6 2 1 14 9 5

Hungary 1 2 1 3 2 2 3 14 7 7

India 4 3 3 1 11 4 7

Iran (Islamic Republic of) 1 1 2 1 3 1 1 1 2 13 5 8

Category/Grade

Total

Gender
breakdown

Country of nationality

MC/INF/301
Annexe (en anglais seulement)
Page 10

Figure 9: General Service staff in the Field – Distribution by country of nationality,
category/grade and gender, June 2010 (continued)

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

Member States (cont'd)

Ireland 1 1 1 1 1 1 6 5 1

Israel 0

Italy 2 2 7 6 3 6 2 1 2 13 1 45 31 14

Jamaica 3 3 2 1

Japan 1 5 2 1 1 10 10

Jordan 39 15 22 72 34 17 10 9 3 1 1 34 14 271 143 128

Kazakhstan 3 3 1 2 2 2 1 1 1 3 19 10 9

Kenya 33 30 25 42 49 11 7 11 2 2 50 73 335 168 167

Kyrgyzstan 3 3 1 1 1 2 1 1 13 4 9

Latvia 1 1 1 3 2 1

Liberia 1 1 10 5 17 3 14

Libyan Arab Jamahiriya 3 4 1 1 4 5 18 8 10

Lithuania 1 3 4 1 1 1 11 10 1

Luxembourg 0

Madagascar 0

Mali 1 1 1 3 3

Malta 4 2 6 4 2

Mauritania 1 1 2 4 4

Mauritius 1 1 2 2

Mexico 4 8 10 22 10 12

Mongolia 0

Montenegro 1 4 1 2 8 6 2

Morocco 8 3 1 5 17 9 8

Namibia 0

Nepal 14 34 49 109 48 9 2 7 1 30 69 372 153 219

Netherlands 1 4 4 9 9 27 4 8 2 2 70 42 28

New Zealand 0

Nicaragua 1 3 2 6 5 1

Niger 1 3 4 4

Nigeria 4 1 3 3 3 2 2 18 7 11

Norway 13 4 1 1 15 1 35 22 13

Pakistan 14 9 46 11 4 4 3 5 2 2 25 5 130 46 84

Panama 1 1 12 2 1 1 2 1 1 22 13 9

Paraguay 3 2 5 3 2

Peru 1 2 1 1 18 23 46 17 29

Philippines 9 13 25 60 44 24 12 16 6 1 29 3 242 148 94

Poland 8 4 2 1 2 2 3 22 17 5

Portugal 3 1 2 1 1 8 5 3

Republic of Korea 1 1 2 2

Republic of Moldova 3 4 10 3 2 5 1 11 17 56 31 25

Romania 2 4 1 3 1 1 12 8 4

Rwanda 1 1 1 3 1 2

Senegal 1 3 4 3 9 3 1 1 1 3 29 13 16

Serbia 3 8 7 18 5 6 1 4 1 14 67 31 36

Sierra Leone 2 1 2 3 1 3 1 3 16 3 13

Slovakia 1 5 9 4 1 20 14 6

Slovenia 1 1 1

Somalia 21 7 28 4 24

South Africa 1 5 1 7 5 7 5 4 4 1 3 1 44 31 13

Spain 1 1 1 4 7 5 2

Sri Lanka 5 26 32 29 28 41 12 4 4 1 63 10 255 43 212

Sudan 31 44 34 33 30 12 6 11 2 1 81 52 337 57 280

Sweden 0

Switzerland 0

Tajikistan 1 1 1 7 3 3 1 1 2 9 29 12 17

Category/Grade

Total

Gender
breakdown

Country of nationality

 MC/INF/301
 Annexe (en anglais seulement)
 Page 11

Figure 9: General Service staff in the Field – Distribution by country of nationality,
category/grade and gender, June 2010 (continued)

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

Member States (cont'd)

Thailand 16 16 19 68 41 28 3 2 6 1 29 32 261 151 110

Togo 0

Trinidad and Tobago 1 1 2 1 1

Tunisia 1 1 1 1 4 2 2

Turkey 1 9 5 2 1 2 7 4 31 21 10

Uganda 6 1 4 4 2 2 1 1 1 32 1 55 22 33

Ukraine 1 3 26 10 4 6 5 2 43 100 67 33

United Kingdom 4 56 12 12 4 3 1 7 11 110 53 57

United Republic of Tanzania 2 6 3 9 8 1 2 2 33 13 20

United States of America 10 1 9 16 6 8 1 4 8 63 36 27

Uruguay 2 1 12 15 13 2

Venezuela (Bolivarian
 Republic of)

