

2024 HOUSING SURVEYS

January		February		March		April		May		June	
Country	# staff	Country	# staff	Country	# staff	Country	# staff	Country	# staff	Country	# staff
China	69	India	232	Chile	237	Bahamas	3	Bhutan	13	Albania	16
Suriname	9	Mauritania	75	Oman	7	Benin	42	China, Macao (SAR)	5	Brazil	84
Iran (Islamic Republic of)	69	North Macedonia	11			Burundi	110	Colombia	212	Cameroon	175
		Papua New Guinea	79			Thailand	1001	Ecuador	105	Ethiopia	809
		Serbia	27					Jordan	588	Lesotho	33
		Timor-Leste	51					Lao People's Democratic Republic	60	Mali	546
										Mongolia	12
										Namibia	23
										Nepal	114
Total hs surveys for the month:	3		6		2		4		6		9

July		August		September		October		November		December	
Country	# staff	Country	# staff	Country	# staff	Country	# staff	Country	# staff	Country	# staff
Guinea Bissau	33	Ghana	112	Burkina Faso	178	Algeria	48	Bosnia and Herzegovina	37	Angola	63
Micronesia (Federated States of)	20	Jamaica	60	Cabo Verde	10	Armenia	15	Congo	253	Bangladesh	254
Panama	449	Kazakhstan	49	Costa Rica	56	Madagascar	88	Democratic Republic of the Congo	699	Gambia	30
Peru	110	Philippines	198	Fiji	137	Mauritius	10	Jerusalem	38	Guyana	19
Samoa	27	Seychelles	12	Guatemala	69	Montenegro	7	Kenya	1360	Malaysia	131
Sao Tome and Principe	15	United Arab Emirates	80	Honduras	65	Qatar	53	Kyrgyzstan	26	Mozambique	192
Singapore	11			Maldives	12	Trinidad and Tobago	47	Mexico	126	Nicaragua	12
				Pakistan	227	United Republic of Tanzania	204	Republic of Moldova	50	Paraguay	19
								Zambia	96	Türkiye	414
Total hs surveys for the month:	7		6		8		8		9		9

TOTAL NUMBER OF HS SURVEYS: 77

Note: Staff figures sourced from CEB as of 31 December 2022

As of 12 April 2024

Note:

* Please note that the figures shown after the names of the countries indicate the number of eligible staff members at the duty station as of 31 December 2022. (Source: CEB)

1/