

Informe del Comisario de Cuentas

Informe del Director General

El Director General tiene el honor de transmitir a la 73.ª Asamblea Mundial de la Salud el informe del Comisario de Cuentas sobre las operaciones financieras de la Organización Mundial de la Salud en el ejercicio financiero que concluyó el 31 de diciembre de 2019 (véase el anexo).

ANEXO

**República de Filipinas
COMISIÓN DE AUDITORÍA
Ciudad de Quezón**

**Informe del Comisario de Cuentas
a la 73.^a Asamblea Mundial de la Salud
sobre las operaciones financieras de
la Organización Mundial de la Salud
en el ejercicio financiero que concluyó
el 31 de diciembre de 2020**

Índice

RESUMEN DE ORIENTACIÓN.....	8
A. MANDATO, ALCANCE Y METODOLOGÍA.....	15
B. RESULTADOS DE AUDITORÍA	17
1. INSTRUMENTOS, SISTEMAS Y POLÍTICAS DE GESTIÓN EFICACES APLICADOS POR LA OMS DURANTE NUESTRO MANDATO COMO CAOMISARIO DE CUENTAS	18
1.1 Las normas IPSAS como marco para la presentación de informes financieros	18
1.2 Marco de rendición de cuentas	18
1.3 Marco de control interno	18
1.4 Declaración de control interno	19
1.5 Política de gestión de riesgos institucionales	19
1.6 Política de evaluación	19
1.7 Estrategia institucional de movilización de recursos	20
1.8 Estrategia de adquisiciones	20
1.9 Estrategia de gestión de los recursos humanos	20
1.10 Plan estratégico de tecnología de la información	21
1.11 Sistema mundial de gestión de existencias	21
1.12 Sistema de gestión del parque móvil	21
1.13 Mejora de las políticas, los sistemas y los procesos mediante la auditoría del Centro Mundial de Servicios (GSC)	22
2. ASUNTOS FINANCIEROS.....	23
2.1 Auditorías de los estados financieros	23
2.1.1 Codificación errónea en las cuentas debido a que la categoría de servicios se seleccionó de manera equivocada	24
2.1.2 Contabilización de errores de ejercicios anteriores	26
2.1.3 Aprobación excepcional de la prestación de apoyo financiero a otro centro presupuestario	26
2.1.4 Procedimientos para la tramitación de reembolsos relacionados con las actividades de cooperación financiera directa	28
2.2 Centro Mundial de Servicios (GSC)	29
2.2.1 Requisitos para la obtención de «luz verde»	29
2.2.2 Sistema de seguimiento del desempeño del servicio de adquisiciones y logística mundiales (GPL) y de los servicios financieros mundiales (GFI)	30
2.2.3 Sistema automatizado de flujo de trabajo para los procesos de pago por separación del servicio	32

3.	ASUNTOS DE GOBERNANZA.....	33
3.1	Gestión de los recursos humanos	33
3.1.1	Estrategia y marco	34
3.1.2	Contratación y proceso de selección	35
3.1.3	Administración de justicia	37
3.1.4	Encuesta del personal	38
3.2	Monitoreo de los programas y presentación de informes al respecto	39
3.2.1	Rendición de cuentas por los programas en el marco de la iniciativa de transformación de la OMS	40
3.2.2	Presentación de informes sobre los productos de los programas	44
3.2.3	Proceso de evaluación del desempeño a mitad de periodo	45
3.2.4	Mecanismos de monitoreo de los resultados de los programas	46
3.3	Gestión del riesgo de fraude	48
3.3.1	Gobernanza para la gestión del riesgo de fraude	49
3.3.2	Funcionamiento de la evaluación del riesgo de fraude	50
3.3.3	Controles del fraude en la gestión de los recursos humanos	52
3.3.4	Mecanismo de notificación de fraudes	53
3.3.5	Vigilancia de la aplicación de las políticas de lucha contra el fraude	54
3.4	Entorno de control en las oficinas regionales y de los países	56
C.	INFORMACIÓN PRESENTADA POR LA ADMINISTRACIÓN	56
D.	APLICACIÓN DE LAS RECOMENDACIONES DEL AUDITOR EXTERNO	57
E.	AGRADECIMIENTOS	57
Apéndice	Estado de aplicación de las recomendaciones de la auditoría externa de años anteriores.....	58

LISTA DE ABREVIATURAS

AFRO	Oficina Regional para África
AMOR	Oficina Regional para las Américas
CAPI	Comisión de Administración Pública Internacional
CCEIS	Comité Consultivo de Expertos Independientes en materia de Supervisión
CGF	Consejo de Gestión Financiera
CICE	Centro Internacional de Cálculos Electrónicos
CIIC	Centro Internacional de Investigaciones sobre el Cáncer
CMCT	Convenio Marco para el Control del Tabaco
COSO	Comité de Organizaciones Patrocinadoras de la Comisión Treadway
CRE	Oficina de Conformidad, Gestión de Riesgos y Ética
CSU	Cobertura sanitaria universal
DAF	Director de Administración y Finanzas
DCI	Dependencia Común de Inspección
EMRO	Oficina Regional para el Mediterráneo Oriental
EURO	Oficina Regional para Europa
FNM	Departamento de Finanzas
GFI	Servicios Financieros Mundiales
GHR	Unidad de Recursos Humanos Mundiales
GIMS	Sistema mundial de gestión de existencias
GPAY	Servicio de Nóminas Mundiales
GPL	Adquisiciones y logística mundiales
GSC	Centro Mundial de Servicios
GSG	Grupo Superior de Gestión
GSM	Sistema Mundial de Gestión
HRD	Departamento de Recursos Humanos
IAASB	Consejo de Normas Internacionales de Auditoría y Aseguramiento
IEMP	Iniciativa de Erradicación Mundial de la Poliomielitis
IMT	Departamento de Gestión y Tecnologías de la Información
IOS	Oficina de Servicios de Supervisión Interna
IPSAS	Normas Internacionales de Contabilidad del Sector Público
ISA	Normas Internacionales de Auditoría
MRE	Marco de Respuesta a Emergencias
ODS	Objetivos de Desarrollo Sostenible
OMS	Organización Mundial de la Salud
ONUSIDA	Programa Conjunto de las Naciones Unidas sobre el VIH/Sida
OPS	Organización Panamericana de la Salud
PAN	Red de Área Programática
PGT	Programa General de Trabajo
PON	Procedimiento operativo normalizado
PRP	Departamento de Planificación, Coordinación de Recursos y Monitoreo del Desempeño
PTAEO	Emplazamiento de gastos destinados a proyectos/tareas/consignaciones
RDC	República Democrática del Congo
SCCM	Gestor de configuración de centros de sistemas
SEARO	Oficina Regional para el Asia Sudoriental
SHI	Seguro de Enfermedad del Personal
SHW	Servicios de Salud y Bienestar del Personal
SLA	Acuerdo sobre el nivel de los servicios
SMART	Específicos, mensurables, alcanzables, pertinentes y sujetos a un plazo
TI	Tecnología de la información

UNITAID	Mecanismo Internacional de Compra de Medicamentos
VIH	Virus de la inmunodeficiencia humana
WFS	Servicios de parque móvil de la OMS
WHE	Programa de Emergencias Sanitarias de la OMS

RESUMEN DE ORIENTACIÓN

Introducción

1. El informe del Comisario de Cuentas sobre la auditoría de las operaciones y los estados financieros de la **Organización Mundial de la Salud (OMS)** se emite con arreglo a lo dispuesto en el artículo XIV del Reglamento Financiero de la OMS y se presenta a la 73.^a Asamblea Mundial de la Salud por conducto del Consejo Ejecutivo.
2. Este es el octavo y último informe presentado a la Asamblea Mundial de la Salud por el Presidente de la Comisión de Auditoría de la República de Filipinas en el contexto de su mandato como Comisario de Cuentas de la OMS, de 2012 a 2019.
3. El objetivo general de la auditoría es ofrecer garantías independientes a los Estados Miembros, reforzar la transparencia y la rendición de cuentas, así como la eficacia y eficiencia operacionales en la Organización, y respaldar el logro de los objetivos de su labor mediante el proceso de auditoría externa. En el presente informe aportamos información detallada sobre asuntos financieros y de gobernanza que, en nuestra opinión, deben señalarse a la atención de la Asamblea Mundial de la Salud.

Resultado general de la auditoría

4. En cumplimiento de nuestro mandato, hemos realizado la auditoría de los estados financieros de la OMS con arreglo a lo dispuesto en el Reglamento Financiero y de conformidad con las Normas Internacionales de Auditoría (ISA) publicadas por el Consejo de Normas Internacionales de Auditoría y Aseguramiento (IAASB).
5. Hemos determinado que los estados financieros reflejan adecuadamente, en todos los aspectos sustanciales, la situación financiera de la OMS correspondiente al ejercicio financiero que concluyó el 31 de diciembre de 2019, así como los resultados de su rendimiento financiero, los cambios en los activos netos/patrimonio neto, los flujos de efectivo y la comparación del presupuesto y los importes reales, de conformidad con las IPSAS. Con arreglo a nuestra conclusión, hemos emitido un dictamen de auditoría sin reservas sobre los estados financieros de la Organización correspondientes al ejercicio financiero que concluyó el 31 de diciembre de 2019.
6. También hemos concluido que las políticas de contabilidad se han aplicado sobre una base que corresponde a la del año precedente, y las transacciones de la OMS de las que hemos tenido conocimiento o que hemos verificado en el marco de nuestra auditoría se ajustaban, en todos los aspectos importantes, al Reglamento Financiero y las instrucciones de los órganos deliberantes.
7. Además de la auditoría de los estados financieros, también hemos realizado auditorías de las Oficinas Regionales para África, el Mediterráneo Oriental y Asia Sudoriental, y de las Oficinas de la OMS en Nigeria y Uganda. Además, para añadir valor a la gestión financiera y la gobernanza de la OMS, hemos examinado la gestión de los recursos humanos, la gestión del riesgo de fraude, el seguimiento de los programas y la presentación de informes al respecto.

Los resultados de esas auditorías se comunicaron a la administración de la OMS mediante cartas sobre asuntos administrativos y se han incorporado al presente informe.

Principales resultados de la auditoría

8. Dado que este es nuestro informe final para la Asamblea Mundial de la Salud, hemos puesto de relieve los instrumentos, sistemas y políticas de gestión que la Secretaría ha adoptado durante nuestro mandato como medidas de aplicación de nuestras recomendaciones y que han supuesto una mejora en la rendición de cuentas, la responsabilidad y la transparencia. Cabe citar entre ellas las siguientes: *a)* las IPSAS como marco de presentación de informes financieros; *b)* el marco de rendición de cuentas; *c)* el marco de control interno; *d)* la declaración de control interno; *e)* la política de gestión de riesgos institucionales; *f)* la política de evaluación; *g)* la estrategia institucional de movilización de recursos; *h)* la estrategia de adquisiciones; *i)* la estrategia de gestión de recursos humanos; *j)* el plan estratégico de tecnología de la información; *k)* el sistema mundial de gestión de existencias; *l)* el sistema de gestión del parque móvil; y *m)* las innovaciones en el Centro Mundial de Servicios.

9. A continuación se resumen las observaciones más importantes derivadas de nuestra auditoría para el ejercicio financiero de 2019:

Sobre la tramitación y el registro de las transacciones financieras

10. Es preciso que los responsables de la gestión de los fondos/presupuesto pertinentes obtengan correctamente los códigos de cuentas de gastos en la fase de registro de las adquisiciones para que los gastos se clasifiquen correctamente en los estados financieros. Un paso importante para lograr este objetivo será que el personal encargado de las funciones de tramitación de las adquisiciones complete las secciones pertinentes del plan de formación de iLearn en materia de adquisiciones.

11. Es necesario mejorar los controles de la presentación de informes en lo que respecta al tratamiento contable de los errores de ejercicios anteriores, a fin de cumplir con lo dispuesto en la norma IPSAS 3 y garantizar la exactitud del saldo de la cuenta de ingresos y la presentación adecuada de la cuenta en el ciclo de presentación de informes correspondiente.

12. Es necesario exigir el cumplimiento de los requisitos de los procedimientos operativos normalizados (PON) que requieren la aprobación excepcional del Contralor siempre que un centro presupuestario preste apoyo financiero a la actividad de otro centro presupuestario, hasta el momento en que dichos requerimientos se modifiquen. En la misma línea, hay que considerar el valor de efectuar un control de la garantía de calidad previo a las actividades de cooperación financiera directa y ejecución directa para cumplir plenamente con los requisitos de las correspondientes órdenes de compra.

13. Es necesario abordar el carácter recurrente de los procedimientos incorrectos en la tramitación de los reembolsos por las actividades de cooperación financiera directa. La División de Administración y Finanzas de las oficinas regionales debe velar por que las oficinas en los países cumplan con el requisito normativo sobre la tramitación de reembolsos previsto en el documento FIN.SOP.XVI.001.

Sobre el Centro Mundial de Servicios (GSC)

14. Las demoras y otros problemas que generan los requisitos para obtener luz verde son cruciales para el GSC, ya que le impiden mejorar su eficiencia, y se debe prestar una atención especial a estas dificultades.

15. El volumen de transacciones y las complejidades que entrañan los procesos que se llevan a cabo en los ámbitos de adquisiciones y logística mundiales (GPL) y servicios financieros mundiales (GFI) hacen necesario un sistema de seguimiento del desempeño para gestionar la carga de trabajo mediante su asignación dinámica, lo que permitirá además obtener una productividad realista y suministrar información en tiempo real con la ayuda de un panel adaptado para mejorar el seguimiento.

16. Es necesario realizar un estudio o análisis de viabilidad con miras a desarrollar un sistema automatizado de gestión del flujo de trabajo correspondiente a los procesos de pago por separación del servicio que sea capaz de ofrecer funcionalidades que no solo aumenten la eficiencia de la cadena de procesos en el GSC, sino que añadan valor para los propietarios de los procesos (asistentes locales en materia de recursos humanos en los países y regiones) y para las instancias administrativas (directores de administración y finanzas, funcionarios regionales encargados del personal, coordinadores y gestores del GSC) en lo relativo al acceso a la información pertinente.

Sobre la Gestión de los Recursos Humanos

17. Las políticas, marcos y procedimientos de la OMS en materia de recursos humanos deben fijar las metas y los objetivos de la gestión de los recursos humanos en el contexto del programa de transformación de la OMS. Por consiguiente, hemos señalado la necesidad de revisar la estrategia de recursos humanos y el Marco Institucional de Aprendizaje y Desarrollo. También es necesario institucionalizar un mecanismo de gobernanza para la aplicación de la política de movilidad mundial de la OMS. Además, hemos observado la necesidad de revisar el proceso de selección armonizado en lo que respecta a las preguntas selectivas, así como a la eliminación de actividades repetitivas y la obtención de información de retorno sobre las decisiones finales de selección. También hemos llamado la atención sobre el solapamiento de las funciones y responsabilidades de las diferentes oficinas de administración de justicia. Por último, cabe mencionar que la encuesta sobre la satisfacción del personal no se realiza cada dos años, como es práctica habitual en el sistema de las Naciones Unidas.

Sobre el seguimiento de los programas y la presentación de informes al respecto

18. La Organización no había reconocido los riesgos que suponía la transformación para la ejecución de los programas, el seguimiento y la presentación de informes en relación con el presupuesto por programas 2018-2019, en la medida que no se había llevado a cabo un examen exhaustivo e integrador de las estrategias adecuadas de gestión del cambio.

19. En el examen de mitad de periodo no se abordó la situación de los productos financiados con cargo al presupuesto por programas, como tampoco la rendición de cuentas de la Organización por la aplicación del mismo y la contribución/influencia de su labor en relación con los resultados deseados.

20. Las plantillas utilizadas para presentar los informes de los exámenes de mitad de periodo requerían las contribuciones o las esferas clave en las que se habían realizado progresos en relación con las áreas programáticas previstas en el 13.º Programa General de Trabajo (PGT), pero el examen de mitad de periodo que se ha elaborado se refiere a la ejecución/desempeño en relación con el presupuesto por programas 2018-2019 en el marco del 12.º PGT. El centro de atención de la evaluación del desempeño se había apartado de la evaluación de los progresos respecto de los resultados perseguidos en el 12.º PGT para concentrarse en las metas de los tres mil millones del 13.º PGT, que deben abordarse a partir de 2020, en el marco de un nuevo presupuesto por programas. Por consiguiente, los lectores del examen de mitad de periodo y las partes interesadas de la Organización no recibieron una información completa sobre la evaluación general de la obtención de productos a mitad de periodo en el marco del presupuesto por programas 2018-2019 y del 12.º PGT.

21. El seguimiento del plan de trabajo que se lleva a cabo en la OMS como actividad de ejecución de los programas debe ser más estricto, y los responsables de los programas deben llevar a cabo una revisión y un seguimiento constantes de la información correspondiente. Es preciso evaluar la obtención de productos/servicios o las tareas prioritarias que contribuyen a los productos.

22. Es posible que las actuales disposiciones relativas al seguimiento de los distintos programas no constituyan una base adecuada para la ulterior adopción de decisiones y extracción de enseñanzas a partir de sus resultados; tampoco contribuirán a fortalecer la cultura institucional en lo que respecta a la documentación de los resultados y la difusión de las enseñanzas extraídas.

Sobre la gestión del riesgo de fraude

23. La OMS debe esforzarse por establecer los mecanismos más adecuados de gestión del riesgo de fraude, en particular respecto a la rendición de cuentas de los individuos. Asimismo, es preciso que sus actividades de gestión del riesgo de fraude, así como las políticas conexas vigentes, estén basadas en una política bien establecida de gobernanza en este ámbito, que ponga de manifiesto de forma concreta su compromiso con una política de tolerancia cero con el fraude.

24. Es necesario asumir un mayor compromiso y realizar evaluaciones del riesgo de fraude, e incrementar la visibilidad y difusión del proceso de evaluación en el conjunto de la Organización. El aumento de los incidentes relacionados con el fraude y de los casos de fraude fundamentados que comunica el Comisario de Cuentas es un motivo de peso para que la OMS refuerce su procedimiento de evaluación del riesgo de fraude y estudie nuevos instrumentos o enfoques en la evaluación del mismo.

25. La sensibilización sobre el fraude no forma parte de la formación obligatoria de todo el personal. No se realizan entrevistas sistemáticas de fin de contrato y no se supervisa adecuadamente el cumplimiento de la obligación de firmar la declaración anual de intereses.

26. Los actuales mecanismos de presentación de informes para apoyar la respuesta al fraude necesitan mejoras. Es vital contar con un repositorio central de denuncias y quejas para apoyar el despliegue de un enfoque coordinado de las investigaciones y las medidas correctivas que permita hacer frente al fraude de manera adecuada y oportuna.

27. Es necesario que la OMS se ocupe de la importante labor que supone el seguimiento de la *aplicación* de las políticas para ayudar a la Organización a mejorar continuamente sus actividades de lucha contra el fraude y a detectar posibles deficiencias, hacer aportaciones para la adopción de medidas correctivas y ejercer una supervisión adecuada para garantizar que se adopten medidas oportunas y orientadas a la mejora.

Sobre el entorno de control en las oficinas regionales y las oficinas en los países

28. Se han observado deficiencias de control en los procesos fundamentales de las Oficinas Regionales de la OMS para el Mediterráneo Oriental (EMRO), África (AFRO) y Asia Sudoriental (SEARO), así como en los de las Oficinas de la OMS en Nigeria y Uganda, todos los cuales requieren una supervisión intensificada, una vigilancia exhaustiva de los resultados y una aplicación estricta de los reglamentos y políticas.