1 5 6 3 3

Viet Nam 3 5 19 18 8 7 4 3 2 2 2 73 53 20

Yemen 1 1 1 1 1 2 1 11 2 21 8 13

Zambia 8 1 1 3 1 1 12 3 30 11 19

Zimbabwe 27 13 22 18 23 9 3 9 2 21 11 158 67 91

Non-Member States

Chad 2 1 1 11 15 4 11

China, including Hong Kong
 Special Administrative
 Region

2 1 1 4 8 6 2

Cuba 1 1 1

Djibouti 1 1 1 3 2 1

Ethiopia 1 3 2 11 26 6 5 1 21 76 22 54

Guyana 1 3 4 2 2

Indonesia 26 12 8 61 45 23 11 6 64 18 274 117 157

Iraq 1 9 12 16 7 10 4 9 32 76 176 28 148

Kuwait 1 1 1 1 4 1 3

Lao People´s Dem. Republic 1 1 2 1 5 1 4

Lebanon 8 8 16 11 5

Malaysia 2 2 1 1

Mozambique 1 1 3 5 1 4

Myanmar 5 1 1 4 1 1 4 37 184 238 143 95

Papua New Guinea 1 1 1 1 1 5 2 3

Russian Federation 6 6 35 28 15 10 2 6 108 81 27

Saudi Arabia 1 1 1

Syrian Arab Republic 40 5 14 46 20 7 4 4 1 6 4 151 68 83

The former Yugoslav
 Republic of Macedonia

2 2 1 3 8 5 3

Timor-Leste 1 2 3 1 3 1 2 23 52 88 21 67

Turkmenistan 1 1 1 1 4 2 2

Uzbekistan 1 1 2 4 2 2

TOTAL 303 113 67 428 631 1050 758 351 193 11 27 4 8 2 217 75 28 5 1181 1354 6806 3107 3699

Total

Gender
breakdown

Country of nationality

Category/Grade

MC/INF/301
Annexe (en anglais seulement)
Page 12

ALTERNATIVE STAFFING RESOURCES

Figure 10: Associate Experts – Distribution by country of nationality,
2006–June 20105

 2006 2007 2008 2009
June
2010

Armenia 16

Austria 1 1 1 1 1

Belgium 2 1 1 2 2

Denmark 1 1

Finland 1 1

France 1 1 1

Germany 3 1 1 2 3

Italy 4 4 5 5 5

Japan 1 2 4 3 4

Morocco

Netherlands 4

Niger 17

Sweden 4 1 1 4 4

Switzerland

United States of America 2 2 2

Zimbabwe 18

Total 23 12 16 20 23

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

 MC/INF/301
 Annexe (en anglais seulement)
 Page 13

Figure 11: Interns – Distribution by duty station and gender, July 2009–June 2010

F M Total

Headquarters
Accounting 1 1
Budget 1 1 2
Director General´s Office 7 7
Donor Relations 2 1 3
Emergency and Post-crisis 8 1 9
External Relations 1 1
GFMD Support Unit 1 1 2
International Dialogue on Migration . 7 2 9
International Migration Law and Legal Affairs . 6 1 7
Labour and Facilitated Migration . 3 3
Media and Communication 2 2
Migration Health 7 7
PRISM Technical 1 1
Regional Advisers 1 1
Research and Publications 3 2 5
Return Management and Counter-trafficking . 4 2 6
Staff Development, Learning and Communication . 2 1 3
Technical Cooperation on Migration . 1 1

Headquarters total 55 15 70

Field
Angola 1 1
Armenia 1 1
Australia 1 1
Austria 4 4 8
Azerbaijan 2 1 3
Bangladesh 1 1
Belgium 5 5
Bosnia and Herzegovina 3 3
Cambodia 3 2 5
Colombia 6 2 8
Costa Rica 1 1
Egypt 2 2 4
Finland 1 1 2
France 3 3
Germany 2 2
Guatemala 1 1
Hungary 1 1
Indonesia 1 2 3
Italy 2 1 3
Jordan 1 1
Kenya 2 2 4
Montenegro 1 1
Morocco 1 1
Pakistan 4 2 6
Paraguay 1 1
Philippines 5 2 7
Poland 1 1
Republic of Korea 2 2
Russian Federation 5 2 7
Slovakia 1 1
South Africa 2 2
Sudan 1 1
Syrian Arab Republic 1 1
Tajikistan 1 1
Thailand 11 5 16
Timor-Leste 1 1
Turkey 2 2
Ukraine 2 2 4
United States of America 1 1
Viet Nam 2 2
Zambia 1 1
Zimbabwe 3 3

