	[image: image1.wmf]
	Nations Unies
	
	ST/IC/2012/4

	 [image: image1.wmf]

	Secrétariat
	
	12 janvier 2012

	[image: image2.png]Merci de recycler@

ST/IC/2012/4
	

	
	ST/IC/2012/4

*
La présente circulaire restera en vigueur jusqu’à nouvel ordre.

Circulaire*

Circulaire de la Sous-Secrétaire générale à la gestion des ressources humaines

Destinataires :
Les fonctionnaires du Secrétariat

Objet :
Composition du Conseil central de contrôle, du Comité
central de contrôle et de la Commission centrale
de contrôle du Siège
1. L’objet de la présente circulaire est d’informer les fonctionnaires de la composition des organes centraux de contrôle du Siège, dont le mandat de deux ans a commencé le 1er janvier 2011.

2. La composition actuelle des organes a été établie après qu’il a été demandé aux départements et bureaux ainsi qu’à l’organe représentant le personnel au Siège de présenter des candidatures. Les organes centraux de contrôle sont normalement constitués de membres choisis pour moitié par le Secrétaire général et pour moitié par l’organe représentant le personnel. Il n’a toutefois pas été possible de procéder de la sorte, le Conseil du personnel maintenant sa décision de retirer l’appui du personnel aux organes centraux de contrôle et de ne pas présenter de candidatures.

3. En vue d’assurer la continuité du système de sélection du personnel, il est devenu nécessaire, à titre de mesure temporaire, d’invoquer les sections 3.6 et 3.7 de la circulaire du Secrétaire général publiée sous la cote ST/SGB/2011/7, qui disposent notamment que, si la nomination finale n’intervient pas dans les deux mois suivant la demande écrite ou en cas de non-participation collective des membres choisis par le personnel, l’organe central de contrôle dont il s’agit peut néanmoins être constitué et s’acquitter de ses fonctions, le quorum étant de quatre de ses membres.

4. En conséquence, les organes centraux de contrôle du Siège ont été constitués pour la période 2011-2012, les membres ayant été approuvés par le Secrétaire général sur la base des propositions faites par les départements et bureaux.

I.
Conseil central de contrôle

Membres

	Mme Kathleen Abdalla
	Département des affaires économiques
et sociales

	M. Muhammad Nabeel Arif
	Département de l’appui aux missions

	M. Sergio Baltazar Arvizu Trevino
	Caisse commune des pensions du personnel
des Nations Unies

	M. Ion Botnaru
	Département de l’Assemblée générale
et de la gestion des conférences

	M. Anton Bronner
	Bureau des services centraux d’appui,
Département de la gestion

	M. Jack Christofides
	Département des opérations de maintien
de la paix

	M. Ramu Damodaran
	Département de l’information

	M. Constantine Danilevsky
	Département de l’Assemblée générale
et de la gestion des conférences

	Mme Jennifer De Laurentis
	Département de l’Assemblée générale
et de la gestion des conférences

	M. David Nicholas Hutchinson
	Bureau des affaires juridiques

	Mme Gabriele Kraatz-Wadsack
	Bureau des affaires de désarmement

	Mme Freda Mackay
	Département des affaires politiques

	M. Kiyohiro Mitsui
	Bureau des services centraux d’appui,
Département de la gestion

	Mme Elizabeth Mary Morrin
	Bureau de la planification des programmes,
du budget et de la comptabilité,
Département de la gestion

	M. Stephen O’Malley
	Bureau de la coordination des affaires humanitaires

	Mme Carolyn Schuler Uluc
	Département de l’information

	M. Stefan Schweinfest
	Département des affaires économiques
et sociales

	M. Alexandre Trepelkov
	Département des affaires économiques
et sociales

	M. Saijin Zhang
	Département de l’Assemblée générale
et de la gestion des conférences

II.
Comité central de contrôle

Membres

	Mme Angela Bargellini
	Département des affaires politiques

	Mme Ann Biddlecom
	Département des affaires économiques
et sociales

	Mme Jennifer Andrea Branche
	Bureau des services centraux d’appui,
Département de la gestion

	M. Zhongliang Chen
	Département de l’Assemblée générale
et de la gestion des conférences

	M. Tam Chung
	Bureau des affaires de désarmement

	M. Mark Dalton
	Bureau de la coordination des affaires humanitaires

	Mme Valerie de Campos Mello
	Département des affaires politiques

	M. Dysane Abdallah Dorani
	Département de l’information

	Mme Michele Diane Dubach
	Département de l’information

	M. Hazem Fahmy
	Département des affaires économiques
et sociales

	M. Darrin Stuart Farrant
	Département de l’information

	M. Edward J. Flynn
	Direction exécutive du Comité contre
le terrorisme

	M. Richard Gee
	Département des affaires politiques

	M. Demetrios Anthony Gounaris
	Département de l’appui aux missions

	M. Otto Gustafik
	Département de l’Assemblée générale
et de la gestion des conférences

	Mme Dina Hamdy
	Bureau des affaires juridiques

	Mme Yin Yin Hta
	Bureau de la planification des programmes,
du budget et de la comptabilité,
Département de la gestion