Resumen de las recomendaciones

29. Las recomendaciones que hemos formulado se analizan a fondo en el presente informe. A continuación se presentan sus elementos más destacados:

- a) Alentar al personal encargado de las funciones de tramitación de las adquisiciones, así como a los responsables de aprobar los proyectos en la Sede y en las oficinas regionales y las oficinas en los países, para que completen las secciones pertinentes del plan de formación de iLearn en materia de adquisiciones y repasen periódicamente los planes de formación a fin de actualizar sus conocimientos y estar plenamente familiarizados con los procesos para reducir al mínimo, si no eliminar, los posibles errores de tramitación que dan lugar a la clasificación errónea de las cuentas en los estados financieros;**
- b) Contabilizar y comunicar los efectos de los errores de ejercicios anteriores, de conformidad con lo dispuesto en la norma IPSAS 3, a fin de garantizar la exactitud del saldo de la cuenta de ingresos y la presentación adecuada de la cuenta en el ciclo de presentación de informes a que se refiere;**
- c) Aplicar un control de la garantía de calidad previo a las actividades de cooperación financiera directa y ejecución directa a través de la nueva instancia del GSM, e implantar la misma práctica en todas las regiones para cumplir plenamente con los requisitos de las correspondientes órdenes de compra;**
- d) Resaltar la importancia de las disposiciones relativas a la aprobación excepcional del Contralor y atenerse a ellas estrictamente tanto al nivel de las oficinas en los países como al nivel del GSC (la unidad encargada de tramitar y emitir las órdenes de compra para las actividades de cooperación financiera directa y las órdenes de compra anticipada para las actividades de ejecución directa);**
- e) Velar por que las oficinas en los países cumplan con el requisito normativo sobre la tramitación de reembolsos previsto en el documento FIN.SOP.XVI.001.**

- f)* Establecer directrices claras en cuanto al número de días que el proveedor es responsable de mantener un cargamento en su posesión en espera de recibir luz verde, y abordar los problemas observados en el envío de mercancías y los requisitos para obtener luz verde con el fin de agilizar la entrega de las mercancías;
- g)* Establecer un sistema sólido de seguimiento del desempeño en los ámbitos de las adquisiciones y la logística mundiales y los servicios financieros mundiales, que permita obtener un panorama completo del desempeño de los principales servicios a fin de que la administración pueda tomar decisiones más informadas y determinar las esferas clave que deben mejorarse, así como seguir mejorando la calidad y la puntualidad de los servicios prestados a la OMS y a las organizaciones asociadas;
- h)* Realizar un estudio o análisis de viabilidad con miras a desarrollar un sistema automatizado de gestión del flujo de trabajo correspondiente a los procesos de pago por separación del servicio que proporcione las funcionalidades necesarias a los usuarios pertinentes, tanto dentro como fuera del GSC;
- i)* Actualizar la estrategia de recursos humanos para adaptarla al programa de transformación de la OMS.
- j)* Revisar el Marco Institucional de Aprendizaje y Desarrollo a la luz de la transformación y sus efectos sobre la estrategia de recursos humanos, para así optimizar la capacidad y el talento del personal.
- k)* Facilitar la aplicación de la política de movilidad mediante la priorización del establecimiento de juntas consultivas sobre movilidad y grupos de mejora continua y la elaboración de su correspondiente mandato.
- l)* Revisar el proceso de selección armonizado para permitir una mayor adaptación de las preguntas selectivas a fin de mejorar la utilidad del procedimiento de selección preliminar.
- m)* Considerar la posibilidad de examinar y, más adelante, introducir revisiones en los parámetros de evaluación comprendidos en las fases de selección preliminar y de evaluación en profundidad, con el fin de reducir la repetición de actividades a lo largo del proceso.
- n)* Proporcionar información de retorno sobre los resultados de las decisiones finales de selección a los representantes del personal y otros miembros del comité de selección, y que esta información se obtenga y facilite de forma sistemática en relación con todas las contrataciones completadas en las que tomen parte.
- o)* Establecer un registro/coordinador que se ocupe de recibir y conservar las inquietudes del personal, remitirlas a la oficina pertinente del sistema de justicia interno y coordinar todo el proceso.
- p)* Diseñar un mecanismo para supervisar que se lleven a cabo todas las encuestas al personal y las actividades e iniciativas ulteriores que correspondan. De cara al

futuro, realizar cada dos años una encuesta sobre la satisfacción del personal que se ajuste a la práctica del sistema de las Naciones Unidas, especialmente en lo que respecta a las políticas introducidas y revisadas en el marco del programa de transformación de la Organización.

q) Aclarar y racionalizar la rendición de cuentas y la coordinación programática en relación con la transformación de la OMS de cara a la transición de la Organización al nuevo Programa General de Trabajo y al nuevo presupuesto por programas, a fin de garantizar que los productos de los programas se ejecuten según lo previsto y apoyar la presentación de informes sobre los resultados obtenidos.

r) Incluir en los exámenes de mitad de periodo la información relativa a los productos, dado que estos son los resultados por los que la OMS debe rendir cuentas plenamente en la ejecución del presupuesto por programas, en aras de una mayor transparencia y de una mejor medición de la rendición de cuentas con respecto a los resultados.

s) Reforzar la presentación de informes sobre los resultados de la ejecución del presupuesto por programas mediante un enfoque más centrado en los progresos logrados respecto a los productos y en la garantía de un estrecho seguimiento de las actividades conexas para conseguir una mejor rendición de cuentas y perfeccionar el proceso de presentación de informes sobre la ejecución del presupuesto por programas.

t) Armonizar los mecanismos de seguimiento al nivel de los programas a fin de establecer responsabilidades y mecanismos específicos para el seguimiento y la supervisión de la ejecución de los programas con miras a una gestión más racional de la información en apoyo del aprendizaje institucional y la toma de decisiones en el futuro.

u) Redefinir la estructura general de gobernanza del riesgo de fraude de la OMS y asignar funciones y responsabilidades específicas a sus principales actores con el fin de delimitar de forma más clara la rendición de cuentas en materia de gestión del riesgo de fraude y marcar la pauta de cara a futuras políticas en este ámbito.

v) Llevar a cabo un ejercicio concreto y formalmente documentado de evaluación del riesgo de fraude a través de la Oficina de Conformidad, Gestión de Riesgos y Ética (CRE), de forma periódica y a los niveles apropiados, a fin de dar mayor impulso al compromiso de la Organización con la gestión de sus vulnerabilidades frente al fraude.

w) Incluir en la política de gestión del riesgo de fraude un requisito de formación obligatoria para todo el personal en materia de sensibilización respecto al fraude y prevención del mismo, e incorporarlo en el programa de formación obligatoria del Departamento de Recursos Humanos (HRD); asimismo, vigilar el cumplimiento por parte del personal de la obligación de presentar la declaración de intereses y realizar

entre vistas sistemáticas de fin de contrato en las que se tome nota de todas las cuestiones relacionadas con el fraude que puedan surgir.

x) Racionalizar los mecanismos de presentación de informes de la OMS y la coordinación de los mismos en apoyo de la creación de un repositorio central para todas las denuncias y quejas de fraude que se notifiquen, a fin de garantizar que los datos sobre casos con los que trabaja la Oficina de Servicios de Supervisión Interna (IOS) incluyan los comunicados a través de la línea directa para la protección de la integridad y otros mecanismos, todo ello con el fin de aumentar el valor de la respuesta de la Organización como elemento de disuasión contra el fraude.

y) Acometer un seguimiento exhaustivo de la aplicación de la política de prevención de los fraudes y de las directrices para su detección y otras políticas conexas de la OMS, a fin de establecer los prerrequisitos para mejorar los mecanismos de gestión del riesgo de fraude y seguir fomentando una cultura institucional que asuma plenamente los riesgos a los que está expuesta la Organización.

Estado de aplicación de las recomendaciones formuladas por el Comisario de Cuentas en ejercicios anteriores

30. Hemos validado la aplicación de las recomendaciones de auditoría externa contenidas en los informes de auditoría de ejercicios anteriores. Hemos constatado que de las 27 recomendaciones pendientes se han aplicado 19 (el 70%), mientras que ocho (el 30%) siguen en curso de aplicación. En el **apéndice** se facilitan más detalles.

A. MANDATO, ALCANCE Y METODOLOGÍA

Mandato

31. La 64.^a Asamblea Mundial de la Salud, en virtud de la resolución WHA64.23, nombró a la Presidenta de la Comisión de Auditoría de la República de Filipinas como Comisaria de Cuentas de la OMS por un periodo de cuatro años, de 2012 a 2015. La 68.^a Asamblea Mundial de la Salud, en virtud de la resolución WHA68.14 (2015), otorgó un nuevo mandato al recién designado Presidente de la Comisión de Auditoría de la República de Filipinas por un periodo de cuatro años más, de 2016 a 2019. En el artículo XIV del Reglamento Financiero de la OMS y su apéndice se consignan las atribuciones respecto de la auditoría externa. Con arreglo a lo dispuesto en el Reglamento, el Comisario de Cuentas deberá informar a la Asamblea Mundial de la Salud sobre la auditoría de los estados financieros anuales y sobre cualquier otro asunto que se deba señalar a su atención en relación con el párrafo 14.3 del Reglamento y las atribuciones adicionales.

Alcance y objetivos de la auditoría

32. Nuestra auditoría consiste en un examen independiente de la documentación justificativa de las cantidades y la información consignadas en los estados financieros. Incluye también una evaluación del cumplimiento por la OMS del Reglamento Financiero y las instrucciones de los órganos deliberantes. El objetivo primordial de la auditoría es presentar un dictamen independiente sobre lo siguiente:

- a) si los estados financieros reflejan adecuadamente la situación financiera, los resultados del rendimiento financiero, los cambios en los activos netos/patrimonio neto, los flujos de efectivo y la comparación entre los importes reales y el presupuesto de la OMS para el ejercicio financiero que concluyó el 31 de diciembre de 2019, de conformidad con las IPSAS;
- b) si las políticas contables básicas enunciadas en la nota 2 de los estados financieros se aplicaron sobre una base que corresponde a la del ejercicio financiero precedente; y
- c) si las transacciones de las que hemos tenido conocimiento o que hemos verificado en el marco de la auditoría cumplían, en todos los aspectos importantes, el Reglamento Financiero y las instrucciones de los órganos deliberantes.

33. También hemos examinado las operaciones de la OMS de conformidad con lo dispuesto en el párrafo 14.3 del Reglamento Financiero, según el cual el Comisario de Cuentas debe formular observaciones acerca de la eficiencia de los procedimientos financieros, el sistema de contabilidad, los controles financieros internos y, en general, la administración y gestión de las operaciones de la OMS. Este año nos hemos centrado en el examen de la gestión de los recursos humanos, el seguimiento de los programas y la presentación de informes al respecto, la gestión del riesgo de fraude y el entorno de control en las oficinas regionales y las oficinas en los países.

34. Asimismo, hemos efectuado una auditoría de los estados financieros y las operaciones de las cinco entidades acogidas por la OMS, a saber: el Programa Conjunto de las Naciones Unidas sobre el VIH/Sida (ONUSIDA), el Centro Internacional de Cálculos Electrónicos de las Naciones Unidas (CICE), el Centro Internacional de Investigaciones sobre el Cáncer (CIIC), el Mecanismo Internacional de Compra de Medicamentos (UNITAID) y la Caja del Seguro de Enfermedad del Personal (SHI). Se ha preparado un informe por separado para el órgano deliberante de cada una de esas entidades.

35. El objetivo global de la auditoría es ofrecer garantías independientes a los Estados Miembros, reforzar la transparencia y la rendición de cuentas, así como la eficiencia y eficacia operacionales en la Organización, y respaldar el logro de los objetivos de su labor mediante el proceso de auditoría externa.

Metodología y responsabilidades del auditor

36. La auditoría se llevó a cabo de conformidad con las ISA. En virtud de esas Normas, la auditoría debe planificarse y realizarse de manera que ofrezca garantías razonables de que los estados financieros no contienen inexactitudes significativas. La auditoría incluyó el examen, a título de verificación de prueba, de la documentación justificativa de las cantidades y la información consignadas en los estados financieros. También incluyó la evaluación de los principios contables aplicados, de las estimaciones de importancia hechas por la administración de la OMS y de la presentación general de los estados financieros.

37. Para la comprobación de los estados financieros se adoptó un método de auditoría basado en el análisis de los riesgos, con arreglo al cual los riesgos de inexactitudes significativas en las

declaraciones y estados financieros deben evaluarse a partir de un conocimiento adecuado de la entidad y su entorno, así como de sus controles internos.

38. La función del Comisario de Cuentas consiste en emitir un dictamen sobre los estados financieros a partir de una auditoría. La auditoría se realiza de manera que ofrezca garantías razonables, no absolutas, de que los estados financieros no contienen inexactitudes significativas debidas a fraude o error.

39. Con respecto al examen de las operaciones de la OMS a partir de nuestra evaluación de los riesgos, nos hemos centrado en la evaluación de los controles de riesgos en los procesos operativos y funcionales de las esferas y las oficinas auditadas. También hemos examinado los arreglos de gobernanza, la aplicación de la gestión de riesgos, incluidos los sistemas de control interno, y los procedimientos para determinar su eficacia.

40. Durante el ejercicio financiero de 2019, aparte de la auditoría de los estados financieros de la Sede, hemos realizado las auditorías de la oficina del GSC, las Oficinas Regionales para África, el Mediterráneo Oriental y Asia Sudoriental, y las Oficinas de la OMS en Nigeria y Uganda.

41. El presente informe no incluye ninguna observación sobre los estados financieros de la Organización Panamericana de la Salud (OPS), la Oficina Regional para las Américas (AMRO), de cuya auditoría se encarga la Oficina Nacional de Auditoría del Reino Unido. Hemos aceptado la validez de dicha auditoría sobre la base de la carta de garantía de fecha 24 de marzo de 2020. La Oficina Nacional de Auditoría del Reino Unido nos informó de que, hasta ese momento, en la auditoría de 2019 no se habían detectado errores significativos, inexactitudes o ninguna otra cuestión que pudiera repercutir negativamente en el dictamen de auditoría sobre los estados financieros de la OPS. Nos informó también de que solo podía garantizar de forma concluyente que no había inexactitudes significativas una vez que la auditoría de los estados financieros correspondientes a 2019 hubiera concluido y hubiera sido certificada. Las cuentas anuales de 2018 también fueron aprobadas sin reservas.

42. Hemos coordinado las esferas de auditoría planificadas con la Oficina de Servicios de Supervisión Interna (IOS) a fin de evitar la duplicación innecesaria del trabajo. También hemos colaborado con el Comité Consultivo de Expertos Independientes en materia de Supervisión (CCEIS) para perfilar más nuestra labor de auditoría.

43. Hemos informado de forma continuada a la administración de la OMS sobre los resultados de la auditoría mediante memorandos de observación y cartas sobre asuntos administrativos que contenían observaciones y recomendaciones detalladas. A lo largo del ejercicio financiero de 2019 remitimos 15 cartas sobre asuntos administrativos de las auditorías a los jefes de las oficinas y las entidades de la OMS. Esa práctica permite mantener un diálogo permanente con la administración.

B. RESULTADOS DE AUDITORÍA

44. En el presente informe se abordan cuestiones que, en opinión del Comisario de Cuentas, deben señalarse a la atención de la Asamblea Mundial de la Salud. La administración de la OMS tuvo plena oportunidad de formular comentarios sobre nuestras observaciones de auditoría. Las

recomendaciones presentadas a la administración de la OMS tienen por objeto respaldar los objetivos del mandato de la Organización y contribuir a mejorar su gestión financiera y gobernanza y añadirles valor.

1. INSTRUMENTOS, SISTEMAS Y POLÍTICAS DE GESTIÓN EFICACES APLICADOS POR LA OMS DURANTE NUESTRO MANDATO COMO CAOMISARIO DE CUENTAS

45. Damos nuestro reconocimiento y encomiamos a la OMS por haber creado una serie de valiosos instrumentos y sistemas de gestión acordes con las recomendaciones de nuestra auditoría para mejorar la rendición de cuentas, la transparencia y la eficiencia y eficacia operacionales de la Organización. A continuación, se presentan los resultados de los exámenes realizados de conformidad con el párrafo 14.3 del Reglamento Financiero, que exige que el Comisario de Cuentas formule observaciones con respecto a la eficiencia de los procedimientos financieros, el sistema de contabilidad, los mecanismos internos de control financiero y, en general, la administración y gestión de las operaciones de la OMS. Todo ello se adoptó durante el transcurso de nuestro mandato como Comisario de Cuentas, entre 2012 y 2019.

1.1 Las normas IPSAS como marco para la presentación de informes financieros

46. La OMS lleva aplicando con buenos resultados las IPSAS a la contabilidad y la presentación de informes financieros desde 2012. Antes de su aplicación, examinamos las políticas contables de la OMS relativas a las IPSAS a fin de garantizar que se ajustaban a las Normas Contables Internacionales para el Sector Público promulgadas por el Consejo de las IPSAS. La OMS ha recibido un dictamen sin reservas sobre los estados financieros correspondientes al periodo de ocho años auditado. Las IPSAS mejoran la comparabilidad, la armonización, la transparencia y la rendición de cuentas de los informes financieros de las organizaciones del sistema de las Naciones Unidas. Entre las principales ventajas que ello ofrece a la OMS figuran las siguientes: *a*) la utilización de las mejores prácticas para aumentar la comparabilidad y la transparencia; *b*) la mejora de la adopción de decisiones por el personal directivo superior; *c*) el aumento de la transparencia; y *d*) la presentación de informes y auditorías anuales, y la optimización de la gestión financiera y de los recursos.

1.2 Marco de rendición de cuentas

47. El Marco de Rendición de Cuentas de la OMS se actualizó en marzo de 2015. Recomendamos que la OMS actualice el marco publicado en 2006 para ajustarlo a la situación actual en materia de gobernanza, estructura y funcionamiento. El marco actúa como facilitador al proporcionar la estructura general de rendición de cuentas de la Organización y definir lo que comporta. Se rige por siete principios básicos de rendición de cuentas, que constituyen su fundamento y proporcionan la base para la aplicación de las políticas, los procesos y los instrumentos conexos.

1.3 Marco de control interno

48. El marco de control interno de la OMS se aprobó en noviembre de 2013. Recomendamos que la OMS adopte un marco de control interno que esté en consonancia con el Comité de Organizaciones Patrocinadoras de la Comisión Treadway (COSO). El marco normativo tiene por objeto fortalecer un sistema de control interno de la OMS que permita hacer frente a los riesgos para el mandato y los objetivos de la Organización y definir con precisión en qué consiste el sistema de control interno en el contexto de la OMS. Ha sido concebido para orientar la elaboración de políticas, procedimientos y sistemas que sean aplicables a todos los niveles de la Organización. Ayudará al personal directivo a evaluar y mejorar el desempeño de su organización o esfera de responsabilidad. La OMS afirmó en su política

que un sistema de control interno eficaz contribuye a que una organización: *a)* promueva el buen funcionamiento y la utilización ordenada, racional, eficiente y eficaz de los recursos de la Organización; *b)* ejecute programas y servicios acordes con la misión de la Organización; *c)* proteja los recursos frente a las pérdidas debidas al despilfarro, el mal uso, la mala gestión, los errores y el fraude; *d)* promueva la observancia de los estatutos, reglamentos, políticas y procedimientos, así como de los valores éticos; y *e)* defina los riesgos y elabore estrategias y procedimientos eficaces para su control o gestión.

1.4 Declaración de control interno

49. La OMS empezó a apoyar sus estados financieros con la declaración de control interno en 2016. La declaración de control interno es un documento de rendición de cuentas y de orientación en el que se da a conocer el estado del control interno de la OMS. Ofrece al Director General la oportunidad de formular aseveraciones sobre la solidez del control interno predominante en la Organización y permite a las instancias decisorias y a los órganos de supervisión efectuar evaluaciones fidedignas de las garantías contenidas en el documento. En la declaración de control interno también se exponen los principales riesgos a que actualmente se enfrenta la Organización para informar a las partes interesadas. Ello proporciona una visión de conjunto de la Organización sobre el estado de las prácticas de rendición de cuentas y el desempeño, y ofrece una evaluación de los medios con que se cuenta para hacer frente a los riesgos.

1.5 Política de gestión de riesgos institucionales

50. La OMS adoptó su política de gestión de riesgos en noviembre de 2015. Esa política tiene por objeto establecer un sólido sistema de gestión de riesgos que sirva de apoyo en la adopción de decisiones al fijar objetivos, dar prioridad a las alternativas estratégicas, seleccionar y gestionar las líneas de actuación adecuadas y evaluar los resultados. La política también permite mejorar la calidad de la gestión y calibrar los controles internos de la OMS en el contexto del mejoramiento continuo de los procesos operacionales, las instrucciones, las orientaciones, los instrumentos y la gestión de los sistemas de información. Además, la política se basa en un enfoque sistemático y coherente de gestión de los riesgos que se aplica en toda la Organización y fomenta una cultura que promueve un diálogo abierto sobre el riesgo, sustentado en un lenguaje común mediante el que se articula la forma en que el personal debe afrontar los riesgos y permite alcanzar un equilibrio adecuado entre el tratamiento, la tolerancia y la gestión del riesgo. También traza un proceso estructurado y transparente que garantizará la presentación de informes coherentes y exhaustivos sobre riesgos que servirán de base en la adopción de decisiones. Llevamos haciendo un examen continuo de la aplicación de la gestión de riesgos en la Organización desde 2013.

1.6 Política de evaluación

51. En 2018 la OMS adoptó una nueva política de evaluación. En 2013 se examinó el acuerdo institucional de evaluación de la Organización y se señaló que la política de evaluación de la OMS de 2012 debía ajustarse a las normas y criterios del Grupo de Evaluación de las Naciones Unidas (GENU), dado que en ese momento la función de evaluación era competencia del Auditor Interno. La política adoptada definía el marco general de evaluación de la OMS, a fin de fomentar la cultura y el uso de la evaluación en toda la Organización y facilitar la adecuación de las evaluaciones llevadas a cabo en la OMS a las prácticas óptimas y las normas y criterios del Grupo de Evaluación de las Naciones Unidas. En su política, la OMS considera que la evaluación es una función esencial en la Organización, que se lleva a cabo a todos los niveles. Garantiza la rendición de cuentas y el seguimiento del desempeño y los resultados, y potencia el aprendizaje institucional a fin de orientar la formulación de políticas por las instancias decisorias y apoyar el aprendizaje individual.

1.7 Estrategia institucional de movilización de recursos

52. La OMS concluyó su estrategia institucional de movilización de recursos en 2019, en consonancia con el programa de transformación. En la estrategia se define la forma en que la OMS alcanzará sus objetivos en materia de recursos gracias a una mayor diversidad de alianzas, tanto tradicionales como innovadoras, con el propósito de conseguir una dotación de recursos plurianual más flexible y previsible. La estrategia tiene en cuenta el cambiante panorama económico, financiero y político mundial, así como la evolución de las alianzas; al mismo tiempo, refleja las oportunidades para aumentar el apoyo de instituciones filantrópicas y la posibilidad de aprovechar los recursos internos disponibles en los países de ingresos medianos. En la estrategia institucional de movilización de recursos se consideraron cuatro pilares, a saber: *a*) la adopción de enfoques adaptados para mantener, aumentar y diversificar los recursos objeto de examen procedentes de entidades gubernamentales asociadas; *b*) el aumento de los recursos procedentes de entidades filantrópicas asociadas y la creación de alianzas eficaces con el sector privado; *c*) el mantenimiento y el aumento de la financiación procedente de fondos, bancos y organismos multilaterales; y *d*) la posibilidad de explorar y aprovechar el potencial de financiación de las actividades generadoras de ingresos. Paralelamente, los siguientes objetivos intersectoriales apoyarán cada uno de los cuatro pilares de la estrategia: *a*) promover una mayor flexibilidad y previsibilidad de los recursos; y *b*) aprovechar el potencial de los recursos a nivel nacional. Se está elaborando el plan de gestión del cambio de la estrategia de gestión de recursos de la OMS.

1.8 Estrategia de adquisiciones

53. La OMS adoptó una estrategia de adquisiciones en 2015. Se auditaron minuciosamente los sistemas y procesos de adquisición en los tres niveles de la Organización y se recomendaron medidas para corregir las deficiencias observadas y mitigar los riesgos detectados. En el documento de estrategia, la OMS formuló su visión y su misión con respecto a la función de adquisiciones. La OMS elaboró su estrategia de adquisiciones en torno a tres pilares que permitirán responder a los tres riesgos detectados en esa función. Esos tres pilares son los siguientes: *a*) pilar estratégico 1: mejorar la mitigación de riesgos y la observancia. Este pilar tiene por objeto reducir los riesgos financieros y los que afectan a la reputación de la Organización asociados a la contratación de servicios, limitando las oportunidades de cometer fraude o faltas de conducta y previniendo las deficiencias en la calidad mediante un modelo de mitigación de riesgos; *b*) pilar estratégico 2: aumentar la eficacia en relación con el costo. La finalidad de este pilar es seguir reduciendo los costos y gestionar los riesgos relacionados con el suministro en la adquisición de bienes y en la logística mediante un sistema de gestión de categorías de productos; y *c*) pilar estratégico 3: mejorar los niveles de excelencia operacional. La finalidad de este pilar es mejorar la capacidad operacional mediante la creación de sistemas y su mejora y el desarrollo de las competencias del personal.