Field total 85 38 123

140 53 193

Duty station

GRAND TOTAL

MC/INF/301
Annexe (en anglais seulement)
Page 14

Figure 12: Secondees – Distribution by duty station and gender,
July 2009–June 2010

Duty station Female Male Total

Headquarters (SYNI Programme*)

 Director General’s Office 2 2

 Emergency and Post-crisis 3 1 4

International Migration Law and
 Legal Affairs

1 1

 Labour and Facilitated Migration 1 1 2

 Media and Communication 1 1

 Research and Publications 3 3

Staff Development, Learning and
 Communication

1 1

 Headquarters total 12 2 14

 Eastern Europe (SYNI Programme) 3 3 6

 Total (SYNI Programme) 15 5 20

Field

 Afghanistan 1 1

 Indonesia 3 2 5

 Morocco 1 1

 Netherlands 1 1

 Sudan 1 1

 Field total 3 6 9

* SYNI is a non-profit-making professional project carried out by Lausanne City Council which offers motivated

professionals the possibility of participating in formative international cooperation assignments in Switzerland
and abroad.

 MC/INF/301
 Annexe (en anglais seulement)
 Page 15

RECRUITMENT AND SELECTION

Figure 13: Vacancy notices issued for officials, 2006–June 2010

Vacancy notices issued 2006 2007 2008 2009
June
2010

Total number of vacancy notices issued9 72 106 71 75 19

Headquarters positions 8 16 9 18 4

Field positions 64 90 62 57 15

Advertised internally only10 37 56 53 55 10

Headquarters positions 5 12 7 14 1

Field positions 32 44 46 41 9

Advertised internally and externally 35 50 18 20 9

Headquarters positions 3 4 2 4 3

Field positions 32 46 16 16 6

Figure 14: Officials appointed through vacancy notices, 2006–June 2010

Vacancy notices issued 2006 2007 2008 2009
June
2010

Vacancies filled internally 45 46 40 45 6

Headquarters positions 5 11 5 12 1

Field positions 40 35 35 33 5

Vacancies filled externally 14 40 10 18 4

Headquarters positions 2 3 1 4 1

Field positions 12 37 9 14 3

 Total11 59 86 50 63 10

9 Since January 2008, vacancy notices advertised internally have also been open to external candidates from non-represented Member

States.
10 From January 2009 to June 2010, IOM issued 94 vacancy notices (75 + 19).
11 From January 2009 to June 2010, IOM recruited and placed a total of 73 staff members appointed through vacancy notices.

MC/INF/301
Annexe (en anglais seulement)
Page 16

Figure 15: Officials appointed through vacancy notices – Distribution by
country of nationality, 2006–June 2010

Country of nationality 2006 2007 2008 2009 June 2010

Afghanistan 1
Albania 1
Argentina 1
Australia 2 7 3 3 2
Austria 2 2 1
Azerbaijan 1 1
Bangladesh 2
Belarus 1
Belgium 1
Bosnia and Herzegovina
Brazil 1 2
Burkina Faso
Canada 7 1 3 2 1
Cape Verde
Chile 1
Colombia
Costa Rica 2 2 2
Côte d’Ivoire 1 1
Croatia
Czech Republic
Denmark
Ecuador 1
Egypt 1 3 1

Eritrea12

Ethiopia13 1 1
Finland 1
France 5 5 2 2
Georgia 1
Germany 2 3 4 3 1
Ghana 1 1
Greece 1
Hungary
India 2 1 2

Indonesia13 2

Iraq12 1
Ireland 1 1
Israel 1
Italy 4 8 2 5
Japan 1 1 1
Jordan 2 2 1
Kazakhstan 1
Kenya 1 2 1
Latvia 1 1
Liberia 1
Lithuania

Malaysia12 1
Morocco

Mozambique13

Netherlands 1 2 2 1
New Zealand 1

 MC/INF/301
 Annexe (en anglais seulement)
 Page 17

Figure 15: Officials appointed through vacancy notices – Distribution by
country of nationality, 2006–June 2010 (continued)

Country of nationality 2006 2007 2008 2009 June 2010

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

Russian Federation13 2 6 3
Senegal 1 2
Serbia 1 1
Sierra Leone 1
South Africa 1
Slovakia 1
Spain 1
Sri Lanka 1
Sudan 1 1
Sweden 2 1
Switzerland 3
Thailand 2 1 1
The former Yugoslav Republic of

Macedonia13 2 1

Togo 1
Trinidad and Tobago 1
Tunisia
Turkey
Uganda 1
Ukraine 2
United Kingdom 3 1 2 5
United States of America 8 14 11 11
Uruguay 1
Venezuela (Bolivarian Republic of) 1