	M. Ronald Jansen
	Département des affaires économiques
et sociales

	M. Jean-Francis Joh Epoko
	Département des affaires politiques

	Mme Dawn Angela Johnston-Britton
	Département de l’information

	M. Jianping Ling
	Département de l’Assemblée générale
et de la gestion des conférences

	M. Xuesong Ma
	Département de l’Assemblée générale
et de la gestion des conférences

	Mme Dulcie Tsitsi Mapondera
	Caisse commune des pensions du personnel
des Nations Unies

	M. Armando Martinez-Valdes
	Département des affaires politiques

	Mme Sophie Sylvie Marie-Madeleine Michel
	Département de l’Assemblée générale
et de la gestion des conférences

	M. Gumisai Winfred Mutume
	Département des affaires politiques

	M. Kenji Nakano
	Département de l’Assemblée générale
et de la gestion des conférences

	Mme Victoria Oliveira
	Secrétariat du Comité consultatif pour les questions administratives et budgétaires

	Mme Radhika Padayachi
	Département de l’Assemblée générale
et de la gestion des conférences

	M. Michael Trevor Rajah
	Direction exécutive du Comité contre
le terrorisme

	M. Mark Ryszewski
	Bureau de l’informatique et des communications

	Mme Pirjo Elina Sinikallio
	Caisse commune des pensions du personnel
des Nations Unies

	Mme Vevine Stamp
	Département de l’appui aux missions

	Mme Matilde Mabel Triguis Gonzalez
	Bureau de la planification des programmes,
du budget et de la comptabilité,
Département de la gestion

	M. Shourav Udas
	Bureau de la planification des programmes,
du budget et de la comptabilité,
Département de la gestion

	Mme Almaz Atnafu Woldekidane
	Département des affaires économiques
et sociales

	Mme Anne Xiaohui Wu
	Département des affaires politiques

	Mme Xin Yang
	Bureau de la planification des programmes,
du budget et de la comptabilité,
Département de la gestion

III.
Commission centrale de contrôle

Membres

	M. Hatem al-Iriani
	Département de l’information

	Mme Joyce Patricia Alson-Kross
	Bureau de la planification des programmes,
du budget et de la comptabilité,
Département de la gestion

	M. Brian Peter Casatelli
	Caisse commune des pensions du personnel
des Nations Unies

	Mme Barbara Anne Christiani
	Bureau des services centraux d’appui, Département de la gestion

	M. Remi Dubuisson
	Bureau des services centraux d’appui, Département de la gestion

	M. Guenther Gross
	Département des affaires économiques
et sociales

	Mme Maimouna C. Haidara Sylla
	Département de l’information

	Mme Corinne Heraud
	Département de la sûreté et de la sécurité

	Mme Nicole Hunt
	Département des affaires économiques
et sociales

	Mme Mary Keller
	Bureau de la coordination des affaires humanitaires

	Mme Anayansi Lopez Martinez
	Département des opérations de maintien
de la paix

	Mme Shireen Madho
	Bureau des services centraux d’appui, Département de la gestion

	Mme Rosa M. Malango
	Bureau de la coordination des affaires humanitaires

	Mme Sarah Muscroft
	Bureau de la coordination des affaires humanitaires

	M. Oliver Paddison
	Département des affaires économiques
et sociales

	M. Barend Louwrens Prinsloo
	Département de la sûreté et de la sécurité

	Mme Cyndy Raj
	Département de l’appui aux missions

	Mme Jennifer Nantongo Serunjogi
	Bureau de la coordination des affaires humanitaires

	Mme Phyllis Lombardi Snyder
	Département de l’information

	Mme Makiko Tagashira
	Département des affaires économiques
et sociales

	Mme Josefa Velasco
	Bureau des affaires juridiques

5. Les membres de chaque organe central de contrôle désignent en leur sein un président et deux suppléants, l’un parmi les membres proposés par l’organe représentant le personnel et l’autre parmi ceux proposés par le Secrétaire général.

6. La Sous-Secrétaire générale à la gestion des ressources humaines, ou son représentant, est membre ès qualités du Conseil, du Comité et de la Commission. Un coordonnateur pour les questions relatives à la situation des femmes est désigné pour participer, à titre consultatif, aux réunions des organes centraux de contrôle au Siège et dans d’autres centres de conférence. Un coordonnateur pour les questions relatives à la situation des femmes est désigné au sein du Département de l’appui aux missions pour participer, à titre consultatif, aux réunions des organes centraux de contrôle des missions.

7. Mme Katia Tabourian remplit les fonctions de secrétaire du Conseil central de contrôle et Mme Aicha Abdoulhanzis celles de secrétaire du Comité central de contrôle et de la Commission centrale de contrôle.

8. La présente circulaire annule et remplace les circulaires ST/IC/2008/34, Add.1 et Amend.1.

	12-20614 (F) 160112 180112

1220614
	[image: image2.png]

	12-20614
	6

	5
	12-20614