1.9 Estrategia de gestión de los recursos humanos

54. En 2013, la OMS revisó su estrategia de recursos humanos a fin de establecer una dirección clara, y actualmente está en consonancia con las necesidades programáticas presentes y con la situación fiscal. En la estrategia se señala que su aplicación es responsabilidad del personal directivo de todos los niveles, los miembros del personal y los profesionales de recursos humanos de la OMS, y que todos ellos deben rendir cuentas al respecto. Los principales objetivos son velar por que la estrategia revisada de recursos humanos respalde la orientación estratégica y las prioridades de la OMS y responda a las necesidades de los recursos humanos en los tres niveles de la Organización, teniendo en cuenta el modelo de financiación de la OMS. Para alcanzar esos objetivos, la OMS precisa de una plantilla más flexible, que tenga más movilidad, que sea muy eficaz y que esté perfectamente capacitada y preparada para asumir nuevos

retos profesionales. Se ha examinado la gestión de los recursos humanos de la OMS en 2012 y 2019. La estrategia se actualizará para adaptarla a la transformación.

1.10 Plan estratégico de tecnología de la información

5.5 La OMS elaboró un plan estratégico de tecnología de la información (TI) para 2019. El plan estratégico armoniza la visión, la misión y los resultados estratégicos con el 13.º Programa General de Trabajo (PGT) de la Organización. En septiembre de 2019, el Comité Directivo de Tecnología de la Información aprobó el plan estratégico. En enero de 2020 se presentó una versión actualizada al Consejo Ejecutivo y el PBAC.¹ Hemos recomendado a la OMS que elabore un plan estratégico oficial específico relativo a la tecnología de la información: *i*) que cuente con un calendario definido, fruto de un proceso de planificación estratégica institucionalizado destinado a proporcionar orientación común a todas las iniciativas futuras y en curso; *ii*) que incluya requisitos mínimos, entre ellos orientaciones estratégicas y principios rectores en materia de TI, metas y objetivos, criterios esenciales de medición del desempeño, inversiones en TI y el establecimiento de hitos en cuanto al cumplimiento; y *iii*) que asegure que la ejecución y priorización de soluciones institucionales básicas mediante el empleo de recursos específicos y la gestión de las limitaciones se basen en estrategias oficialmente establecidas.

1.11 Sistema mundial de gestión de existencias

56. La OMS puso en marcha el Sistema Mundial de Gestión de Existencias (GIMS) en 2016-2017. Recomendamos la automatización de la gestión de existencias, dado el carácter internacional de las operaciones de la OMS. El sistema aporta, entre otras cosas: *a*) un instrumento basado en el Sistema Mundial de Gestión (GSM) para registrar las transacciones de inventario; *b*) la disponibilidad inmediata del informe sobre la situación mundial de las existencias; *c*) la armonización de elementos clave en toda la Organización; y *d*) el cálculo del costo medio ponderado mundial con arreglo a la política de presentación de informes de la OMS relativa a las IPSAS. Gracias a la implantación y puesta en marcha del GIMS, la OMS tiene la certeza de que las transacciones relacionadas con las existencias se registran a medida que se producen a fin de garantizar que los niveles de existencias estén siempre actualizados. Ello ofrece a las unidades técnicas y al grupo de gestión de activos transparencia en las transacciones y permite ver en tiempo real los niveles de existencias en toda la Organización. Los almacenes pueden comprobar los niveles de existencias en otros almacenes, lo que facilita el intercambio de artículos entre almacenes y, por tanto, un uso más eficiente de las existencias.

1.12 Sistema de gestión del parque móvil

57. La OMS consideró la urgencia de institucionalizar un sistema eficaz de gestión del parque móvil con procesos y procedimientos claramente definidos y prescritos a fin de evitar el uso innecesario de fondos para el alquiler de vehículos recomendado en 2017-2018. En consecuencia, en 2019 se creó una nueva dependencia (Gestión del parque móvil) en el marco de la División de Operaciones Comerciales para reforzar las operaciones de gestión del parque móvil en toda la organización. Los Servicios de Flotas de la OMS han elaborado un sistema estándar de gestión de flotas (Tracpoint) e instrumentos conexos (dispositivos de rastreo, procedimientos operativos normalizados (SOP), material de capacitación) que son un requisito obligatorio para todos los vehículos de la OMS (incluidos los alquilados) conforme a la política de la OMS en materia de seguridad vial y gestión de vehículos.

¹ Documento EB146/40.

1.13 Mejora de las políticas, los sistemas y los procesos mediante la auditoría del Centro Mundial de Servicios (GSC)

58. Se llevó a cabo una auditoría anual del Centro Mundial de Servicios de Cyberjaya (Malasia). El Centro es un usuario clave del GSM, el sistema de planificación de recursos institucionales de la OMS. Por medio del proceso, se ofrecieron posibilidades de mejora considerables que los responsables pertinentes aprovecharon durante el periodo que abarcó nuestro mandato, lo que permitió optimizar, entre otras cosas, importantes políticas, sistemas y procesos transaccionales, a saber:

- **En lo que respecta a las políticas.** Durante nuestro mandato hemos examinado los principales ámbitos de operaciones y las políticas de gobierno con relación a un amplio espectro de servicios prestados por el SGC. Se presentaron diversas posibilidades de mejora cuya aplicación recomendamos a la Secretaría; por ejemplo: *i*) la aplicación de políticas sobre acuerdos a largo plazo que incorporen las disposiciones pertinentes del Manual electrónico, así como de prácticas óptimas para establecer, supervisar, gestionar y evaluar esos acuerdos; *ii*) la aplicación de una política claramente definida sobre la tramitación de la recepción de bienes en el GSM que garantice el cumplimiento de la contabilidad en valores devengados; *iii*) la aplicación de políticas y procedimientos estándar relativos a la selección de muestras para la verificación a posteriori de la calidad de las solicitudes de reembolso de gastos de viaje, que incorporen una metodología de muestreo que incluya el establecimiento de una tasa de error tolerable y la evaluación de los resultados del muestreo; *iv*) la formulación de una política de mantenimiento de datos de proveedores que permita evitar cualquier actividad no autorizada o inapropiada en la base de datos, la duplicación de pagos y las ineficiencias del sistema; *v*) la agilización de la elaboración y formulación del plan de aplicación mundial de la estrategia de adquisiciones; *vi*) el establecimiento de una política relativa a la verificación periódica y sistemática de los familiares a cargo; *vii*) la actualización de los procedimientos operativos normalizados (PON) de recursos humanos y la incorporación de listas de verificación para garantizar la eficiencia y eficacia de los procesos y la formulación de directrices claramente definidas para los responsables de los procesos; y *viii*) la adopción de un enfoque sistemático para el examen de la calidad y la actualización de los procedimientos operativos estándar cuando se modifiquen las políticas y los procedimientos.
- **En lo que respecta al sistema.** Mejora de la validación de las solicitudes de financiación del plan de trabajo con arreglo a la distribución de asignaciones aprobada para garantizar que la financiación no supere dicha distribución. Además, recomendamos perfeccionar el sistema de nómina de sueldos a fin de subsanar las ineficiencias y mitigar el riesgo de que la nómina no se tramite con puntualidad, mejorando la forma en que esta se tramita con carácter retroactivo. También priorizamos la creación de un sistema de flujo de trabajo automatizado que proporcione a los usuarios pertinentes, tanto dentro como fuera del GSC, las siguientes funcionalidades: *a*) acceso seguro a información en tiempo real sobre el estado de los trámites; y *b*) la posibilidad de registrar en el sistema la información sobre los expedientes tramitados. También se señaló que era prioritario mejorar la emisión de recibos y los trámites de validación y aprobación de las facturas en el marco del procedimiento de facturación automática de la entrada de mercancías (ERS) en el GSM, mediante la instalación de un sistema de bloqueo que evitará que se registren varios recibos del mismo producto en una orden de compra. Además, recomendamos llevar a cabo una validación sistemática que garantice la coincidencia de las monedas de las órdenes de compra y las cuentas bancarias de los proveedores en las primeras fases del proceso de aprobación de las órdenes de compra, lo que evitaría o reduciría considerablemente la intervención manual. También destacamos la importancia de realizar un análisis

minucioso de los rechazos que facilite la elaboración de informes para medir el desempeño y la capacidad de analizar las excepciones.

- **En lo que respecta a los procesos.** Recomendamos las mejoras que figuran a continuación, que la OMS puso en práctica, destinadas a conseguir una prestación eficiente y eficaz de los servicios del GSC: *i)* garantizar que todas las transacciones financieras estén respaldadas por la documentación correspondiente, según lo prescrito en el manual electrónico y los procedimientos operativos normalizados pertinentes; *ii)* formular un conjunto de directrices que permitan disponer de una norma predefinida en lo que respecta al establecimiento excepcional de consignaciones, en particular con relación a las consignaciones de emergencia y al establecimiento de consignaciones con fines de cobertura de riesgos y contabilización de ingresos; *iii)* hacer efectiva la recuperación de los anticipos del subsidio de educación cuyas solicitudes definitivas no se hayan recibido después del plazo prescrito; *iv)* adoptar medidas para garantizar que la utilización de las modalidades de adquisiciones en casos de emergencia se limite únicamente a las transacciones que se efectúen estrictamente en el contexto de la situación de emergencia, de conformidad con los reglamentos y las normas de la OMS; *v)* establecer una función de gestión de la conformidad y presentación de informes en todos los servicios del GSC que sea independiente de los equipos que procesan las transacciones; *vi)* difundir el informe sobre el análisis de los rechazos subrayando las causas principales de estos en los procesos del GSC y limitar el número de funcionarios con atribuciones como «solicitante de adquisiciones» en el GSM a un número razonable para reducir los rechazos; *v)* reducir el proceso de cierre de órdenes de compra a una dependencia específica del GSC que tenga capacidad estratégica para llevar a cabo el proceso de manera eficaz y eficiente; y *vi)* elaborar y aplicar un modelo de informe de adjudicación estándar y exigir su uso en toda la Organización.

59. Mediante los mencionados instrumentos, sistemas, políticas de gestión e innovaciones conexas adoptados durante los años que ha durado nuestro mandato, estamos seguros de que la OMS dispone de las salvaguardias y estructuras necesarias para cumplir sus objetivos operativos y ejecutar su mandato.

2. ASUNTOS FINANCIEROS

2.1 Auditorías de los estados financieros

60. Se ha determinado que los estados financieros reflejan adecuadamente, en todos los aspectos sustanciales, la situación financiera de la OMS correspondiente al ejercicio financiero que concluyó el 31 de diciembre de 2019, así como los resultados de su rendimiento financiero, los cambios en los activos netos/patrimonio neto, los flujos de efectivo y la comparación de los montos consignados en el presupuesto y los importes reales, de conformidad con las IPSAS. Así pues, hemos emitido un dictamen de auditoría sin reservas sobre los estados financieros de la OMS. Se verificaron los siguientes estados:

- a) Estado I. Estado de situación financiera;
- b) Estado II. Estado de rendimiento financiero;
- c) Estado III. Estado de cambios en los activos netos/patrimonio neto;
- d) Estado IV. Estado de flujo de efectivo; y
- e) Estado V. Estado de comparación de los montos consignados en el presupuesto y los importes reales.

61. Agradecemos el esfuerzo de la administración por aplicar las diferentes recomendaciones formuladas durante las auditorías interinas y de cierre de ejercicio de los estados financieros de la OMS correspondientes a 2019, a fin de presentar de forma adecuada los saldos de las cuentas pertinentes y mejorar la presentación y consignación de información con arreglo a las IPSAS. Los estados financieros correspondientes al ejercicio que termina el 31 de diciembre de 2019 reflejan los ajustes en los saldos de las cuentas pertinentes, así como la información adicional de las notas y las correcciones realizadas en estas. Entre las transacciones en las que se observaron errores o clasificaciones erróneas o información adicional que la Secretaría ha ajustado, figuran las siguientes:

- a) la ejecución de pagos anticipados que requieren ajustes en las cuentas de gastos pertinentes (a saber, 514. Suministros y materiales médicos y 519. Gastos generales de funcionamiento), a fin de corregir la sobreestimación de los gastos y la subestimación de la cuenta de pagos anticipados;
- b) la reclasificación de las cuentas por cobrar y de ingresos diferidos de las cuentas no corrientes a las cuentas corrientes a fin de cumplir con la norma IPSAS 1, que establece que un activo se clasificará como activo corriente cuando se prevea que su ejecución se producirá en un plazo de 12 meses a partir de la fecha en que se registre. Asimismo, un pasivo se consignará como activo corriente cuando su liquidación esté prevista en un plazo de doce meses a partir de la fecha en que se registre;
- c) la contabilización de las contribuciones en especie de bienes y servicios en el periodo correspondiente; y
- d) cualquier información adicional de la nota sobre: *i*) diferencias importantes entre las cantidades presupuestadas y las reales en el Estado V; y *ii*) el carácter de las cantidades acumuladas en concepto de embalaje, flete y seguro (EFS); entre otras cosas.

62. Además, de acuerdo con lo exigido en virtud del Reglamento Financiero de la OMS, hemos determinado que las políticas contables se aplicaron sobre una base que corresponde a la del ejercicio financiero precedente. Asimismo, hemos concluido que las transacciones de la OMS de las que hemos tenido conocimiento o que hemos verificado en el marco de la auditoría de los estados financieros se han efectuado en todos los aspectos importantes, de conformidad con el Reglamento Financiero y las instrucciones de los órganos deliberantes de la OMS.

63. Si bien hemos emitido un dictamen de auditoría sin reservas sobre los estados financieros, hemos constatado las oportunidades de mejora que se indican a continuación, que la administración debe abordar con el fin de: *a*) seguir mejorando el registro, tramitación y presentación de las transacciones financieras; y *b*) garantizar una presentación adecuada de los estados financieros en el próximo periodo de presentación de informes.

2.1.1 Codificación errónea en las cuentas debido a que la categoría de servicios se seleccionó de manera equivocada

64. Al tramitar las adquisiciones, los códigos de gastos son consignados en la fase del registro de las solicitudes de compra o adquisiciones por los responsables de la gestión de los fondos o el presupuesto correspondientes. En consecuencia, la selección de la categoría de servicios, que determina automáticamente el tipo de gasto a que se imputa la adquisición, se realiza mediante los solicitantes de la adquisición en el sistema y queda comprobada por los encargados de la aprobación en las oficinas de los países.

65. Según las verificaciones de las muestras seleccionadas, 37 órdenes de compra procesadas de las Oficinas Regionales para África y para el Mediterráneo Oriental, cuyo valor ascendía a US\$ 8,51 millones, se codificaron en la cuenta de gastos generales de funcionamiento, en lugar de en las cuentas de gastos correspondientes. No obstante, a lo largo del año, la administración ha detectado y corregido distintas transacciones imputadas erróneamente a la cuenta 519 (Gastos generales de funcionamiento), por un total de US\$ 44,70 millones, tanto en el caso de órdenes de compra anticipada como en el de órdenes de compra no anticipada correspondientes a distintas cuentas (513. Servicios por contrata, US\$ 40,30 millones; 514. Suministros y materiales médicos, US\$ 0,78 millones; 525. Costos de servicios de acuerdos especiales - US\$ 0,38 millones; y 527. Ejecución directa, US\$ 3,26 millones).

66. El jefe de Análisis y Control de Gastos informó de que posiblemente la causa de que se hubieran cometido errores en la clasificación residía en la elección incorrecta de la categoría de servicios en la fase de solicitud/adquisición por el personal que gestionaba el presupuesto o los fondos, debido a la falta de experiencia con los procesos. Ello podía atribuirse a la falta de capacitación del encargado de la tramitación, lo que podía remediarse impartiendo capacitación técnica en el marco del programa mundial de capacitación en materia de adquisiciones por medio de la plataforma iLearn.

67. En el primer trimestre de 2019, la OMS introdujo diversos planes de formación en los programas del sistema iLearn dirigidos a quienes participan en el proceso de adquisición y los encargados de su aprobación en los países. Si bien esto es obligatorio para los encargados de las solicitudes de compra, según las indagaciones realizadas, no es obligatorio para el personal directivo ni para los encargados de la aprobación de las adquisiciones de las oficinas de los países.

68. La administración considera que el proceso de ajuste o reasignación de los gastos a las cuentas pertinentes es una medida correctiva que permite rectificar saldos imputados erróneamente con anterioridad; ahora bien, ello no resuelve las deficiencias encontradas en la tramitación de las solicitudes de compra que habían dado lugar a una clasificación errónea de las cuentas de gastos en los estados financieros. Dado que en las categorías de servicios seleccionadas se aplican los criterios de selección del personal, la administración no tiene ningún otro control sobre la elección realizada por los encargados de las solicitudes de compra, salvo la comprobación llevada a cabo por los encargados de la aprobación de las oficinas de los países, que sigue dando lugar a clasificaciones erróneas en diversas cuentas de gastos.

69. Recomendamos que la OMS aliente encarecidamente al personal encargado de las funciones de tramitación de las adquisiciones, así como a los responsables de aprobar los proyectos en la Sede y en las oficinas regionales y las oficinas en los países, a que completen las secciones pertinentes del plan de formación de iLearn en materia de adquisiciones y repasen periódicamente los planes de formación a fin de actualizar sus conocimientos y estar plenamente familiarizados con los procesos para reducir al mínimo, si no eliminar, los posibles errores de tramitación que dan lugar a la clasificación errónea de las cuentas en los estados financieros.

70. La administración de la OMS convino en que los encargados de las solicitudes de compra y los responsables de su aprobación en las oficinas en los países debían cursar obligatoriamente los programas ofrecidos en la plataforma iLearn, a fin de que comprendan claramente los casos en que se selecciona erróneamente una categoría de servicios y reduzcan al mínimo esos casos, así como para que los responsables de la aprobación vigilen que no ocurra o corrijan los casos detectados antes de incorporarlos al GSM.

2.1.2 Contabilización de errores de ejercicios anteriores

71. La verificación de los ingresos en concepto de contribuciones voluntarias en efectivo reveló que el saldo de la cuenta a 31 de diciembre de 2019, que ascendía a US\$ 2490 millones, se había calculado después de deducir los US\$ 32,69 millones correspondientes a las transacciones siguientes:

Descripción		Cantidad (en US\$)
i)	Devoluciones a contribuidores	12 729 912,55
ii)	Reducciones de ingresos reconocidas en años anteriores al haber tenido que constatar durante el año en curso que ya no se recaudarían las cantidades en cuestión.	15 391 418,34
iii)	Ajuste de las condiciones de pago que ha hecho que aumenten los ingresos diferidos y que disminuyan los ingresos corrientes.	4 566 533,50
Total		32 687 864,39

72. No obstante, un examen detallado de esas deducciones puso de manifiesto que se habían efectuado ajustes por error en seis consignaciones por valor de US\$ 11,56 millones en el periodo en curso, correspondientes a ingresos del año anterior, lo que dio lugar a una subestimación de la cuenta de ingresos por contribuciones voluntarias en efectivo en 2019 por la misma cantidad.

73. La presentación de informes sobre ingresos, consignaciones y donantes justifica la existencia de numerosos controles que aseguran que las transacciones se efectúen correctamente; en 2019 esos controles pusieron de manifiesto los errores antes mencionados. La OMS ya ha empezado a reforzar los controles, a saber, el examen de todos los grupos de donaciones genéricas y la facturación conexa en el marco de las consignaciones complementarias. Así pues, el informe del examen de los grupos de donaciones genéricas se actualiza periódicamente. Felicitamos a la Secretaría por llevar a cabo ese examen.

74. En vista de los ajustes realizados para corregir esos errores, cabe subrayar lo dispuesto en el párrafo 47 de la norma IPSAS 3, que prescribe que toda entidad deberá corregir con efecto retroactivo cualquier error importante de ejercicios anteriores en el primer conjunto de estados financieros cuya publicación haya sido autorizada *tras su detección mediante lo siguiente*: a) reformulando las cantidades comparativas correspondientes al periodo o periodos anteriores presentados en los que se produjo el error; o b) si el error se produjo con anterioridad al periodo previo más antiguo presentado, reformulando los saldos iniciales del activo neto/patrimonio neto del periodo previo más antiguo presentado. Además, en el párrafo 51 de la norma IPSAS 3 se establece que toda corrección de un error correspondiente a un ejercicio anterior se excluirá del superávit o el déficit del ejercicio en el que se detecte dicho error. Toda información presentada sobre ejercicios anteriores, incluidos los resúmenes históricos de los datos financieros, también se reformulará en la medida de lo posible.

75. Recomendamos que la OMS transfiera, contabilice y comunique los efectos de los errores de ejercicios anteriores, de conformidad con lo dispuesto en la norma IPSAS 3, a fin de garantizar la exactitud del saldo de la cuenta de ingresos y la presentación adecuada de la cuenta en el ciclo de presentación de informes a que se refiere.

2.1.3 Aprobación excepcional de la prestación de apoyo financiero a otro centro presupuestario

76. Los procedimientos para tramitar los contratos de cooperación financiera directa (CFD) en cumplimiento de lo dispuesto en el Manual electrónico de la OMS (XVI.2 Cooperación Financiera Directa) se describen en el documento FIN.SOP.XVI.001, mientras que los procedimientos de ejecución directa

se exponen en el documento FIN.SOP.XVI.002, en cumplimiento con la sección XVI.5 sobre la ejecución directa del Manual electrónico de la OMS. En el examen realizado de las muestras de transacciones de CFD y de ejecución directa, observamos que no se había obtenido la aprobación excepcional del Contralor cuando se cursaron órdenes de compra en concepto de CFD y órdenes de compra anticipadas en el contexto de la ejecución directa en los casos en que la financiación no se ajustaba al plan de trabajo de la oficina en el país.