Total 59 86 50 63 10

Number of nationalities 30 36 26 31 9

12 Non-Member States.
13 Observer States.

MC/INF/301
Annexe (en anglais seulement)
Page 18

Figure 16: Vacancy notices issued for employees at Headquarters, 2006–June 2010

Vacancy notices issued 2006 2007 2008 2009
June
2010

Total number of vacancy notices issued 3 3 4 5 3

Advertised internally only 3 2 3 4 2

Advertised internally and externally 0 1 1 1 1

Total number of corresponding positions 3 3 4 5 3

Vacancies filled internally 2 1 3 4 2

Employees from Headquarters 2 1 3 1 0

Employees from the Field 0 0 1 3 2

Vacancies filled externally 0 114 1 0 1

Cancelled/reissued 0 0 0 115 0

Figure 17: Mobility of internal staff, 2006–June 2010

 2006 2007 2008 2009
June
2010

From Headquarters to the Field 6 5 4 0 1

From the Field to Headquarters 1 8 2 5 1

From one Field Office to another 25 41 28 28 5

Reassignment within same duty station 13 19 11 14 1

Total 45 73 45 47 8

Figure 18: Temporary recruitment and selection, 2006–June 2010

 2006 2007 2008 2009
June
2010

For officials

Number of temporary vacancy notices issued16 101 41 182 32 24

Number of temporary positions filled 56 17 182 21 17
Of which for emergency and
post-conflict operations

26 21 66 1 1

For employees at Headquarters

Number of temporary vacancy notices issued 0 0 5 1 0

Number of temporary positions filled 0 0 5 1 0

Direct recruitment
For officials 0 0 0 153 130

For employees 0 0 0 5 4

14 External candidate from a non-represented Member State.
15 VN 2009/01 (E) Administrative & Financial Assistant (G5) - Geneva, Switzerland has been cancelled and reissued as

SVN 2009/01 (E) Administrative & Financial Assistant (G5) - Geneva, Switzerland.
16 From January 2009 to June 2010, 56 temporary vacancies were published.

 MC/INF/301
 Annexe (en anglais seulement)
 Page 19

STAFF DEVELOPMENT AND LEARNING

Figure 19: Staff development and learning activities, 2006–June 2010

 2006 2007 2008 2009
June
2010

Learning activities organized by SDL 66 89 89 60 43

Total staff members 6 470 6 052 6 873 7 735 7 699

Staff members trained 631 894 1 146 1 266 757

Percentage of staff trained 9.80% 14.80% 16.70% 16.37% 9.83%

Figure 20: Staff trained – Distribution by gender, 2006–June 2010

496
594

670

411

302

398

552

596

346

329

0

200

400

600

800

1000

1200

1400

2006 2007 2008 2009 2010

Female Male

MC/INF/301
Annexe (en anglais seulement)
Page 20

Figure 21: Staff trained – Distribution by location, 2006–June 2010

559
748

974
1094

694

72

146

172

172

63

0

200

400

600

800

1 000

1 200

1 400

2006 2007 2008 2009 2010

Field HQ

Figure 22: Staff trained – Distribution by category, 2006–June 2010

189

377
400

469

131

363 365

535

79

152

211
229

255

371

568

0

100

200

300

400

500

600

2006 2007 2008 2009 2010

Officials Employees Ungraded

 MC/INF/301
 Annexe (en anglais seulement)
 Page 21

Figure 23: Regional distribution of staff trained by location, January–June 2010

The Americas
7%

Europe
19%

Asia and Oceania
39%

Headquarters
8%

Africa and the
Middle East

27%

Figure 24: Staff trained – Distribution of staff trained by main areas of learning and
development and gender: Regional distribution, January–June 2010

Gender breakdown

Female Male
Main areas

Total No.
of staff
trained

% of
participants

in all
courses

No. % No. %

Coaching and team-building 32 4% 21 66% 11 34%

Communication 367 48% 187 51% 180 49%

E-learning courses 35 5% 23 66% 12 34%

IT training 21 3% 14 67% 7 33%

Security training and
emergency response 47 6% 19 40% 28 60%

Language courses 107 14% 62 58% 45 42%

Project development and
management 10 1% 6 60% 4 40%

Resources management 65 9% 34 52% 31 48%

Executive training 48 6% 27 56% 21 44%

Specialized migration training 25 3% 18 72% 7 28%

TOTAL 757 100% 411 54% 346 46%

Total IOM staff at June 2010: 7,699.
Total IOM Staff trained January–June 2010: 757.