77. De conformidad con los procedimientos operativos normalizados vigentes, las actividades de CFD y ejecución directa deben planificarse con antelación e incluirse en el presupuesto y los planes de trabajo de las oficinas en los países para el siguiente bienio en la medida de lo posible. Si otro centro presupuestario de la OMS presta apoyo financiero a una actividad concreta en un país, los fondos deben asignarse al centro presupuestario de la oficina en el país y el presupuesto consignado debe asignarse al plan de trabajo pertinente de la oficina en el país. En el GSM aparecerá un mensaje de advertencia si se utiliza un proyecto, tarea, actividad, gasto u organización (PTAEO) de otro centro presupuestario para recordar al usuario que cualquier excepción al uso previsto en el plan de trabajo del país deberá recibir la aprobación previa del Contralor.

78. La Administración también confirmó esa observación en los casos en que las aprobaciones excepcionales obtenidas para las órdenes de compra para actividades de cooperación financiera directa y las órdenes de compra anticipada para actividades de ejecución directa no procedían del Contralor, sino del DAF, el representante de la OMS, el gestor de incidentes o el coordinador sobre el terreno, o carecían de aprobación. Se constató que, en 2019, la oficina en el país ejecutante obtuvo a partir de otros centros presupuestarios un total de 10 órdenes de compra para actividades de cooperación financiera directa y 100 órdenes de compra anticipada para actividades de ejecución directa, por un valor de US\$ 3 millones y US\$ 8 millones, respectivamente.

79. La administración explicó que las oficinas en los países consideraban que la autoridad competente para conceder la aprobación excepcional no era el Contralor, por lo que únicamente solicitaron la aprobación del DAF, el Representante de la OMS, el gestor de incidentes, el coordinador sobre el terreno, etc. También se señaló que, a pesar del mensaje de advertencia del GSM en el sentido de que se requería la aprobación del Contralor, el usuario podía seguir tramitando la emisión de las órdenes de compra para actividades de CFD y órdenes de compra anticipada para actividades de ejecución directa en el GSM. El sistema carece de medios que permitan determinar si la documentación acreditativa adjunta incluye la aprobación del Contralor.

80. La administración también informó de que a principios del ejercicio económico de 2020 había introducido una mejora en el sistema de garantía de calidad del GSM para mejorar la calidad de las actividades de cooperación financiera directa y ejecución directa y las solicitudes de adquisición de donaciones en lo que respecta a los requisitos administrativos y documentales. El funcionario de las distintas oficinas principales con atribuciones específicas en materia de gestión de la calidad deberá comprobar que la solicitud de adquisiciones cumpla con los requisitos administrativos y documentales antes de enviársela al primer responsable de la aprobación del proyecto de acuerdo con el flujo de trabajo del plan de trabajo. Actualmente, solo la Sede y la Oficina Regional para Asia Sudoriental han introducido mejoras en el control de calidad. Llevar a cabo verificaciones del control de calidad en todas las oficinas principales aporta las siguientes ventajas: *i*) si se aplica a las actividades de cooperación financiera directa y de ejecución directa y a las cartas de acuerdo de donaciones, se podrá alcanzar un nivel de cumplimiento muy alto en lo que respecta a los requisitos normativos; *ii*) el personal encargado del control de calidad estaría al nivel de la oficina regional, por lo que se armonizaría la realización y la calidad de las actividades de cooperación financiera directa y ejecución directa y las donaciones en toda la Organización; *iii*) la verificación del control de calidad estaría a cargo de especialistas capacitados para llevar a cabo esa labor; y *iv*) el primer responsable de la aprobación del proyecto podría centrarse en otras tareas, como el examen de los aspectos programáticos de las solicitudes de adquisiciones en

relación con los aspectos programáticos, en lugar de tener que llevar a cabo también la verificación del control de calidad.

81. Por otro lado, la administración informó de que esa cuestión ya se había comprobado con los funcionarios de presupuesto y finanzas de las oficinas regionales en varias ocasiones y, teniendo en cuenta las conversaciones mantenidas, el Departamento de Finanzas ha convenido en modificar los procedimientos operativos normalizados a efectos de que especifiquen que la aprobación debe obtenerse del Director de Administración de Finanzas en las regiones y del Contralor en la Sede. También se ha informado de que ello está en consonancia con la política relativa a las normas sobre aprobaciones excepcionales según las cuales es el Director de Administración y Finanzas en las regiones y el Contralor en la Sede quienes están facultados para aprobar las excepciones.

82. Recomendamos aplicar un control de la garantía de calidad previo a las actividades de cooperación financiera directa y ejecución directa a través de la nueva instancia del GSM, e implantar la misma práctica en todas las regiones para cumplir plenamente con los requisitos de las correspondientes órdenes de compra.

83. También recomendamos que la OMS, a la espera de que se modifiquen los documentos FIN.SOP.XVI.001 y FIN.SOP.XVI.002, haga hincapié en la importancia de las disposiciones relativas a la aprobación excepcional del Contralor y se atenga a ellas estrictamente tanto en las oficinas en los países como en el GSC (la unidad encargada de tramitar y emitir las órdenes de compra para las actividades de cooperación financiera directa y las órdenes de compra anticipada para las actividades de ejecución directa).

2.1.4 Procedimientos para la tramitación de reembolsos relacionados con las actividades de cooperación financiera directa

84. Al tramitar reembolsos relacionados con actividades de cooperación financiera directa, una vez recibido el informe sobre autorización y certificación de la financiación de gastos correspondiente a un reembolso debido, el auxiliar administrativo responsable de la oficina en el país cursará una solicitud de servicio enviando un mensaje electrónico a la sección de cuentas por pagar del Centro Mundial de Servicios (GSC), con copia a la Oficina de Presupuesto y Finanzas. Seguidamente, la sección de cuentas por pagar del GSC registrará la solicitud de reembolso y pondrá en «espera» al proveedor para evitar que cualquier pago futuro a ese proveedor se libere de forma automática mediante el proceso de «pago a la recepción».

85. La verificación de los reembolsos efectuados durante el año puso de manifiesto que de un total de US\$ 6,4 millones en concepto de reembolsos, US\$ 1,4 millones, es decir, el 22% de la cifra total de reembolsos, se efectuó mediante anticipos, por lo que la sección de cuentas por pagar del GSC no fue quien se ocupó de contabilizar la cuantía por cobrar.

86. La administración señaló que se trata de una situación recurrente. A fin de hacer frente al problema, la administración examinó la cuestión con los responsables de los servicios de presupuesto y finanzas en varias ocasiones e incluyó el tema en los informes trimestrales de seguimiento, destacándolo como asunto que requería intervención. Además de las medidas adoptadas por la administración, los servicios de presupuesto y finanzas convinieron en que era preciso adoptar medidas adicionales para que los responsables de la tramitación en los países se ajustaran a las normas y procedimientos de reembolso establecidos para las actividades de cooperación financiera directa, conforme a lo dispuesto en el documento FIN.SOP.XVI.001.

87. **Recomendamos que la OMS, por medio del Director de Administración de Finanzas, vele por que las oficinas en los países cumplan con el requisito normativo sobre la tramitación de reembolsos previsto en el documento FIN.SOP.XVI.001.**

2.2 Centro Mundial de Servicios (GSC)

2.2.1 Requisitos para la obtención de «luz verde»

88. El término «luz verde» se utiliza para indicar que los países consignatarios reciben por adelantado los documentos de embarque para su aprobación antes de proceder al envío. Ese proceso implica obtener la aprobación de autoridades gubernamentales como el Ministerio de Salud y el Ministerio de Relaciones Exteriores, y la exención de impuestos. La obtención de luz verde debe tramitarse antes del envío; ese proceso facilitará el despacho de aduanas cuando se reciba el cargamento. El transportista designado enviará los documentos de embarque junto con una copia del conocimiento de embarque aéreo (conocimiento de embarque) a la persona de contacto de la oficina regional o la oficina del país para iniciar el proceso. En el contexto de la OMS el término «luz verde» se utiliza principalmente para referirse a la obtención de autorización del «despacho anticipado de mercancías importadas» del país consignatario antes de que el cargamento entre en el país.

89. Hasta la fecha, un total de 73 países miembros ha exigido a la OMS que, antes de proceder a un envío, sea imperativo la obtención de luz verde. Por consiguiente, en los casos en que en los registros del GSC se señale que el país no tiene luz verde, el cargamento no debería enviarse al país hasta que se obtenga. En la orden de compra debería establecerse que una vez que esté listo el envío, el proveedor deberá presentar toda la documentación de embarque pertinente al agente transportista designado por el GSC. El transportista deberá remitir la documentación y pedirle al consignatario que le envíe por correo electrónico una copia del documento donde conste que tiene luz verde. Una vez recibidos los documentos, la oficina del país (consignatario) presentará esa documentación a las autoridades locales (Ministerio de Salud, Ministerio de Asuntos Exteriores, oficina de aduanas, etc.) a fin de obtener las autorizaciones correspondientes. Cuando se disponga de esas autorizaciones el consignatario enviará por correo electrónico al transportista la luz verde para el envío. El expedidor informará al proveedor a fin de que organice el envío y le entregue el cargamento para su expedición.

90. Solicitamos al GSC-GPL el informe sobre la obtención de luz verde pendiente a 17 de septiembre de 2019 (informe sobre la situación de las órdenes de compra que todavía no han recibido luz verde) y constatamos que, de las 154 órdenes de compra, 114, es decir el 74%, eran adquisiciones para situaciones de emergencia, mientras que 40, es decir el 26%, eran adquisiciones estándar. Esas órdenes de compra están pendientes de recibir luz verde, y su espera oscila entre dos y 169 días.

91. Además, las verificaciones posteriores permitieron saber cuáles eran los 20 primeros países que experimentaron dificultades a la hora de obtener luz verde; en esos países el número máximo de días de espera para recibir esa autorización oscila entre 49 y 206 días (o un promedio de 12 a 63 días). El análisis realizado por el equipo de adquisiciones del GSC reveló que EMRO concentra el mayor número de países, con un tiempo máximo de espera de 49 a 206 días en 10 países de la región, seguida de AFRO, con seis países con un tiempo de espera de 55 a 159 días; a continuación se encuentra la Oficina Regional para Europa (EURO) con dos países cuyo tiempo de espera oscila entre 77 y 203 días; y por último, SEARO con dos países cuyo tiempo de espera oscila entre 56 y 77 días.

92. En las consultas mantenidas con el coordinador (GSC-GPL) se puso de relieve que las repercusiones de los problemas derivados de las dificultades en el procedimiento de obtención de luz verde se traducen en retrasos en la entrega de las mercancías en el lugar de destino. Por otro lado, el procedimiento de obtención de luz verde varía de un país a otro y el tiempo de espera también es diferente. Además, se señaló que aparte de las demoras y del frecuente seguimiento que había que hacer con las

diferentes partes interesadas, la administración también se enfrentaba a una reducción del tiempo de conservación de los productos farmacéuticos, a los riesgos propios de los productos perecederos y, en ocasiones, al hecho de que las demoras daban lugar a que la Organización tuviera que asumir responsabilidades en materia de almacenamiento. Asimismo, en el caso de los estupefacientes, la limitada vigencia de la licencia de exportación significaba que a veces hay que renovar la licencia, lo que generaba mayores demoras.

93. Las demoras y otros problemas relacionados con la obligación de presentar declaraciones de luz verde son fundamentales para el GSC, pues impide que alcance su objetivo en materia de reducción de costos y aumento de la eficiencia en la prestación de servicios administrativos destinados a la OMS. Además, teniendo en cuenta que las adquisiciones que requieren la obtención de luz verde representan en promedio el 23% del total de las adquisiciones y suelen entrañar adquisiciones para situaciones de emergencia, las demoras en la entrega de los productos tienen efectos negativos. En consecuencia, el coordinador (GSC-GPL) presentó el programa de mejora del proceso de la cadena de suministro (serie de trámites institucionales y administrativos). Se trata de una arquitectura de la cadena de suministro y de un modelo de gestión que está en consonancia con el 13.º PGT de la OMS. En este documento se expone a grandes rasgos el análisis realizado sobre la cadena de suministro y las iniciativas o esferas de mejora propuestas. Entre los procesos que se consideraron en el análisis se encuentran el envío y transporte de mercancías y los requisitos relativos a la obtención de luz verde. Se señaló una serie de problemas y cuestiones y se establecieron los correspondientes ámbitos de mejora para resolver los problemas relacionados con los requisitos relativos a la obtención de luz verde.

94. Recomendamos que la OMS considere la posibilidad de establecer directrices claras en cuanto al número de días que el proveedor es responsable de mantener un cargamento en su posesión en espera de recibir luz verde, y resolver los problemas observados en el envío de mercancías y los requisitos para obtener luz verde con el fin de agilizar la entrega de las mercancías

2.2.2 Sistema de seguimiento del desempeño del servicio de adquisiciones y logística mundiales (GPL) y de los servicios financieros mundiales (GFI)

95. Se evaluó el volumen de transacciones realizadas en el ámbito de los servicios de GPL en los trimestres primero y segundo de 2019. A continuación, se detalla el total de las solicitudes tramitadas durante ese periodo:

Tendencias observadas en el volumen (tramitación de transacciones) T1-2019 a T2-2019			
Volumen por transacción principal	T1-2019	T2-2019	Total
1 Solicitudes de servicios	15 964	14 341	30 305
2. Órdenes de compra de bienes	2 912	3 295	6 207
3. Tramitación y distribución de las órdenes de adquisición de servicios en emergencias	1 608	783	2 391
4. Tramitación y distribución de órdenes de compra de bienes en emergencias	816	970	1 786
5. Órdenes de compra de envíos	77	96	173
6. Cobertura de seguros para mercancías	10	16	26
Total	21 387	19 501	40 888

96. Durante la evaluación realizada, observamos que el servicio de GPL y el GSC en su conjunto aplican los mecanismos de supervisión de las transacciones y de presentación de informes conexos que figuran a continuación: *a*) hojas de seguimiento de los acuerdos sobre el nivel de los servicios (SLA) (adquisición de bienes y servicios); *b*) análisis del cumplimiento del servicio de GPL y de los riesgos; *c*) el informe MyService; y *d*) un informe trimestral del desempeño del GSC. Esos informes se incorporan al sitio de intercambio de información del GSC (SharePoint) y a la red de adquisiciones de la OMS, así como a todas las divisiones de administración y finanzas. Cabe señalar que la red de adquisiciones de la OMS tiene la obligación de utilizar esos informes para determinar la capacitación del personal, que con frecuencia comete errores o equivocaciones. Los casos notificados también se utilizan para propiciar cambios en el comportamiento del personal.

97. Por otra parte, el departamento de GFI procesa las transacciones y las solicitudes de servicios conexos, lleva a cabo comprobaciones del cumplimiento en las esferas que se mencionan más adelante y genera diversos informes, como informes sobre los fondos comprometidos e informes sobre facturas pendientes y pagos rechazados que se envían a las unidades técnicas pertinentes para que adopten las medidas oportunas. En la actualidad, la recepción de solicitudes de los servicios mencionados, incluida la notificación de excepciones, se envía por medio de diversos canales como el GSM, el correo electrónico o el servicio ServiceNow. Según los datos proporcionados por el departamento de GFI correspondientes a 2018, la carga de trabajo anual arroja un volumen de transacciones de 1 127 909 y un volumen de solicitudes de servicios de 70 717 correspondientes a las esferas de la plataforma común de pagos, los trámites relacionados con los viajes, la tramitación de facturas, los fondos comprometidos, la gestión de datos de los proveedores, las consignaciones y la presentación de informes financieros y cumplimiento.

98. En las conversaciones que mantuvimos con el centro de coordinación pertinente del GFI en relación con la eficiencia de esos canales (GSM, correo electrónico y el servicio ServiceNow), se destacó que el seguimiento y el análisis del desempeño y la eficiencia operacional del GFI con arreglo a parámetros como el costo, la puntualidad y la calidad en los diversos procesos de los servicios de pago plantea dificultades. Localizar las solicitudes enviadas por correo electrónico y las comunicaciones intercambiadas entre el personal de finanzas y los clientes mediante mensajes electrónicos con fines de referencia o auditoría constituye una ardua tarea.

99. Además, se ha confirmado que el servicio de GFI no dispone de un sistema informático específico capaz de registrar de forma automática, continua y coherente los datos de entrada y de salida pertinentes para utilizarlos en los análisis y la presentación de informes sobre la eficiencia y eficacia del desempeño. Por lo tanto, sería beneficioso para el GFI contar con una nueva solución sistémica, dado que necesita un sistema que mejore la verificación del seguimiento de las transacciones, y al mismo tiempo facilite la obtención, la recuperación y el análisis de la información sobre el desempeño que pueda utilizarse para mejorar la gestión de la capacidad y la supervisión, reducir el tiempo y el costo de las transacciones, reducir el grado de dependencia de los distintos tramitadores y mejorar el seguimiento, la supervisión y la presentación de informes relativos a los acuerdos sobre la calidad de los servicios y las transacciones financieras.

100. Recomendamos que la OMS considere la posibilidad de establecer un sistema sólido de seguimiento del desempeño en los ámbitos de las adquisiciones y la logística mundiales y los servicios financieros mundiales, que permita obtener un panorama completo del desempeño de los principales servicios a fin de que la administración pueda tomar decisiones más informadas y determinar las esferas clave que deben mejorarse, así como seguir mejorando la calidad y la puntualidad de los servicios prestados a la OMS y a las organizaciones asociadas.

2.2.3 Sistema automatizado de flujo de trabajo para los procesos de pago por separación del servicio

101. En lo que respecta a la tramitación de los pagos por separación del servicio, las etapas del proceso, así como los riesgos asociados a los procesos, incluidos los riesgos de mitigación, se detallan en el documento FIN.SOP.XII.09. En él se exponen las tres esferas principales, a saber: el proceso de liquidación preliminar, el proceso de liquidación posterior a la financiación y el proceso en línea del GSM.

102. La liquidación completa y definitiva corresponde a la última nómina de cualquier funcionario que se separe del servicio, por lo que puede existir el riesgo de que la Organización no pueda recuperar lo adeudado por ellos. No obstante, a pesar de que el proceso es en gran medida manual, así como para hacer frente a los riesgos, el Servicio de Nóminas Mundiales (GPAY) señaló que, aparte de las listas internas de verificación, existen controles compensatorios, como: *a)* la segregación de las tareas incompatibles entre tramitadores y verificadores en cada uno de los niveles (viajes, pensiones, Unidad de Recursos Humanos Mundiales (GHR) y GPAY); *b)* la autorización del GFC firmada por cada tramitador con objeto de confirmar su entrada en el GSM; *c)* la realización de verificaciones en el registro de la cuenta personal de forma automática por un robot mediante el informe de la cuenta personal del GSM en el momento de la liquidación preliminar y de forma manual por el equipo de contabilidad de nóminas en el momento del pago final a fin de comprobar cuál es la deuda del personal con la organización, si la hubiera; *d)* la realización de una comparación a tres niveles (autorización firmada por cada tramitador según la lista de comprobación de la nómina y la hoja de pago) que lleva a cabo el jefe del equipo de nóminas en cada uno de los casos para verificar la exactitud del pago y la liquidación; *e)* la aprobación en línea con arreglo a la lista de tareas del GSM de todas las autorizaciones de pago; y *f)* la introducción de un segundo nivel de validación de los pagos por el administrador o funcionario encargado de las nóminas, según la lista de tareas del GSM (para las transacciones superiores a US\$ 50 000).

103. A pesar de los controles internos, así como de los controles mitigantes ya mencionados, durante la auditoría constatamos que existe cierta falta de eficiencia en la cadena de procesos, en particular en su seguimiento manual, algo con lo que el director del Servicio de Nóminas Mundiales estaba de acuerdo. Sería más eficaz que cuando se recibiera el certificado de baja del servicio local el coordinador de la nómina de sueldos pudiera activar una operación que pusiera en marcha automáticamente los flujos de trabajo correspondientes a cada equipo pertinente del GSC, a saber: Recursos Humanos Mundiales (GHR) y los servicios de GFI y de GPAY. Cada uno de los equipos puede registrar sus indicaciones en el sistema y pueden señalar que han finalizado su intervención en el expediente. Puede prepararse un cuadro en línea para obtener información de utilidad con respecto, por ejemplo, al estado de cada fase del expediente en tiempo real. Ello también estará a disposición de todos los usuarios pertinentes, tanto dentro como fuera del GSC, a diferencia de la situación global, a la que solo tienen acceso quienes están autorizados a utilizar el sistema de seguimiento de la separación del servicio (del GSC). La información pertinente que se facilite permitirá que estos últimos subsanen las deficiencias observadas para facilitar la conclusión del proceso.

104. Por consiguiente, se convino en que era preciso contar con un sistema capaz de desempeñar las funciones que se indican más adelante, que no solo permitirán mejorar la eficiencia de la cadena de procesos en el GSC, sino que también aumentarán el valor de los responsables de la tramitación (auxiliares de recursos humanos locales en los países y regiones) y de la administración (DAF, jefes regionales de personal, coordinadores y gestores del GSC) en lo que respecta al acceso a la información pertinente:

a) En el GSC:

i) para facilitar la tramitación de los expedientes que se hayan cerrado (expedientes que estén listos para su tramitación);

- ii)* para poner en marcha medidas de seguimiento (en los casos en que el expediente se haya asignado fuera del marco del acuerdo sobre el nivel de los servicios acordado);
- iii)* para generar informes sobre el nivel del servicio a fin de medir el desempeño del GSC; y
- iv)* para analizar las excepciones (en cuyo caso la unidad o equipo no podrá cerrar un expediente hasta que la persona que lo haya abierto adopte las medidas oportunas).

b) Fuera del GSC:

- v)* los responsables de los procesos pueden tener acceso seguro a su cuadro y estar facultados para actuar de forma autónoma a fin de atender las consultas de los usuarios.

105. Así pues, el sistema permitirá mejorar la tramitación del pago por separación del servicio, gracias a lo que la Organización podrá aumentar la eficacia de dicha tramitación. Corresponde a los recursos humanos aplicar un determinado proceso de manera que se asegure un consumo mínimo en lo que respecta al esfuerzo y la energía. En términos sencillos, se trata de ejecutar un proceso de manera correcta. Con ello se pretende simplificar la ejecución mediante la obtención de más resultados con menos recursos. La eficiencia del proceso permite obtener el mayor ahorro y rendimiento, reduciendo al mínimo el derroche de recursos y optimizando su uso.

106. Recomendamos que la OMS considere la posibilidad de realizar un estudio o análisis de viabilidad con miras a desarrollar un sistema automatizado de gestión del flujo de trabajo correspondiente a los procesos de pago por separación del servicio que proporcione las funcionalidades necesarias a los usuarios pertinentes, tanto dentro como fuera del GSC, a saber: *a)* acceso seguro a la información en tiempo real sobre el estado de los procesos mediante cuadros en línea; *b)* la posibilidad, dentro del sistema, de registrar información sobre los expedientes que se estén tramitando o que se hayan rechazado, así como de hacer un seguimiento automatizado con los coordinadores de los expedientes asignados que aún no se hayan tramitado en el marco del acuerdo sobre el nivel de los servicios (SLA); y *c)* la posibilidad de generar informes para determinar el rendimiento del GSC y la capacidad de analizar las excepciones.

3. ASUNTOS DE GOBERNANZA

107. De conformidad con nuestro mandato, recogido en el párrafo 14.3 del Reglamento Financiero de la OMS, consistente en formular observaciones sobre la eficacia de los procedimientos financieros, el sistema contable, los controles financieros internos y, en general, la gestión y las operaciones de la Organización, hemos llevado a cabo un examen de las medidas de control interno aplicadas en las principales esferas de operación en la Sede, incluido el GSC, tres oficinas regionales y dos oficinas en los países. Además, hemos evaluado el modo en que los mecanismos de control del riesgo establecidos mediante políticas y procedimientos se ven influidos por las disposiciones generales de gobernanza en una oficina determinada o en la propia Organización. Este año nos hemos centrado en la gestión de los recursos humanos, la supervisión de los programas y la presentación de informes, así como en la gestión del riesgo de fraude. Las siguientes observaciones reflejan los resultados de nuestro examen.

3.1 Gestión de los recursos humanos

108. En un mundo en rápida evolución, las exigencias de la respuesta sanitaria a nivel mundial son cada vez más complejas. La gestión de los recursos humanos debe discurrir paralelamente a fin de garantizar que el personal de todas las categorías de la Organización tenga la experiencia, los conocimien-

tos y las competencias necesarias para cumplir los objetivos y llevar a cabo la labor básica de sensibilización de la Organización. Muchos de los cambios que se están produciendo en toda la OMS tienen como objetivo optimizar la capacidad general para ejecutar con buenos resultados el 13.º PTG y alcanzar sus ambiciosos resultados y efectos. Por consiguiente, los miembros del personal se ven impulsados a aprender y adaptarse a los nuevos desafíos, sin dejar de gestionar el avance de su carrera profesional, en especial en el marco del proceso de transformación que atraviesa la OMS.

3.1.1 Estrategia y marco

3.1.1.1 Necesidad de actualizar la estrategia de recursos humanos

109. La estrategia de recursos humanos de toda la Organización se elaboró en el contexto de la reforma de la gestión de la OMS de 2013. Según la información recopilada, la aplicación de la estrategia de recursos humanos revisada se llevaría a cabo en dos fases: *a)* la primera fase (diseño y elaboración) tendría lugar durante el periodo 2013-2015; *b)* la segunda fase (aplicación, funcionamiento y examen) abarcaría el periodo 2016-2020.

110. Con la puesta en marcha del proceso de transformación de la OMS en 2017, la Organización se ha visto obligada a ser más flexible para responder a un entorno cambiante. Es necesario poner al día la actual estrategia revisada de recursos humanos para que refleje las iniciativas de transformación de la OMS, concretamente en el marco de los tres pilares que integran la estrategia de recursos humanos, a saber: *a)* atraer a profesionales competentes cualificados; *b)* retener al personal más competente; y *c)* crear un entorno de trabajo propicio.

111. La gestión de los recursos humanos es una parte fundamental del programa de transformación del conjunto de la Organización. En el marco de su actividad, la Organización debe crear una plantilla motivada y apta para los fines previstos. La correspondiente estrategia de recursos humanos debe responder a la transformación que supone la aplicación del 13.º PTG, sin perder de vista que la labor de la OMS debe tener efectos provechosos, duraderos y positivos en la salud de las personas. Por su parte, la administración convino en que una estrategia de recursos humanos actualizada es pertinente.

112. Recomendamos que la OMS actualice la estrategia de recursos humanos para adaptarla al programa de transformación de la OMS.

3.1.1.2 Necesidad de revisar el marco institucional de aprendizaje y desarrollo del personal

113. La política de desarrollo del personal es un componente clave de toda estrategia de recursos humanos, pues sirve de base para los distintos programas de desarrollo del personal. En ella se establece la forma en que el personal se compromete a cumplir el mandato y los objetivos estratégicos de la Organización, junto con sus propios objetivos de desarrollo profesional. Además, el marco de gestión de los recursos humanos de la Comisión de Administración Pública Internacional (CAPI) establece que la existencia de oportunidades apropiadas de formación y desarrollo del personal y de la administración es fundamental para que las organizaciones puedan obtener el compromiso del personal, crear capacidad para alcanzar buenos resultados, superar las dificultades y adaptarse a una situación cambiante. Uno de sus indicadores es la existencia de una política de desarrollo del personal.

114. La administración indicó que el Marco Institucional de Aprendizaje y Desarrollo 2014-2020 se elaboró en el contexto del programa de reforma de la OMS de 2013. Por consiguiente, es imperativo que el Marco se revise para adaptarse al actual programa de transformación de la Organización. Actualmente se está elaborando una nueva estrategia de aprendizaje para la Organización.

115. Cabe destacar que la estrategia de aprendizaje de la Organización es el marco en el que se asentarán los programas de capacitación y las plataformas digitales de aprendizaje de la OMS que se hayan definido y examinado, así como el establecimiento de la Academia de la OMS, entre otras cosas. Una estrategia de aprendizaje adecuada a los fines perseguidos garantiza que la OMS pueda tener un impacto positivo en la salud de la población. Se trata de crear una cultura de aprendizaje y de generar una actitud constructiva mediante la creación de unos recursos humanos dinámicos y adaptables que gocen del más alto nivel de competencia e integridad y estén al servicio del mandato de la OMS y de su evolución.

116. Recomendamos que la OMS revise el Marco Institucional de Aprendizaje y Desarrollo a la luz de la transformación y sus efectos sobre la estrategia de recursos humanos, para así optimizar la capacidad y el talento del personal.

3.1.1.3 Necesidad de institucionalizar los mecanismos de gobernanza en la aplicación de la política de movilidad mundial de la OMS

117. Se creó un equipo de tareas para definir mejor el enfoque de la OMS sobre movilidad mediante un proceso destinado a examinar las evaluaciones, las recomendaciones del Consejo Mundial Personal/Administración y las entidades conexas, así como el establecimiento de puntos de referencia internos y externos. Se pidió a los miembros del equipo de tareas que dirigieran y redactaran conjuntamente varias secciones de las directrices que se utilizaron como aportación del Departamento de Recursos Humanos para actualizar la política de movilidad mundial de la OMS.

118. El examen del proyecto de política de movilidad mundial de la OMS se lleva a cabo teniendo en cuenta las orientaciones establecidas por la OMS. En el proyecto de política se detallan los procedimientos y los mecanismos de gobernanza. También se especifican claramente el establecimiento y los mandatos de: *a*) la junta consultiva sobre movilidad que se establece en los tres niveles de la Organización, y *b*) el grupo de mejora continua, así como las funciones y competencias de: *a*) los responsables de recursos humanos, *b*) el Grupo Mundial de Políticas y el Director General, *c*) los miembros del personal, y *d*) el personal directivo. En el examen se señaló que la junta consultiva sobre movilidad y el grupo de mejora continua aún no se habían establecido, ni tampoco sus mandatos correspondientes, y que el plazo estimado para la primera reunión de la junta es el segundo trimestre de 2020.

119. Dotar a la junta consultiva sobre movilidad y al grupo de mejora continua de sendos mandatos sólidos facilitaría la aplicación óptima de las políticas y la gestión de los riesgos para la reputación. Por consiguiente, ello debería lograrse con carácter prioritario antes de su puesta en marcha; la función de la junta consultiva y el grupo de mejora debería exponerse y explicarse claramente en todas las comunicaciones sobre la política de movilidad mundial.

120. Recomendamos que la OMS facilite la aplicación de la política de movilidad mediante la priorización del establecimiento de juntas consultivas sobre movilidad y grupos de mejora continua, y la elaboración de su correspondiente mandato.

3.1.2 Contratación y proceso de selección

3.1.2.1 Preguntas para el proceso de selección

121. Los plazos para la conclusión del proceso de selección se fijan, conforme a lo establecido en las directrices, en aproximadamente 15 semanas (80 días laborables), que abarca desde el momento en que se anuncia la petición de candidaturas hasta que se efectúa la selección (según se documenta en el informe de selección validado y firmado). Ese objetivo se estableció mediante un proyecto piloto de contratación para comprobar la viabilidad del plazo establecido en el contexto de la transformación de

la OMS. No obstante, sobre la base de una serie de muestras seleccionadas al azar con fines de comprobación tanto en Stellis como en la Unidad de Recursos Humanos Mundiales del GSC, se observó que el número de días que transcurren entre el comienzo del periodo de publicación de la solicitud de candidaturas y la fecha en que se efectúa la selección duró más de las 15 semanas u 80 días laborables prescritos en las directrices. En función del nivel del puesto, ese tiempo puede oscilar entre 126 y 158 días.

122. Se consultó a los coordinadores de recursos humanos, quienes explicaron que, en la práctica, respetan el plazo de 80 días para el proceso de selección, que, según observamos, es muy inferior a la norma de 120 días aplicada por el régimen común de las Naciones Unidas.

123. Asimismo, con arreglo al actual procedimiento armonizado, únicamente pueden preseleccionarse y seleccionarse los candidatos que, tras el proceso de selección preliminar, se determine que cumplen los requisitos esenciales para el puesto (en cuanto a formación, idiomas y experiencia) indicados en la descripción y solicitud de candidaturas para el puesto. Los años adicionales de experiencia o un nivel más alto de formación pueden reflejarse en la descripción del puesto teniendo en cuenta los requisitos deseables. En consecuencia, tanto los requisitos esenciales como los deseables se exponen en la descripción del puesto y se adaptan a las preguntas de selección correspondientes a la solicitud de candidaturas publicada.

124. Como se desprende de la entrevista con el coordinador de la administración de Stellis, la plataforma automatizada ofrece ahora la posibilidad de perfeccionar las preguntas de selección, lo que puede dar lugar a una mayor adecuación al puesto que se solicita y permitirá reducir más el número de candidatos que pasarán a la fase de evaluación pormenorizada.

125. Una mayor adecuación puede ser importante para aumentar la utilidad del procedimiento de preselección. Por ejemplo, si bien la OMS utiliza los servicios de ABC Consultants para gestionar respuestas extensas y preseleccionadas, a fin de seguir examinando, validando y clasificando las candidaturas para elaborar una lista de candidatos, los representantes de recursos humanos se enfrentan al reto de tener que reducir el volumen de las candidaturas hasta un nivel manejable.

126. En ambos casos, la gestión de los recursos humanos y del talento se beneficiará de una mayor adaptación, lo que aumentará la utilidad del proceso de selección preliminar. Se ahorrará tiempo y esfuerzo, dado que será necesario evaluar detenidamente un menor número de candidaturas para determinar su idoneidad a fin de ser incluidas en la lista de candidatos preseleccionados. La reducción del tiempo utilizado en esa etapa del proceso también constituirá una ventaja a la hora de cumplir los plazos previstos en el proyecto piloto de contratación.

127. Recomendamos que la OMS revise el proceso de selección armonizado para permitir una mayor adaptación de las preguntas selectivas a fin de mejorar la utilidad del procedimiento de selección preliminar.

3.1.2.2 Parámetros de evaluación en las etapas de preselección preliminar y evaluación en profundidad

128. Los parámetros de evaluación o los requisitos de selección (como la formación, el idioma y la experiencia, y los requisitos deseables expuestos en la descripción del puesto) utilizados en las etapas del proceso de selección preliminar y de evaluación en profundidad del candidato son sustancialmente los mismos.

129. En la medida en que Stellis ofrece una selección preliminar automatizada de los candidatos (basada en las respuestas de estos a las preguntas de selección personalizadas), con el apoyo de los servicios

de ABC Consultants para seleccionar, validar y rellenar la tabla de clasificación que permite presentar una lista inicial de candidatos al Director de Contrataciones, y que este realiza una evaluación a fondo de esa lista, puede considerarse ya un ejercicio redundante o una duplicación de esfuerzos cuando los dos pasos previos a la elaboración de la lista de candidatos preseleccionados para su evaluación ulterior se basan en los mismos parámetros de los requisitos de selección. Así pues, quizá sea conveniente que la administración vuelva a examinar las principales actividades que integran esas etapas del proceso y las combine en un conjunto eficiente y viable, que pueda apoyar racionalmente la adaptación señalada en la observación anterior.

130. Recomendamos que la OMS considere la posibilidad de examinar e introducir revisiones en los parámetros de evaluación comprendidos en las fases de selección preliminar y de evaluación en profundidad, con el fin de reducir la repetición de actividades a lo largo del proceso.

3.1.2.3 Información de retorno sobre los resultados de las decisiones finales de selección

131. Un elemento básico del proceso de contratación y selección es el comité de selección, que se encarga colectivamente de evaluar y recomendar a un candidato que satisfaga los más altos niveles de eficiencia, competencia e integridad propios de un funcionario de la OMS. Uno de los miembros del comité de selección es un representante de la Asociación del Personal, designado por esta.

132. Dado que el comité de selección debe responder de sus recomendaciones respecto de la selección y de la integridad y el resultado del proceso, incluso de la decisión final de selección, se entiende que conocen el resultado de sus recomendaciones. Se llevó a cabo una encuesta para solicitar información sobre la presencia o ausencia de mecanismos de retroinformación para informar a los representantes del personal del resultado final del proceso de selección y se subrayó que esa parte del proceso debería ser objeto de mayor transparencia.

133. Los resultados de la encuesta generaron 42 respuestas. Observamos que no se recibió ningún comentario sobre 23 de las 42 respuestas de los representantes de la Asociación del Personal que participaron como miembros del comité de selección en un periodo comprendido entre uno y 20 años. Tampoco se consiguió obtener esa información vital de forma sistemática sobre las 19 respuestas respecto de las que se confirmó que se había recibido retroalimentación sobre los resultados finales.

134. Considerando que, si bien en la mayoría de los casos el candidato más adecuado recomendado por el comité de selección es el elegido por la autoridad pertinente encargada de la aprobación, opinamos que obtener información sobre todas las decisiones finales relativas a la selección es fundamental y necesario. Teniendo en cuenta que las recomendaciones se basan en un orden de idoneidad, (sólido, adecuado, apto y mejorable o no apto) que es en cierto modo subjetivo y se basa en gran medida en un análisis fundamentado, aunque basado en una evaluación metódica, la información de retorno resulta aún más decisiva.

135. Recomendamos que la OMS proporcione información de retorno sobre los resultados de las decisiones finales de selección a los representantes del personal y otros miembros del comité de selección, y que esta información se obtenga y facilite de forma sistemática en relación con todas las contrataciones completadas en las que tomen parte.

3.1.3 Administración de justicia

136. La prevención y resolución eficaz de los conflictos requiere un sistema que tenga en cuenta los procesos, las personas, las normas, el entorno físico y los mecanismos de control y de presentación de quejas, así como atributos menos visibles de la cultura institucional, como las actitudes, las creencias y

los valores. Ello permite a todas las partes interesadas participar en la prevención, la gestión y la resolución de conflictos de manera integral y sistemática.

137. En el marco de la estructura actual de la OMS, señalamos distintas oficinas integradas en el sistema de justicia interno que pueden proporcionar al personal asesoramiento y otro tipo de asistencia en relación con la prevención y resolución de conflictos, cuestiones relacionadas con la salud física y mental, y las condiciones de trabajo, a saber, el Departamento de Recursos Humanos, la Asociación del Personal de la sede de la OMS, la Oficina del Ombudsman y Servicios de Mediación, los Servicios de Salud y Bienestar del Personal, el Consejero del Personal, el Psicólogo del Personal, la Oficina de Conformidad, Gestión de Riesgos y Ética y la Oficina de Servicios de Supervisión Interna (IOS)).

138. Al examinar los distintos servicios, constatamos cierto grado de solapamiento y duplicación en sus funciones y cometidos. También observamos que había cierta improvisación en las labores de coordinación entre esas oficinas, lo que creaba una situación en la que un problema remitido a una oficina podía estar pendiente en las demás oficinas, dado que funcionan de manera independiente unas de otras, y tienden a trabajar en paralelo, en lugar de colaborar entre sí.

139. Cabe destacar que la adopción de un enfoque sistemático respecto de la resolución de cualquier problema relacionado con el trabajo es más eficaz que dejar que los diferentes actores resuelvan la cuestión por separado. Un enfoque sistemático permite disponer de un mecanismo en el que los diferentes componentes están interrelacionados e integrados. Ello es posible mediante un coordinador designado o inscrito en el Departamento de Recursos Humanos que se encargue de remitir las preocupaciones del personal a la oficina correspondiente.

140. Recomendamos que la OMS establezca un registro o coordinador que se ocupe de recibir y conservar las inquietudes del personal, remitirlas a la oficina pertinente del sistema de justicia interno y coordinar todo el proceso.

3.1.4 Encuesta del personal

141. Las encuestas al personal establecen un proceso de comunicación bidireccional muy amplio y pueden contribuir a superar las barreras que impiden una comunicación eficaz. Las encuestas proporcionan a la organización un medio eficaz para evaluar las opiniones del personal, comprender sus necesidades, trabajar en la formulación de nuevas políticas y prácticas y comprometerse a implantar o introducir mejoras tras una aplicación inicial o experimental.

142. El objetivo principal de toda encuesta del personal es averiguar los factores que realmente impulsan a los funcionarios a rendir al máximo y a respetar las políticas o cualquier otra medida. Es importante generara armonía entre lo que ofrece la administración y lo que espera el personal o viceversa. Todo programa sólido de encuestas al personal ha de ser una función integrada en la organización, y debe repetirse o administrarse con periodicidad, en consonancia con la práctica de las Naciones Unidas, que es bienal. De ahí que se subraye la importancia de medir el impacto y la eficacia de las políticas o intervenciones derivadas de la encuesta.

143. La OMS ha hecho varias encuestas al personal, entre las que figuran: *a)* una encuesta sobre cultura institucional, realizada en enero de 2018, cuyo objeto es examinar tres aspectos fundamentales de la eficacia institucional: la adecuación, la ejecución y la renovación; y *b)* una encuesta relacionada con el acoso, realizada también en 2018 en respuesta a la petición del Secretario General de las Naciones Unidas, quien pidió que se llevara a cabo una encuesta de percepción a fin de obtener información basada en pruebas sobre el acoso sexual en todo el sistema de las Naciones Unidas y en los organismos afines

a nivel mundial. En el informe elaborado se proporcionaron detalles sobre la prevalencia, la índole y las situaciones de acoso sexual, conforme a lo indicado por los encuestados de la OMS.

144. Además, en 2020 se ha pedido a los miembros del personal que rellenen un cuestionario sobre la gestión de la carrera profesional basada en la movilidad. Las respuestas proporcionadas sirven para conocer mejor la opinión del personal sobre la movilidad, las aspiraciones y preferencias profesionales, el instrumento de gestión utilizado para la revisión de la política de movilidad y su consiguiente aplicación.

145. La salud mental y el bienestar obtuvieron un mayor reconocimiento gracias a la publicación titulada *Healthy Workforce for a Better World* (estrategia de salud mental y bienestar del sistema de las Naciones Unidas), que ha sido refrendada por los jefes de gestión de todas las entidades del sistema de las Naciones Unidas y se aplica al sistema en su conjunto. Por consiguiente, las consultas realizadas con los Servicios de Salud y Bienestar del Personal pusieron de manifiesto que se había realizado la correspondiente encuesta sobre la salud y el bienestar del personal y se había publicado el correspondiente informe de evaluación comparativa en enero de 2017.

146. Sin embargo, la información derivada de los mensajes electrónicos y las conversaciones mantenidas con la administración revelaron que el Departamento de Gestión de Recursos Humanos no tenía conocimiento de la realización de la encuesta sobre salud mental y bienestar. Cabe señalar que la encuesta del personal se inscribe fundamentalmente en el ámbito de los recursos humanos y es un instrumento de gestión dirigido por ese departamento que incluye la realización de la evaluación y el correspondiente análisis y, en última instancia, la elaboración de iniciativas con las unidades interesadas.

147. Además, en las prácticas óptimas se establece que la realización periódica de encuestas entre el personal permite formular o reformular políticas ya establecidas y aplicar cambios fundamentales para aumentar la eficiencia, el rendimiento, la participación, la dedicación y la productividad, y mejorar el bienestar del personal. Cuando una organización se centra en el desarrollo y el impacto, puede llegar a soluciones eficaces que aumenten notablemente el número de miembros del personal comprometidos, lo que se traducirá en un aumento considerable de su productividad y en la consecución de los objetivos de la Organización. Así pues, cabe esperar que la encuesta del personal permita mejorar distintas políticas relativas a las iniciativas introducidas para llevar a cabo la transformación de la OMS.

148. Recomendamos a la OMS que diseñe un mecanismo para supervisar que se lleven a cabo todas las encuestas al personal y las actividades e iniciativas ulteriores que correspondan. De cara al futuro, recomendamos realizar cada dos años una encuesta sobre la satisfacción del personal que se ajuste a la práctica del sistema de las Naciones Unidas, especialmente en lo que respecta a las políticas introducidas y revisadas en el marco del programa de transformación de la Organización.

3.2 Monitoreo de los programas y presentación de informes al respecto

149. En el Manual electrónico de la OMS se describe el examen de mitad de periodo como un ejercicio de autoevaluación en el que las principales oficinas, programas y grupos orgánicos informan sobre los progresos realizados con respecto a sus productos mediante los indicadores de desempeño establecidos. En el ejercicio también se analiza la ejecución del presupuesto, lo que permite examinar simultáneamente la información técnica y financiera. El examen incluye además el monitoreo de los progresos realizados en el logro de los resultados previstos y sus indicadores con arreglo a los criterios establecidos, así como la elaboración de un resumen descriptivo de los impedimentos, problemas, riesgos y medidas necesarios para mejorar los progresos en el logro de los resultados previstos a mitad de periodo. Esta actividad se realiza con respecto a todos los resultados previstos en todas las oficinas de la OMS y se utiliza como base para la preparación del informe provisional sobre la ejecución del presupuesto por programas que se presenta a los Estados Miembros en la Asamblea Mundial de la Salud en mayo del

segundo año del bienio. La OMS reconoce que el monitoreo y la evaluación del desempeño son indispensables para gestionar adecuadamente el presupuesto por programas y contribuir a la revisión de las políticas, las estrategias y su aplicación con el fin de garantizar que la Organización esté logrando los resultados que se ha comprometido a obtener. El examen de mitad de periodo y la evaluación del desempeño del presupuesto por programas son dos ejercicios que realiza la Organización para evaluar la ejecución del presupuesto por programas y la forma en que se obtienen los resultados previstos.

150. Observamos que, en cuanto uno de los elementos funcionales del marco de rendición de cuentas de la OMS, la evaluación del desempeño, el monitoreo y la presentación de informes proporcionan a la Organización indicaciones sobre los progresos realizados en el logro de los resultados y la utilización eficaz de los recursos financieros y humanos, y refuerza la confianza en la pertinencia y la capacidad de la Organización para cumplir sus objetivos. El monitoreo del desempeño de los programas es, por tanto, fundamental en este caso, ya que permite a los gestores asegurarse de que las medidas y decisiones operacionales sean coherentes con los objetivos y prioridades del presupuesto por programas y se ajusten a las políticas de la OMS. Como tales, estos gestores son responsables de garantizar que se cumplan los procesos requeridos de monitoreo y notificación de información para posibilitar la presentación de informes acerca de la responsabilidad de la Organización en la ejecución del presupuesto por programas. Con respecto al examen de mitad de periodo de la ejecución del presupuesto por programas 2018-2019, observamos que el Departamento de Planificación, Coordinación de Recursos y Monitoreo del Desempeño (PRP) publicó la nota orientativa de alto nivel en la que se presentaba el panorama general del proceso de examen de mitad de periodo, los plazos y una guía paso a paso del examen destinada los centros presupuestarios, las redes de áreas de programáticas y las redes de categorías. En la nota orientativa sobre la generación de informes mediante el GSM y las tecnologías de gestión de información institucional acerca de los productos y las tareas principales se proporcionó información sobre el modo de realizar el monitoreo de mitad de periodo de las tareas principales y los productos en el GSM.

151. La presentación de informes basada en los resultados abarca el análisis y la interpretación de los datos sobre el desempeño de los programas y los proyectos recopilados durante el monitoreo y la comunicación de los progresos realizados en la ejecución de los programas y proyectos y en el logro de resultados a los principales interesados. El monitoreo y la presentación de informes sobre el desempeño de los programas son aún más decisivos si la ejecución de los programas se realiza en el marco de grandes cambios organizativos. Tal es el caso de la OMS, que está emprendiendo una importante iniciativa de transformación para *aumentar su impacto en los países y convertirse en una Organización adecuada a sus fines en la era de los Objetivos de Desarrollo Sostenible (ODS) y en un mundo que evoluciona rápidamente*. Nuestro examen de mitad de periodo del monitoreo de los programas y la presentación de informes al respecto se sitúa en este contexto, y en nuestra prueba utilizamos como muestras las Categorías 1 y 4.

3.2.1 Rendición de cuentas por los programas en el marco de la iniciativa de transformación de la OMS

152. En consonancia con el 13.º PGT, observamos que en el Plan y Arquitectura de Transformación de la OMS se detallaba el proceso integrado de transformación en los tres niveles de la Organización que fue diseñado y dirigido directamente por el Grupo Mundial de Políticas, así como la hoja de ruta a más largo plazo. En la «*Guía de Aplicación de la Transformación en la Sede: Paso 4: Planificación Operacional y Capacitación de Funciones Críticas*» se explica que los papeles y funciones de la Sede *van a cambiar* bajo el nuevo modelo operativo de la OMS. Los departamentos de programas se centrarán más en la ejecución y el impacto, y los departamentos institucionales se centrarán más en la optimización, la armonización y la garantía de la calidad de sus funciones instrumentales.

153. Observamos que, el 6 de marzo de 2019, el Director General anunció el nuevo equipo de dirección superior que le ayudaría a dirigir a la OMS en lo que respecta a la aplicación del 13.º PGT y el impulso colectivo hacia la consecución de las metas de los tres mil millones. En aplicación de los aspectos estructurales del nuevo modelo operativo de toda la OMS, el 18 de marzo de 2019 debía entrar en vigor una nueva estructura a nivel de las divisiones de la Sede. En los meses siguientes se desarrollaría la estructura de la Sede a nivel de departamentos, que incluía el establecimiento de las principales funciones de cada departamento y la decisión de qué áreas de trabajo se trasladarían de un departamento a otro para centralizar las principales funciones instrumentales y unificar las principales funciones técnicas y la estructura a nivel de equipos.

154. Se nos informó de que ya se habían aplicado algunos cambios y de que se irían introduciendo otros hasta que se completaran las iniciativas de transformación. En medio de las actividades de transformación que se están llevando a cabo en la Organización, examinamos la realidad operacional existente y la articulación de estrategias para controlar adecuadamente los cambios organizativos con el fin de garantizar que se mantengan los mecanismos de gobernanza establecidos, todo ello en el ámbito de la gestión de los programas. Para ello, hemos tomado en consideración dos categorías de programas a modo de muestras para la prueba, a saber, la Categoría 1 (Enfermedades transmisibles) y la Categoría 4 (Sistemas de salud) con respecto al presupuesto por programas 2018-2019. El Departamento de Planificación, Coordinación de Recursos y Monitoreo del Desempeño (PRP) nos informó de que el presupuesto por programas se elaboró sobre la base de un organigrama provisional de la Sede. A partir de nuestra verificación, en 2019 constatamos varios cambios en las responsabilidades relativas a los programas pertenecientes a las Categorías 1 y 4. Constatamos la transferencia de responsabilidades desde un grupo orgánico y/o departamento a otro, lo que también incluye la creación de nuevas oficinas.

155. En cuanto a la forma en que se llevaron a cabo esos cambios, el Equipo de Transformación nos informó de que las estrategias empleadas incluían una combinación de estrategias de gestión del cambio que abarcaban la comunicación y la sensibilización, el fortalecimiento de la capacidad (por ejemplo, mediante notas orientativas y cursos de capacitación sobre los nuevos procesos de planificación y el modelo operativo), la rectoría por parte del personal directivo superior y el nuevo proceso que se está utilizando para planificar el periodo 2020-2021. También se nos informó de que los mecanismos existentes de gobernanza de la gestión de programas, incluida la función de supervisión del Grupo Mundial de Políticas y las responsabilidades directivas de los directores ejecutivos, los Subdirectores Generales y los directores con respecto a las categorías y las áreas programáticas, se mantendrían hasta el final de 2019 para garantizar la ejecución del presupuesto por programas 2018-2019 y el logro de los efectos y productos previstos, mientras que la supervisión general de la ejecución del presupuesto sigue siendo competencia de PRP. En relación con la representación del Equipo de Transformación, hemos mantenido contactos con los directores o gerentes de los programas de las categorías y hemos identificado diversas dificultades y diversos efectos de la transformación en la ejecución y el monitoreo generales de los programas y en la presentación de informes con respecto al presupuesto por programas 2018-2019.

156. En el transcurso del proceso de presentación de informes en el marco del examen de mitad de periodo, se nos informó de que PRP también se había visto confrontado con varias dificultades derivadas de la transformación, como: *i*) la interrupción del funcionamiento de las redes de categorías debido a las incertidumbres en cuanto a la estructura, la dirección de los programas y los cambios en las personas que gestionan dichas redes; *ii*) los cambios en la dirección y gestión de los programas que entrañaron problemas de transición debido al movimiento de personas, en particular la comprensión de sus funciones y responsabilidades en las redes de categorías, especialmente en lo que respecta al monitoreo y la presentación de informes, lo que dio lugar a la ralentización del proceso de examen de mitad de periodo y al incumplimiento de los plazos; *iii*) la carga de trabajo debida a la labor adicional, especialmente para los directores de programas y los coordinadores que trabajan en el examen de mitad de periodo, y la puesta en marcha de muchas iniciativas que requerían tiempo de las redes de categorías y las redes de áreas programáticas, lo que provocó que se incumplieran muchos plazos; y *iv*) la capacidad limitada de

PRP en materia de monitoreo y presentación de informes debido a la utilización de varios miembros del equipo de la Unidad de Planificación Estratégica, Planificación Operacional y Monitoreo del Desempeño para dar apoyo a algunas redes de categorías que estaban rezagadas.

157. En una actividad conexas de evaluación del desempeño del presupuesto por programas, PRP comentó que, con respecto a la evaluación del desempeño del presupuesto por programas al final del bienio, tenía dudas sobre: *i*) qué notificar con respecto a 2019, ya que en ese año eran aplicables tanto el 12.º PGT como el 13.º PGT, y *ii*) cómo cumplir los principios del 13.º PGT relativos a la integración, la eliminación de los compartimentos estancos y el énfasis en el impacto al tiempo que se abordaban cuestiones de rendición de cuentas en el marco del 12.º PGT, que estaba alineado de una manera más programática y era muy vertical. En cuanto a los programas, se nos informó de que, con respecto al Programa 1.1., no se preveían grandes dificultades; con respecto al Programa 1.2, es probable que la presentación de informes sea más difícil que antes, ya que requerirá que el personal técnico utilice una estructura de presentación de informes acerca de categorías y áreas programáticas orientada al pasado; con respecto al Programa 1.3, puede haber dificultades si se producen cambios en la dirección de determinadas áreas de trabajo, pero el Departamento gestionará las dificultades según sea necesario; en cuanto al Programa 1.6, preocupa que los procesos de transformación en curso puedan repercutir en la recopilación de información para la presentación de informes; en el caso de los Programas 4.1 y 4.3, el aspecto técnico no suponía una dificultad ni había cambios importantes en las operaciones, mientras que, en el caso del Programa 4.4, preocupaban las diferentes funciones desempeñadas por los anteriores jefes de las redes de áreas programáticas.

158. En relación con los cambios y dificultades observados, el Equipo de Transformación nos informó de que las responsabilidades de los directores ejecutivos, los Subdirectores Generales y los directores pertinentes seguían incluyendo el monitoreo y la notificación de los logros a través de los mecanismos de las redes de categorías y redes de áreas programáticas establecidos a tal efecto, y de que no se había introducido ningún cambio en estos mecanismos en el bienio actual. Se nos informó de que los cambios en los mecanismos de gobernanza para la ejecución y el monitoreo del presupuesto por programas entrarían en vigor el 1 de enero de 2020, cuando se iniciasen los nuevos *planes de trabajo*. En consonancia con ello, consultamos a las categorías y se nos informó de que el uso de los mecanismos de las redes de categorías y redes de áreas programáticas se mantendría durante el bienio, aunque la Categoría 1 nos informó de que el cambio de dirección, la retirada de las redes de categorías como resultado de la transición del 12.º PGT al 13.º PGT y la creación de nuevas divisiones que abarcan toda la Categoría 1 en marzo de 2019 habían dificultado el funcionamiento de la red de la Categoría 1.

159. Además, se nos informó de que se daba prioridad a la labor de transformación y a la transición en curso hacia la nueva estructura sobre la labor relacionada con las redes de categorías, ya que afectaba a las mismas personas y recursos. En la práctica, la red de categorías es convocada ocasionalmente para la presentación de informes de mitad y final de bienio. Por consiguiente, la función de coordinación de la Categoría 1 había sido limitada y se había llevado a cabo principalmente en el nivel de las áreas programáticas. En cuanto a la Categoría 4, constatamos que no se había debatido la cuestión de que la persona de enlace siguiera siendo el jefe de la Categoría después de haber sido transferida a un departamento diferente. El Programa 4.4 comentó que, cuando se anunció que la estructura de la red de áreas programáticas dejaría de existir, parecía que, aparte del establecimiento de nuevas redes de productos para el próximo bienio, no había habido una planificación provisional de esos mecanismos.

160. Si se sitúan los cambios y dificultades mencionados más arriba en el contexto de un cambio institucional, se pone de manifiesto que, incluso si se adopta un enfoque sistemático para gestionar el cambio, existen ciertos riesgos que seguirían estando presentes y que deben destacarse y gestionarse para minimizar el impacto del propio cambio. El más prominente de esos riesgos es generalmente la perturbación de las operaciones. En términos más específicos, el riesgo de perturbación de las operaciones

puede consistir en riesgos de ineficiencia, incapacidad, déficit de desempeño y prolongación del ciclo. Aunque es posible que las dificultades y efectos de la iniciativa de transformación de la OMS no incidan demasiado en los programas que han permanecido significativamente intactos en la nueva estructura organizativa, aquellos que han sufrido cambios o un transvase de las responsabilidades programáticas a otros o varios departamentos bajo diferentes o diversos Subdirectores Generales o directores podrían verse gravemente perturbados en lo que respecta a la ejecución del programa, el monitoreo y la presentación de informes.

161. Por consiguiente, las desventajas de la transición repercutirían negativamente en el ejercicio de la rendición de cuentas respecto de los resultados de los programas y en la aplicación de los controles a los programas. Ante esta realidad, el Equipo de Transformación explicó que, dado que las operaciones en el marco del presupuesto por programas 2018-2019 continúan, no había aspectos nuevos sobre los que tuvieran que rendir cuentas el Grupo Mundial de Políticas, las redes de categorías y las redes de áreas programáticas. Tras el anuncio del 6 de marzo de 2019, el Equipo de Transformación indicó que las comunicaciones se centraban en las áreas y aspectos del cambio y no en los elementos que permanecían inalterados. Sin embargo, observamos que, en aquellos casos en que se había reasignado a directores de la Sede a nuevas áreas, no se habían publicado directrices o instrucciones específicas para los Subdirectores Generales o los directores interinos sobre la asunción de la responsabilidad de coordinar la labor de la red del área programática y la presentación de informes respecto del presupuesto por programas 2018-2019. Se nos informó de que esto se plasmará en la nueva delegación de atribuciones para los futuros Subdirectores Generales y directores y se definirá urgentemente antes de la presentación de informes de fin de bienio.

162. Teniendo en cuenta todas las lagunas y dificultades que hemos constatado, en particular los cambios en la rendición de cuentas por la obtención de los resultados de los programas de las Categorías 1 y 4 en el marco del presupuesto por programas 2018-2019, hemos observado que, dado que el Plan y Arquitectura de Transformación de la OMS, incluidas las políticas conexas, se había centrado considerablemente en la forma de gestionar y aplicar la transformación, se podría haber hecho más hincapié en la disposición de sus programas en curso en el marco del presupuesto por programas 2018-2019, que es el periodo presupuestario en el que comenzó a tomar forma la transformación y que tenía una estructura programática y un enfoque diferentes de los del 13.º PGT y el presupuesto por programas 2020-2021. En el proceso de transformación se han quedado atrapados los programas del bienio en curso que debían gestionarse, monitorearse y ser objeto de informes a mitad de periodo y al final del bienio, y para los que se necesitan estrategias explícitas de gestión del cambio en vista de los cambios en curso en la estructura institucional y en el enfoque programático y los riesgos conexos.

163. Debido a las perturbaciones en la ejecución de los programas, la Organización no había reconocido los riesgos que conllevaba la transformación para la ejecución y el monitoreo de los programas y para la presentación de informes al respecto en el marco del presupuesto por programas 2018-2019, de modo que no se habían considerado estrategias adecuadas de gestión del cambio de manera exhaustiva e inclusiva. Es evidente que los cambios que se están produciendo y se producirán en la OMS a raíz de la iniciativa tienen por objeto hacer efectiva la visión renovada de la Organización. Sin embargo, toda iniciativa de cambio conlleva riesgos asociados e incluso resistencia. Cuando se encabeza una iniciativa de cambio, es imperativo centrarse en el reconocimiento, la previsión y la gestión de los riesgos relacionados con la aplicación de la gestión del cambio, especialmente en el caso de los cambios organizativos que afectan directamente a los programas y proyectos institucionales y al personal de todos los niveles de la Organización. Aunque los cambios suelen ser el fruto de buenas intenciones y del deseo de mejorar, también pueden suscitar inquietud, en particular debido a la necesidad de adaptación y adopción. La gestión adecuada y las estrategias apropiadas de gestión del cambio para que la Organización se adapte, controle y efectúe los cambios hacen posible una transición fluida al estado deseado. La OMS debe mejorar sus estrategias de gestión del cambio a la hora de ejecutar las actividades relacionadas con el monitoreo de los programas y la presentación de informes al respecto para mitigar los riesgos asociados

a la transformación. Al hacerlo, debe hacer hincapié en la rendición de cuentas respecto de los programas y prestar una atención constante a los controles para evitar una transición descontrolada.

164. Recomendamos que, en el marco de su iniciativa de transformación, la OMS aclare y racionalice la rendición de cuentas y la coordinación de los programas de cara a la transición de la Organización al nuevo Programa General de Trabajo y al nuevo presupuesto por programas, con el fin de garantizar que los productos de los programas se entreguen según lo previsto y apoyar la presentación de informes sobre los resultados de los programas.

3.2.2 Presentación de informes sobre los productos de los programas

165. Observamos que, si bien el objetivo del informe sobre los resultados de la OMS es informar con respecto al presupuesto por programas 2018-2019 y la finalidad del examen de mitad de periodo es informar sobre el desempeño respecto de dicho presupuesto por programas en el marco del 12.º PGT, los resultados clave se organizan utilizando las metas de los tres mil millones contempladas en el 13.º PGT. El informe se presentó por categorías con arreglo al presupuesto por programas 2018-2019, y en cada categoría se destacan los respectivos efectos que se pretenden alcanzar en 2018-2019, los principales logros de los programas seleccionados, las cifras clave, el presupuesto y la ejecución, los 10 principales contribuyentes y los gastos por nivel y personal en relación con la actividad. Para cada categoría se proporcionó un enlace al portal web de la evaluación del desempeño del presupuesto por programas, donde se puede consultar información detallada sobre la financiación y la ejecución del presupuesto por programas. La comparación de los principales logros en los países en el informe sobre los resultados con la sección dedicada a los países por categoría y área programática para el examen de mitad de periodo en el portal web evidenció logros en el examen de mitad de periodo que no figuraban en el portal web. En general, la mayoría de los logros principales en los países comunicados en el examen de mitad de periodo por programas no figuraban en la sección dedicada a los países del portal web del presupuesto por programas. En cuanto a la Categoría 4, constatamos que en el examen de mitad de periodo se habían notificado logros clave en los países que no figuraban en la sección dedicada a los países del portal web. Sin embargo, más significativo fue el hecho de que en el informe sobre los resultados y en el enlace del portal web del presupuesto por programas que daba apoyo a dicho informe no se notificara la situación de los productos de cada área programática y categoría en el marco del actual presupuesto por programas, aunque para el examen de mitad de periodo se requerían datos actualizados sobre el estado de los progresos en el logro de los productos por parte de los centros presupuestarios, las redes de áreas programáticas y las redes de categorías. Por el contrario, en el informe se presentaban los efectos que la OMS se proponía alcanzar en el bienio juntamente con los Estados Miembros y los asociados, entre otros.

166. En el marco de resultados de la OMS que abarca el 13.º PGT, la Secretaría de la OMS ha redefinido su responsabilidad en materia de resultados para medir mejor el impacto de la OMS en los países. Sin embargo, en el marco de resultados también se subraya que la Secretaría debe medir la entrega de productos como su contribución al logro de los efectos y el impacto en los países. También se prevé una forma innovadora de medir los productos para que la medición sea más significativa. Por consiguiente, el hecho de que en el examen de mitad de periodo no se refleje la situación de los productos ha limitado la oportunidad de informarse acerca de la probabilidad de que se logren los productos previstos. Como efecto inmediato, no se presentaron los riesgos significativos y las estrategias de mitigación para mejorar los progresos que fueran necesarias, aunque los análisis y datos actualizados sobre los progresos con respecto a los productos, los riesgos y las respuestas a los riesgos se requerían a mitad de periodo y los riesgos y las recomendaciones se encontraban en el portal web.

167. Como en el informe no se proporcionaban datos sobre el estado de los productos que se financiaban con cargo al presupuesto por programas, la rendición de cuentas por parte de la Organización sobre

la ejecución del presupuesto por programas y sobre el modo en que contribuye o influye en los resultados deseados no quedó clara. Con un enfoque de la gestión basada en los resultados, la presentación de informes sobre los progresos reales en el logro de los resultados, como en el examen de mitad de periodo, se correlaciona con la ejecución financiera real en el mismo periodo de presentación de informes. Si bien se presentaron las cifras financieras clave del presupuesto, los fondos disponibles y los gastos por programa para cada categoría y programa, no fue posible realizar un buen análisis de la ejecución técnica y financiera del presupuesto por programas debido a la exclusión de los productos en el informe. La articulación de los resultados de los programas en los informes de rendición de cuentas es siempre un reflejo de la entrega de los productos finales por parte de la gobernanza de los programas, ya sea en forma de productos o efectos. A este respecto, debería ser sumamente importante que los informes destinados a rendir cuentas del desempeño de la Organización fueran objetivos, de calidad y fiables.

168. Recomendamos que la OMS informe acerca de los productos en su examen de mitad de periodo, dado que estos son los resultados por los que la OMS debe rendir cuentas plenamente en la ejecución del presupuesto por programas, en aras de una mayor transparencia y de una mejor medición de la rendición de cuentas con respecto a los resultados.

3.2.3 Proceso de evaluación del desempeño a mitad de periodo

169. Con arreglo a la nota orientativa de alto nivel sobre el examen de mitad de periodo 2018-2019, observamos que los centros presupuestarios y las redes de áreas programáticas regionales y mundiales debían cumplimentar las plantillas de examen para los centros presupuestarios y para las redes de áreas programáticas (mundiales), respectivamente, en el instrumento de evaluación del desempeño respecto del buen aprovechamiento de los recursos denominado «Value for Money» (VfM). Se supone que en el resumen de las conclusiones y las recomendaciones y en el examen de los centros presupuestarios deben figurar los resultados de 2018 y las contribuciones a los efectos y riesgos del 13.º PGT, entre otras cosas. Observamos además que la evaluación del desempeño para el área programática y el área programática a nivel de toda la Organización requería un resumen de las principales esferas del área programática en las que se habían hecho progresos, las contribuciones realizadas con miras al logro de la cobertura sanitaria universal (CSU) en las que se abordaban las emergencias sanitarias o se promovía la mejora de la salud de las poblaciones en consonancia con las orientaciones establecidas en el 13.º PGT, y la medición de los productos y los riesgos, entre otras cosas.

170. También observamos que, para la Categoría 1, el resumen de las conclusiones y las recomendaciones se había preparado respecto de todas las áreas programáticas excepto los Programas 1.3 y 1.4, mientras que los funcionarios responsables de los programas no habían preparado ni presentado la evaluación del desempeño respecto de las áreas programáticas de la Sede. Se observó que, para el Programa 1.6, el informe sobre el desempeño era todavía un borrador y no proporcionaba la información requerida, aunque daba la calificación de «Progresos en curso según lo planeado» al producto 1.6.1 aun no presentando los elementos en que se basaban los progresos respecto de dicho producto. Observamos que se habían preparado las evaluaciones del desempeño respecto de todas las áreas programáticas de toda la Organización en el marco de la categoría. En cuanto a la Categoría 4, determinamos que no se había preparado ni presentado el resumen de conclusiones y recomendaciones respecto del Programa 4.3. Para la evaluación del desempeño de los cuatro programas, solo había un proyecto de informe para el Programa 4.2 en el que se daba la calificación de «Progresos en curso según lo planeado» a los productos 4.2.1, 4.2.2 y 4.2.3, aunque no se presentaba toda la información requerida. En cuanto a la evaluación del desempeño respecto del área programática relativa a toda la Organización en el marco de la Categoría 4, la evaluación presentada no incluía el Programa 4.3. Dado que en el examen de mitad de periodo no se informaba de los productos pero se destacaban los principales logros en las áreas programáticas, no se había puesto énfasis en la no presentación del resumen de las conclusiones y recomendaciones de los centros presupuestarios y las evaluaciones del desempeño respecto del área programática y el área programática a nivel de toda la Organización. Por consiguiente, el examen realizado por los

centros presupuestarios, los funcionarios responsables de los programas, las redes de áreas programáticas y las redes de categorías mediante el instrumento VfM no había generado pruebas sobre las que basar y validar los logros comunicados en el examen de mitad de periodo.

171. También observamos que en todas las plantillas utilizadas para la presentación de informes en el marco del examen de mitad de periodo había que indicar las contribuciones o las esferas clave de progreso de las áreas programáticas, en consonancia con el 13.º PGT. Así pues, en el resumen de las conclusiones y recomendaciones con respecto al Programa 1.1 (VIH y hepatitis), el Programa 1.2 (Tuberculosis) y el Programa 1.3 (Paludismo) se mencionaban las contribuciones a los efectos previstos en el 13.º PGT. En la evaluación del desempeño respecto de las áreas programáticas 1.1 (VIH y hepatitis) y 1.2 (Tuberculosis) y de las áreas programáticas a nivel de toda la Organización 1.1.2 (Tuberculosis) y 1.3 (Paludismo) también se hacía referencia al 13.º PGT, según se requería en la plantilla. Sin embargo, en el examen de mitad de periodo se ha de proporcionar información sobre la ejecución o desempeño del presupuesto por programas 2018-2019 con arreglo al 12.º PGT. La forma en que se llevó a cabo la evaluación del desempeño había conllevado que, en la evaluación de los progresos, la atención se desviara desde los resultados deseados con arreglo al 12.º PGT hacia las metas de los tres mil millones del 13.º PGT, que deberán empezar a abordarse en 2020 en el marco de un nuevo presupuesto por programas. En tal situación, los lectores del examen de mitad de periodo y los interesados de la Organización no estaban en posición de recibir una información completa acerca de la evaluación general de la entrega de los productos a mitad de periodo en el marco del presupuesto por programas 2018-2019 y del 12.º PGT y de la forma en que dichos productos estaban influyendo en el logro de los efectos, teniendo en cuenta las limitaciones y los problemas.

172. En cuanto informe de rendición de cuentas, el examen de mitad de periodo debe proporcionar la información, los análisis y demás insumos que se requiere de los programas con el fin de sentar unas bases eficaces para una evaluación objetiva y fiable de los progresos de la Organización hacia el logro de los resultados previstos. Dado que el examen de mitad de periodo es un producto del ejercicio de autoevaluación de la labor de la OMS en el primer año del bienio, los programas deben procurar que los progresos o logros notificados y los procesos conexos de evaluación de los progresos se apoyen en pruebas fácilmente recuperables y verificables y presentadas de manera que permitan el análisis, la verificación o la validación. La transparencia y la exactitud del examen de mitad de periodo pueden verse menoscabadas por la falta de documentación pertinente acerca de los logros notificados y de un proceso de evaluación eficaz que apoye la verificación y validación.

173. Recomendamos que la OMS refuerce la presentación de informes sobre el desempeño de la ejecución del presupuesto por programas centrándose más en los progresos logrados en la entrega de los productos y garantizando un estrecho seguimiento de las actividades conexas para conseguir una mejor rendición de cuentas y mejorar el proceso de presentación de informes sobre la ejecución del presupuesto por programas.

3.2.4 Mecanismos de monitoreo de los resultados de los programas

174. Según la información proporcionada por PRP, la OMS cuenta con un proceso institucional para el monitoreo de los programas por área programática para cada departamento y área programática a nivel mundial, de cuya dirección se encargan los jefes de las áreas programáticas, que suelen ser los directores. Los jefes de categoría, que normalmente son los Subdirectores Generales, se encargan de la supervisión. Sin embargo, en lo que respecta al monitoreo de los programas en la Sede, observamos que las seis áreas programáticas de la Categoría 1 (Enfermedades transmisibles) y las cuatro de la Categoría 4 (Sistemas de salud) empleaban mecanismos o herramientas de monitoreo diferentes para sus programas respectivos.

175. En relación con la colaboración de la Sede con las oficinas regionales, observamos que, con respecto al Programa 1.1, las cuestiones o problemas se planteaban en las reuniones del Grupo Superior de Gestión de la Sede y en las actas correspondientes, mientras que, en lo que respecta al apoyo a los países, se celebraban reuniones semanales en línea en el marco del apoyo para el impacto en los países con las oficinas regionales y dentro de ellas, de las que también se levantaban actas. En el caso del Programa 1.2, las cuestiones y preocupaciones relativas al programa se abordaban mediante teleconferencias y videoconferencias periódicas celebradas con un grupo de personas definidas de la Sede y de todas las regiones. En lo que respecta a las teleconferencias y videoconferencias, se distribuía una nota para que constase en acta, mientras que en el caso de las interacciones *ad hoc* para tratar cuestiones o preocupaciones, las medidas se solían adoptar por correo electrónico. En cuanto al Programa 1.3, comprobamos que las preocupaciones se gestionaban a nivel de equipo mediante reuniones de planificación trimestrales o reuniones *ad hoc* con el director, según fuera necesario. En el caso del Programa 4.3, las cuestiones o preocupaciones eran examinadas por las divisiones a distintos niveles, según su gravedad o complejidad, y abordadas caso por caso.

176. En cuanto a las lecciones aprendidas, el Programa 1.1 nos informó de que estas se han integrado en los procesos de elaboración de políticas, estrategias y directrices. También se nos informó de que, aunque las lecciones aprendidas no se almacenaban de manera sistemática en un repositorio, algunos componentes tenían informes o publicaciones sobre prácticas óptimas, y otros contaban con centros de intercambio de información en los que se documentaban las lecciones aprendidas, como en el caso de las circuncisiones médicas masculinas voluntarias. Con respecto al Programa 1.2, el repositorio oficial de las lecciones aprendidas se encontraba en la herramienta VFM, en la que el contenido se registraba como entradas en diversos campos dentro de la plantilla de presentación de informes que se facilitaba durante los eventos de presentación de informes periódicos. En cuanto al Programa 1.3, las lecciones aprendidas se documentaron mediante los exámenes de mitad de periodo, los exámenes anuales, los exámenes del programa contra el paludismo, el apoyo al plan estratégico nacional contra el paludismo y el Informe mundial sobre el paludismo. En los repositorios de las lecciones aprendidas se incluían los repositorios y las bibliotecas nacionales y regionales de datos de programas nacionales a nivel de la Sede. Estos muestran que la gestión y la documentación de las lecciones aprendidas y de su utilización en la planificación y el diseño de los programas subsiguientes también variaron. En vista de ello, las actuales disposiciones de monitoreo respecto de los programas tal vez no respalden eficazmente las decisiones subsiguientes y las enseñanzas de los resultados del monitoreo y no fortalecerán la cultura institucional en lo que respecta a la documentación de los resultados y la difusión de las lecciones aprendidas.

177. La necesidad de un marco de monitoreo común se puso de relieve durante nuestra auditoría en 2015, y PRP nos informó de que se había elaborado un proyecto de marco de monitoreo y desempeño en paralelo a la puesta en marcha del presupuesto por programas 2014-2015. Como resultado de ello, PRP nos proporcionó un proyecto de marco de monitoreo y presentación de informes sobre los resultados previstos en el anexo 1 del 13.º PGT, señalando que uno de los objetivos del marco era evaluar el desempeño de la Organización en relación con el logro de los productos, especialmente para influir en los efectos e impactos a nivel de los países. Otro objetivo es utilizarlo para monitorear la ejecución de los planes de trabajo, incluidos los riesgos, y para articular las lecciones aprendidas y las correcciones de rumbo necesarias. Durante la presente auditoría, PRP nos proporcionó información relativa a las reuniones de la dirección ejecutiva acerca de la iniciativa de presentación de informes sobre los resultados, celebrada el 9 de octubre de 2019. El documento tenía por objeto incrementar la atención que se prestaba al monitoreo de los resultados en los tres niveles proporcionando mecanismos que garantizaran que la Organización iba por buen camino en la ejecución de su plan de trabajo y ofrecer una indicación temprana de los éxitos o problemas en el logro de impacto a nivel de los países. La iniciativa debía abarcar tres segmentos interconectados que se reforzaban entre sí y que pondrían especialmente de relieve los progresos en el monitoreo de la ejecución de los planes de trabajo para los que PRP realizaba aportaciones y los logros hacia la consecución de los ODS y las metas de los tres mil millones del

13.º PGT, entre otros objetivos. En el segmento relativo al plan de trabajo, determinamos que los departamentos y los centros presupuestarios debían monitorear periódicamente la ejecución del plan de trabajo y hacer un seguimiento de la ejecución sobre la base de determinados indicadores clave del desempeño, entre otros.

178. Habida cuenta de la realidad operativa actual del monitoreo de los resultados de los programas y reconociendo la necesidad de seguir mejorando dicho monitoreo, constatamos ciertas iniciativas de PRP destinadas a armonizar el monitoreo de los programas en los tres niveles de la Organización por medio de: *a)* la elaboración de la herramienta VfM a nivel de toda la Organización para el monitoreo y la presentación de informes sobre los resultados; *b)* un portal web con un servicio de seguimiento y presentación de información adicional abierto al público; y *c)* notas orientativas comunes. También se nos informó de que está previsto que un nuevo marco de monitoreo aumente la armonización y la normalización de esta labor. Una característica fundamental del nuevo marco es la tarjeta de puntuación de los productos, que normaliza lo que se está midiendo, y la forma de medir los productos y los progresos e informar al respecto. Se nos dijo además que la metodología irá acompañada de las herramientas pertinentes.

179. El monitoreo de los resultados y la rendición de cuentas no dependen únicamente de PRP: este departamento solo se ocupa de una parte de estas tareas. De hecho, en el marco de rendición de cuentas revisado de la OMS se indicó que su finalidad era apoyar el enfoque de gestión basada en los resultados de la Organización, en virtud del cual la delegación de la responsabilidad, la autoridad y la rendición de cuentas existe en un entorno descentralizado en todos los niveles de la Organización, así como subrayar su compromiso con los valores compartidos y la cultura de rendición de cuentas y transparencia. En este sentido, todas las personas de la Organización deben rendir cuentas de los resultados que se espera alcanzar en diversos grados y niveles. Otro importante principio de la rendición de cuentas adoptado por la OMS es la armonización de la dirección y los resultados estratégicos con la rendición de cuentas, y dentro de este principio reconocemos las funciones y responsabilidades de cada uno de los directores en materia de ejecución dentro de cada programa, complementadas por las funciones y responsabilidades de PRP y el personal directivo superior. A continuación, será necesario un esfuerzo armonizado dentro de la Organización para mejorar las actividades de monitoreo en el nivel de los programas.

180. Recomendamos que la OMS armonice los mecanismos de monitoreo en el nivel de los programas a fin de establecer responsabilidades y mecanismos específicos para el seguimiento y el monitoreo de la obtención de resultados por los programas con miras a una gestión más racional de la información en apoyo del aprendizaje institucional y la toma de decisiones en el futuro.

3.3 Gestión del riesgo de fraude

181. La gestión eficaz del riesgo de fraude permite que las organizaciones detecten y anticipen posibles situaciones en que exista tal riesgo, gestionarlas dentro de un nivel tolerable previamente definido y evitar que afecten negativamente a sus objetivos de funcionamiento. La vulnerabilidad frente al fraude puede tener consecuencias nefastas que, en última instancia, repercutan negativamente en la reputación de la Organización. La existencia de un sistema eficaz de gestión del riesgo de fraude, integrado en la estrategia de gestión de riesgos, permite disuadir mejor de cometerlo. Según explica el Comité de Organizaciones Patrocinadoras de la Comisión Treadway (COSO), este proceso consiste en eliminar los factores que pueden hacer posibles los fraudes. De acuerdo con el marco del COSO, los efectos disuasorios de un sistema de gestión de riesgos radican en la capacidad de la organización para poner en marcha un proceso riguroso de gobernanza, crear una cultura consistente antifraude, evaluar de forma exhaustiva y periódica el riesgo de fraude, estructurar con eficacia el control de los fraudes y actuar adecuadamente ante posibles casos, lo cual incluye investigarlos.

182. En su informe de 2016 (documento JIU/REP/2016/4), la Dependencia Común de Inspección (DCI) de las Naciones Unidas trata sobre la prevención y la detección eficaces del fraude, así como sobre el modo de responder a él eficazmente. El informe recomienda establecer un marco de gestión del fraude que proporcione una hoja de ruta para que las organizaciones del sistema de las Naciones Unidas lleven a cabo actividades de lucha en esta materia y, potencialmente, para elaborar un instrumento de evaluación que permita establecer criterios en el futuro. Además, los Inspectores de la DCI señalaron que un programa sólido de lucha contra el fraude se debe sostener sobre ocho pilares, que se mencionan también en otras orientaciones profesionales de referencia: la gobernanza y el liderazgo, las evaluaciones del riesgo, las estrategias y los planes de acción, los controles del fraude, los mecanismos de denuncia, las investigaciones, las medidas disciplinarias y las sanciones.

183. Según se recoge en el informe de la Oficina de Servicios de Supervisión Interna (en adelante, «la Oficina») correspondiente al año civil de 2018, en el periodo comprendido entre 2016 y 2018 se notificaron 309 casos de fraude; más concretamente, de corrupción, de acoso y de incumplimiento de las normas profesionales. El número de casos pasó de los 79 notificados en 2016 a los 148 de 2018. De estos casos, el 51% guardaron relación con compras; el 22%, con peticiones de reembolso de gastos al seguro de enfermedad, y el 13%, con peticiones de reembolso de gastos de viaje. El resto fueron casos relacionados con la cooperación financiera directa, el falseamiento y los actos fraudulentos contra la Organización. De acuerdo con las investigaciones realizadas por la Oficina, 81 de los 248 casos que se investigaron en 2018 se cerraron y, a 31 de diciembre de ese año, quedaban pendientes de resolver 167 casos.

3.3.1 Gobernanza para la gestión del riesgo de fraude

184. Tras examinar la política de prevención de fraudes y las directrices para concienciar en esta materia, observamos varios componentes en materia de políticas: funciones y responsabilidades, compromiso para actuar contra el fraude, sensibilización y capacitación, procedimiento de afirmación, divulgación de conflictos, evaluación del riesgo de fraude, procedimientos de presentación de informes y protección de las personas que denuncian irregularidades, procedimientos de investigación y medidas correctivas. Además, encontramos otras políticas que definen el comportamiento que los cuadros directivos esperan del personal y los compromisos que el personal y los contratistas externos deben asumir en materia de integridad y ética, como el Código de Ética y Conducta Profesional, la Declaración de Intereses, la Política de la OMS sobre denuncia de irregularidades y protección contra las represalias, entre otras. El compromiso de la OMS con la gestión del riesgo de fraude se basa también en sus marcos de rendición de cuentas y de control interno. Para aplicar las políticas de lucha contra el fraude, inculcar una cultura de rendición de cuentas en toda la Organización y aplicar el principio de tolerancia cero, las políticas, los procedimientos y los procesos deben ser pertinentes y eficaces.

185. La responsabilidad de la aplicación y del examen de la política de prevención de fraudes incumbe a un comité de alto nivel integrado por el Contralor; la Oficina de Conformidad, Riesgos y Ética (CRE); la Oficina de Servicios de Supervisión Interna, la Oficina del Asesor Jurídico, y el Departamento de Gestión de los Recursos Humanos. Sin embargo, tras consultar a estas oficinas, comprobamos que dicha política, establecida hace más de 10 años, no se ha actualizado, y que tampoco se ha examinado su aplicación. Por ejemplo, las nuevas disposiciones adoptadas en la Organización después de 2005 no se reflejan claramente en la política de prevención de fraudes ni en las directrices para concienciar en esta materia, en particular en lo que respecta a las funciones y responsabilidades de los principales actores encargados de la gestión del riesgo.

186. Asimismo, observamos que la política de la OMS para prevenir el fraude establece las responsabilidades del Director General, el Contralor, la Oficina de Servicios de Supervisión Interna, el Departamento de Gestión de los Recursos Humanos y la Oficina del Asesor Jurídico. La CRE, que fue establecida en 2014, está representada en el comité de alto nivel, según lo dispuesto en el Manual electrónico.

Sin embargo, no se definen claramente las responsabilidades de esas oficinas en cuanto a las modalidades prácticas de la gestión eficaz del riesgo de fraude. Aunque en la política de gestión del riesgo institucional de la OMS se establece que la CRE debe ocuparse de garantizar la eficacia y la idoneidad del marco de gestión del riesgo institucional, no se ha establecido una política clara sobre sus principales funciones en la gestión del riesgo de fraude ni el apoyo funcional que debe prestar a la administración y al personal. Por otro lado, algunas de las funciones del Departamento de Gestión de los Recursos Humanos, la Oficina de Servicios de Supervisión Interna y la Oficina del Asesor Jurídico abarcan actividades de lucha contra el fraude, pero aún no se ha definido claramente la naturaleza de la asistencia necesaria ni los servicios específicos que requiere el programa de gestión del riesgo de fraude, por lo que no se dispone de un panorama completo de las funciones y responsabilidades en esta esfera.

187. El CRE señaló que, puesto que la política de lucha contra el fraude se estableció en 2005, no establece con claridad el modo en que todos los interesados que participan directa o indirectamente en el proceso de gestión del riesgo de fraude (que incluye a la propia CRE) deben contribuir a las actividades de prevención y detección del fraude en toda la Organización. El Manual electrónico establece que el Contralor, la Oficina de Servicios de Supervisión Interna, la CRE y la Oficina del Asesor Jurídico asisten al Director General para detectar y prevenir el fraude en la Organización, pero no delimita claramente sus respectivas responsabilidades. La CRE nos explicó, además, que esta dispersión de las responsabilidades entre los diferentes servicios dificulta que la Organización actúe con eficacia a este respecto. Si, en el sistema de gobernanza de la gestión del fraude, se encomienda claramente a un departamento la responsabilidad de coordinar esas actividades en todos los niveles de la Organización, esta podría alcanzar mejor sus objetivos de prevención y gestión. La CRE espera que la futura política tenga en cuenta estas consideraciones.

188. El establecimiento de una gobernanza clara y definida para gestionar el riesgo de fraude ayudaría a que la Organización gestionara y solventara con más eficacia sus deficiencias en esta esfera. La OMS todavía debe introducir mejoras para fijar los mecanismos más adecuados de gobernanza de la lucha contra el fraude, en particular en lo que respecta a las responsabilidades de los actores implicados. Asimismo, sus actividades en esta esfera, incluidas las políticas conexas vigentes, se deben fundamentar en una política bien establecida de gestión del riesgo de fraude que demuestre la voluntad de la Organización de garantizar la tolerancia cero. Si la OMS elabora una política más firme para superar sus deficiencias en este ámbito, podrá establecer un proceso de gobernanza más riguroso, una cultura transparente y bien concebida de oposición al fraude, procedimientos sólidos de evaluación de riesgos, actividades de prevención y detección más eficaces y una reacción más rápida cuando se formule denuncias.

189. Recomendamos a la OMS que redefina su estructura general de gobernanza en lo que respecta al riesgo de fraude y que defina con mayor concreción las funciones y responsabilidades de los principales actores implicados, a fin de aclarar las responsabilidades de cada uno de ellos en la gestión del riesgo de fraude y de marcar una pauta para las políticas futuras en este ámbito.

3.3.2 Funcionamiento de la evaluación del riesgo de fraude

190. La evaluación del riesgo de fraude suele abarcar la identificación, el análisis y la evaluación de los riesgos. En la OMS, esta evaluación consiste en un proceso sistemático de identificación y priorización de los riesgos, detectándolos de abajo hacia arriba y, posteriormente, clasificándolos en seis categorías. La priorización de los riesgos en la OMS se realiza de acuerdo con la gravedad de sus consecuencias y con la probabilidad de que se materialicen. En el proceso general de evaluación de los riesgos, esta actividad se documenta para efectuar un examen eficaz y facilitar la comunicación. Habida cuenta de que el proceso de evaluación de riesgos es iterativo, es necesario revisarlo periódicamente, sobre todo si se producen cambios en la Organización. En el marco de control interno, la CRE es la instancia que

dirige la evaluación de los riesgos, en colaboración con los Subdirectores Generales, los Directores Regionales, los Directores de Administración y Finanzas, el Contralor y otros gestores. Además, se encarga de que el marco general de gestión de riesgos sea eficaz y pertinente y de que se aplique en toda la Organización.

191. En 2016, la DCI publicó un informe sobre la prevención, la detección y el control del fraude en las organizaciones del sistema de las Naciones Unidas (documento JIU/REP/2016/4) en el que recomendó a los directores ejecutivos de estas organizaciones que, en caso de que todavía no lo hubieran hecho, llevaran a cabo una evaluación completa del riesgo de fraude, ya fuera como parte de su sistema institucional de gestión de riesgos o como un ejercicio por separado. En esta evaluación debían abordar los riesgos de fraude internos y externos en todos los niveles de su organización, incluidas la sede y las oficinas exteriores. La recomendación era efectuar esas evaluaciones por lo menos una vez cada dos años a nivel institucional y con mayor frecuencia, si se consideraba conveniente, a nivel operacional. En su respuesta, la OMS indicó que esta recomendación se está aplicando y señaló que el enfoque de gestión de riesgos a nivel de toda la Organización se introdujo en 2014 y que se está prestando especial atención a los riesgos de fraude como parte de este ejercicio. Los principales riesgos institucionales, incluidos los de fraude, se comunican anualmente al Consejo Ejecutivo. Sin embargo, con respecto a la realización de evaluaciones específicas del riesgo de fraude, la CRE nos informó de que no se lleva a cabo un examen general centralizado. Además, nos explicó que, si bien algunos responsables y departamentos habían emprendido iniciativas en esta esfera, estas se habían llevado a cabo de forma dispersa dentro de sus actividades. A este respecto, sería interesante escuchar las opiniones de otros funcionarios. La CRE señaló también que la auditoría de la gestión del riesgo de fraude permitirá obtener información muy útil para realizar una evaluación estructurada de la madurez de la Organización en este ámbito, y expresó mucho interés en que toda la experiencia adquirida se incorpore a un programa estructurado de gestión del riesgo de fraude.

192. Sobre la base de los datos presentados *supra*, determinamos que, si bien la DCI había recomendado que se realizara una evaluación amplia del riesgo de fraude, el enfoque actual de gestión del riesgo a nivel de toda la Organización sigue sin incorporar los elementos fundamentales de ese proceso. No obstante, observamos también avances. La elaboración de la herramienta de gestión de riesgos en 2017 ayudó a establecer un registro de los riesgos por centro presupuestario para tener constancia de estos riesgos y de las medidas adoptadas para hacerles frente, con objeto de mejorar la vigilancia y el control de calidad en todo el proceso de gestión. También tomamos conocimiento de que la CRE ha encargado un examen externo de los métodos que emplea y de los esfuerzos de la Secretaría por mejorar sus prácticas de gestión de riesgos a nivel mundial mediante la innovación y la evolución continuas.

193. No obstante, tras considerar todos los puntos, los resultados de nuestro examen de la evaluación del riesgo de fraude ponen de relieve dos aspectos importantes: *a)* la necesidad de comprometerse a efectuar evaluaciones del riesgo de fraude y de completarlas; y *b)* la necesidad de dar mayor visibilidad al proceso de evaluación, dándolo a conocer en toda la Organización. Ante el aumento de los incidentes y de los casos confirmados de fraude comunicados por el Auditor Interno, la OMS ha de responder mejorando dicho proceso de evaluación y estudiar nuevos instrumentos o un nuevo enfoque. Con el fin de mejorar sus prácticas y sus procedimientos podría inspirarse en los principales elementos de la guía de gestión del riesgo de fraude que figuran en el modelo del COSO.

194. Recomendamos a la OMS que, por medio de la CRE, lleve a cabo evaluaciones del riesgo de fraude concretas y documentadas formalmente, a intervalos regulares y en los niveles apropiados, a fin de avanzar más rápidamente en su compromiso por solventar sus deficiencias en esta esfera.

3.3.3 Controles del fraude en la gestión de los recursos humanos

195. El Departamento de Gestión de los Recursos Humanos nos informó de que la formación obligatoria para todo el personal no incluye la concienciación acerca de la lucha contra el fraude, si bien abarca algunos cursos relacionados con este tema, como el de las Naciones Unidas sobre la prevención del hostigamiento, el acoso sexual y el abuso de autoridad, entre otros. Asimismo, se nos informó de que no se realizan sistemáticamente entrevistas de fin de servicio; sin embargo, no se nos respondió cuando preguntamos si se supervisaba la firma de las declaraciones anuales de intereses y si se impartía formación acerca del fraude al margen de la política de formación obligatoria. Con todo, la Oficina nos dijo que examina la aplicación correcta de la política de declaración de intereses en cada una de las auditorías realizadas en las oficinas regionales y en la Sede, y que en sus auditorías operacionales también se analizan las declaraciones de intereses, incluidas las de los expertos externos. Asimismo, esta Oficina ofrece exposiciones sobre el fraude durante sus auditorías y en algunos cursos introductorios para el nuevo personal que se incorpora a la Sede, lo cual indica que no todos los funcionarios han recibido formación en esta esfera.

196. De los 51 funcionarios de las categorías profesional y de servicios generales que respondieron a nuestra encuesta, el 31,37% dijeron que no era cierto o desconocían que existiera un programa de formación que incluye programas de orientación para los nuevos funcionarios y formación continua para todo el personal sobre ética y observancia, con inclusión de las políticas y los procedimientos institucionales. Cabe señalar también que entre el 29% y el 35% de los encuestados declararon —o bien expresaron su desconocimiento al respecto— que no es cierto que se descubra a los funcionarios y empleados que eluden los controles, infringen las leyes o las normas y reglamentos que afectan a la Organización, cometen robos (de bienes físicos, dinero o información) o hacen un uso indebido de su tiempo de trabajo. Aunque la mayoría de las respuestas se formularon en un tono positivo, indicando que se han establecido políticas y procedimientos para garantizar la prevención y la detección de fraudes, será necesario prestar más atención a la sensibilización y las políticas en esta esfera. En cuanto a la evaluación del riesgo de fraude, la CRE nos informó de que está elaborando módulos de formación sobre la gestión de riesgos y de que, internamente, ha acordado encontrar la manera de tratar esta importante cuestión. Además, nos dijo que algunas regiones han puesto en marcha iniciativas en este sentido y que ya ha iniciado procesos encaminados a colaborar con ellas.

197. Habida cuenta de que la competencia del personal es una forma de control, la formación debe considerarse un elemento central del control interno de cualquier *organización*. La eficacia de los controles, ya sean *oficiales* u *oficiosos*, depende siempre de la competencia de la persona que los dirige. Desde la perspectiva de la gestión del riesgo de fraude, la formación y la creación de capacidad contribuyen a aumentar la probabilidad de que se conozcan los indicadores de fraude y los factores que lo fomentan y de que se adopten medidas al respecto. La formación aumenta el compromiso del personal, lo cual se traduce en una mejora del rendimiento laboral, las prácticas profesionales y la eficacia. Sin embargo, para integrar los controles antifraude en la gestión de los recursos humanos no basta con mejorar las aptitudes del personal, sino que también conviene aplicarlos en el momento de la incorporación y del fin del servicio. Por ejemplo, la cumplimentación de la declaración de intereses en el momento de la incorporación al servicio tiene un efecto disuasorio considerable, mientras que las entrevistas de fin de servicio ayudan a que la Organización identifique eficazmente los indicadores de fraude y los factores que lo fomentan. En el marco más amplio de los controles antifraude eficaces, la gestión de los recursos humanos es importante para prevenir este problema y eliminar sus causas, siempre que dichas actividades se rijan por políticas y procedimientos bien documentados.

198. **Recomendamos a la OMS que, como parte de la política de gestión del riesgo de fraude, haga obligatoria para todo el personal la formación en materia de sensibilización y prevención del fraude, y que el Departamento de Gestión de los Recursos Humanos incluya la formación en materia de sensibilización y prevención del fraude en su programa de formación obligatorio; además, le recomendamos que compruebe la observancia por su personal de la declaración de intereses y que realice de forma sistemática entrevistas de fin de servicio, tomando nota en ese momento de cualquier cuestión que surja relativa a posibles fraudes.**

3.3.4 Mecanismo de notificación de fraudes

199. De acuerdo con el cuarto principio de gestión del riesgo de fraude del marco del COSO, las organizaciones deben contar con un procedimiento de comunicación para obtener información sobre posibles fraudes, y deben aplicar un enfoque coordinado para realizar investigaciones y adoptar medidas correctivas apropiadas y oportunas. Este principio se desarrolla en la explicación de otros aspectos que se deben tener en cuenta, haciendo hincapié en un primer elemento: la organización debe establecer, documentar expresamente y mantener un protocolo para recibir, evaluar y tramitar la información sobre posibles fraudes.

200. La Oficina explicó que recibía denuncias por diversos canales, como la línea directa de la OMS en favor de la integridad, la dirección de correo electrónico de los servicios de investigación, la comunicación directa y las auditorías internas, entre otras fuentes. Por otra parte, la CRE nos dijo que no recibe informes sobre cuestiones relativas a sospechas de irregularidades o de fraudes que se envían directamente a la Oficina, puesto que es esta (la Oficina de Servicios de Supervisión Interna) la que se encarga de investigar tales casos. Sin embargo, la Oficina de Ética de la CRE colabora con la Oficina de Servicios de Supervisión Interna en sus investigaciones o en los casos en que hay riesgo de represalias. Asimismo, se nos informó de que la CRE recibe informes y denuncias a través de la línea directa y que, posteriormente, remite los casos que guardan relación con irregularidades o con conductas indebidas a la Oficina. Asimismo, se nos dijo que no es responsabilidad de la CRE decidir si es necesario realizar una investigación. Tras recibir los informes de sospechas de fraude, el siguiente paso en la estrategia suele ser establecer un equipo de investigación y definir los procedimientos por los que se registrará. En cuanto al volumen de casos en la Organización, constatamos que el número de casos de corrupción y de fraude recibidos por la Oficina pasó de 79 en 2016 a 82 en 2017 y 148 en 2018. Estas cifras no incluyen las denuncias recibidas en la línea directa en favor de la integridad. Calculamos que, de acuerdo con los datos disponibles hasta octubre de 2019, la Oficina se ocupó de 188 casos de fraude y corrupción en el periodo 2016-2019. A juzgar por estos datos, es evidente que las investigaciones de posibles fraudes deben estar respaldadas por mecanismos claros de presentación de informes, ya que este es el primer eslabón de la cadena de investigación.

201. Por otro lado, observamos que no se mantiene un registro centralizado de las quejas y denuncias recibidas por la OMS, si bien en el mandato de la Oficina se establece que se le deben comunicar todos los casos de fraude y corrupción. De acuerdo con la información que recopilamos, esta Oficina registra solamente los casos que se le presentan directamente a través de su propio registro de casos (en Share-Point) después de que, semanalmente, los examine un comité específico; sin embargo, no existe un registro de los casos tramitados por las oficinas regionales. Se podría utilizar la línea directa en favor de la integridad que gestiona la CRE para hacer un seguimiento de las denuncias de fraude. A través de este mecanismo, la CRE recibe informes y denuncias y remite a la Oficina los casos de supuestas irregularidades o conductas indebidas. Con todo, este proceso puede no ser eficaz, ya que esta Oficina no siempre recibe los informes con rapidez y, cuando es necesario ponerse en contacto con el denunciante, tiene que pedir asistencia a la CRE, pues solo este departamento tiene acceso a dicha línea directa.

202. A nuestro juicio, los mecanismos disponibles para luchar contra el fraude deben mejorarse. Para actuar en esta materia debidamente y con rapidez, parece fundamental que se mantenga un registro centralizado de quejas y denuncias para coordinar las investigaciones y la adopción de medidas correctivas. De acuerdo con la información recopilada, la Oficina registra sistemáticamente las denuncias de fraude en su base de datos de casos, a través de SharePoint. Esta base de datos podría hacer las veces de registro, si bien el registro podría no ser suficientemente exhaustivo debido a que no es obligatorio comunicar las denuncias de fraude a la Oficina en primer lugar, a que se pueden presentar a los supervisores o al director de administración y finanzas, y a que la Oficina no tiene acceso directo a la línea directa de la OMS en favor de la integridad. Es necesario racionalizar mejor los procedimientos de coordinación entre las oficinas para aumentar la eficacia de la comunicación. Una de las recomendaciones formuladas (y aún no aplicadas) en una evaluación externa independiente de la función de investigación de la OMS realizada en 2017, y con la que estamos plenamente de acuerdo, fue que «la Oficina y la CRE emprendan la modificación del diseño de la «línea directa en favor de la integridad», de modo que los tipos de incidente que constituyen claramente categorías de conductas indebidas se transmitan directamente a la Oficina».

203. Recomendamos que la OMS racionalice la coordinación y los mecanismos de presentación de informes sobre fraudes para ayudar a establecer un registro centralizado de todas las quejas y denuncias notificadas. Así, la Oficina tendría registrados también los datos de los casos notificados a través de la línea directa en favor de la integridad y de otros mecanismos, con el fin de mejorar la eficacia de las actividades encaminadas a disuadir de que se cometan fraudes.

3.3.5 Vigilancia de la aplicación de las políticas de lucha contra el fraude

204. Menos de la mitad de los 17 directores y subdirectores generales que entrevistamos afirmaron que es cierto que la OMS imparte anualmente formación a los cuadros directivos y al personal sobre el Código de Ética y Conducta Profesional, la política de prevención de fraudes y las directrices para concienciar en esta materia; que integra los indicadores sobre ética en el proceso de evaluación de la actuación profesional del personal; y que responde con prontitud a las denuncias de fraude y de conducta indebida, movilizándolo los mecanismos apropiados. A juzgar por estas respuestas, algunas políticas y mecanismos deberían modificarse.

205. Además, menos del 20% de los 51 funcionarios entrevistados, que fueron seleccionados aleatoriamente entre el personal de las categorías profesional y de servicios generales, consideraron que las siguientes afirmaciones no son ciertas: *la administración de la OMS cumple las leyes, las normas y los reglamentos que afectan a la Organización y actúa de acuerdo con los criterios éticos más elevados; los funcionarios y sus supervisores tienen en cuenta aspectos éticos y las repercusiones de sus acciones y decisiones en los demás, así como la forma en que se pueden percibir esas acciones y decisiones; los jefes o los supervisores examinan periódicamente con los empleados las normas de conducta personal; y los funcionarios de la unidad a la que pertenecía la persona que respondió a la encuesta reciben un trato justo y equitativo. A la vista de estas discrepancias, parece que la OMS necesita reevaluar sus políticas de lucha contra el fraude. Además, se hicieron las siguientes observaciones: es necesario impartir formación continua para modificar el entorno y el tipo de gestión; las desigualdades existentes dentro de la Organización desmotivan al personal (se mencionaron las normas de movilidad); la adopción de decisiones en algunas esferas importantes no es transparente; no se ofrecen los tipos de contratos adecuados porque prevalecen las cuestiones económicas; hay una falta de comunicación y de respeto para con el personal; y algunas personas actúan con impunidad o son «recompensadas» por su «lealtad». Por último, también se mencionaron situaciones en las que las lagunas jurídicas facilitan que se cometan fraudes.*

206. A la luz de las respuestas de los entrevistados, creemos que es importante hacer un seguimiento de la *aplicación* de las políticas para ayudar a la Organización a mejorar permanentemente sus actividades de lucha contra el fraude, detectar las deficiencias existentes, obtener información útil a fin de adoptar medidas correctivas y supervisar suficientemente la aplicación de las políticas para aplicar actuar rápidamente a fin de mejorar la situación. Asimismo, las respuestas apuntan a la necesidad de realizar un examen eficaz de las políticas de lucha contra el fraude en la OMS. El coordinador de la CRE señaló también que, hasta donde tenía conocimiento esta Oficina, *no se había llevado a cabo ningún examen centralizado o global, y dijo también que, si bien algunos responsables y departamentos habían emprendido iniciativas en esta esfera, estas se habían llevado a cabo de forma dispersa dentro de sus actividades*. La CRE señaló también *que la presente auditoría de la gestión del riesgo de fraude permitirá obtener información muy útil para realizar una evaluación estructurada de la madurez de la Organización a este respecto, y expresó mucho interés en que toda la experiencia adquirida se incorpore a un programa estructurado de gestión del riesgo de fraude*.

207. En lo que respecta a la política de gestión de riesgos institucionales de la OMS, consideramos que se debe revisar cada tres años a partir de su entrada en vigor, pero la CRE indicó que *está previsto realizarla para el bienio 2020-2021; esta revisión brindará la oportunidad a la Organización de reforzar su sistema institucional de gestión de riesgos*. Por otro lado, comprobamos que ni la política de prevención de fraudes ni las directrices para concienciar en esta materia incluyen disposiciones específicas para hacer un seguimiento de su aplicación. En cualquier caso, revisamos las medidas adoptadas por la Oficina para aplicarlas.

208. En nuestras conversaciones con la Oficina, comprobamos que esta es de gran ayuda a la Organización para evaluar la eficacia de los controles. Durante las auditorías y la formación inicial del nuevo personal, la Oficina explica desde 2018 la política de prevención de fraudes y las directrices para concienciar en esta materia, detallando los elementos y los indicadores del fraude, los riesgos a los que se expone la OMS en esta esfera y la manera de denunciar posibles casos. Con respecto a la evaluación del proceso de gestión del riesgo de fraude, la auditoría interna determinó que *la Oficina no había realizado una auditoría transversal de la gestión del riesgo de fraude en los últimos años. Sin embargo, en todas nuestras auditorías incluimos aspectos relacionados con el fraude para detectar señales de advertencia o posibles deficiencias en la auditoría interna*. Por otro lado, la Oficina nos dijo que *en todas las auditorías se examina la gestión de los riesgos, entre ellos los de fraude, y que, como parte del proceso de planificación de las oficinas de la OMS en los países, presenta a la administración un cuestionario de autoevaluación del riesgo de fraude que, posteriormente, examina y valida mediante controles específicos*.

209. Aunque la labor de la Oficina forma parte de evaluaciones específicas de los controles antifraude que están incorporados a los procesos institucionales de la Organización, estas evaluaciones son solamente un complemento del examen general de las políticas en esta esfera, sobre todo desde la aparición de nuevas prácticas correctas en la gestión del riesgo de fraude. Así pues, de acuerdo con el principio de vigilancia en esta esfera mencionado en el marco del COSO, las organizaciones deben evaluar si las actividades de gestión del riesgo de fraude se están llevando a cabo según lo previsto. La vigilancia de la aplicación es siempre un requisito previo para mejorar las políticas y los procedimientos. Las diversas políticas de gestión del fraude vigentes en la OMS también hacen hincapié en la necesidad de comprobar que su aplicación. En ese sentido, cabe señalar que basarse en los resultados de la auditoría interna y en las investigaciones de la Oficina para informar sobre las actividades de lucha contra el fraude en la OMS puede no bastar para obtener un panorama completo de dicha gestión en la Organización. A este respecto, el marco de rendición de cuentas de la OMS contiene una disposición que establece que la aplicación permanente de las normas, la delegación formal de autoridad, la definición clara de las funciones y responsabilidades y la gestión integrada y eficaz de los elementos del marco de rendición de cuentas ayudarán a aumentar el nivel de transparencia y de rendición de cuentas en la Organización. De ello se desprende que solo mediante una vigilancia de dicha aplicación se puede saber si las normas de la OMS (incluida su política de prevención del fraude) se aplican de manera sistemática.

210. **Recomendamos que la OMS lleve a cabo una vigilancia exhaustiva de la aplicación de su política de prevención de fraudes y de las directrices para concienciar en esta materia como requisito previo y necesario para mejorar los mecanismos de gestión del riesgo y potenciar la cultura de concienciación al respecto en el seno de la Organización.**

3.4 Entorno de control en las oficinas regionales y de los países

211. En este ámbito, examinamos el diseño y la eficacia operativa de los controles incorporados en procesos críticos en la Oficina Regional de la OMS para el Mediterráneo Oriental y en las oficinas de la Organización en Nigeria y Uganda en el año presupuestario de 2019. El objetivo principal de este examen fue determinar la idoneidad de los controles de primera línea incluidos en esos procesos, su efecto en la eficiencia y la eficacia operacionales y el grado de cumplimiento de las políticas y los procedimientos. La aplicación de estos controles de primera línea, también denominados controles de gestión, refleja el nivel de eficacia del entorno de control en las oficinas. En último término, las oficinas informan acerca de la situación relativa a sus controles internos mediante una certificación que se presenta respondiendo un cuestionario anual de autoevaluación. Por tanto, es fundamental que las oficinas se aseguren de que la información que brindan refleja fielmente el funcionamiento de sus controles internos.

212. Las deficiencias detectadas en los controles durante el examen de los procesos críticos de la oficina regional y las oficinas en los países evaluadas, así como las recomendaciones de auditoría correspondientes, se presentaron mediante memorandos y una nota de gestión. Recomendamos a la OMS que mejore la supervisión, que haga un seguimiento atento del desempeño y que aplique rigurosamente las normas, políticas y procedimientos.

C. INFORMACIÓN PRESENTADA POR LA ADMINISTRACIÓN

213. **Pérdidas de efectivo.** La administración informó de que, de conformidad con el párrafo 13.6 del artículo XIII del Reglamento Financiero, en 2019 se aprobó el paso a pérdidas y ganancias de US\$ 53 748 (en 2017, esta cifra fue de US\$ 413 678). Esta suma se desglosa de la siguiente manera: *i*) US\$ 32 985 en concepto de pagos a antiguos funcionarios debidos a demoras en los procedimientos de recursos humanos o por concepto de viajes; *ii*) US\$ 2310 en concepto de casos antiguos de anticipos y abonos a proveedores; *iii*) US\$ 18 266 en garantías de alquiler; y *iv*) US\$ 187 en pérdidas de efectivo en la Oficina en la India. De acuerdo con nuestra auditoría, se han cumplido los procedimientos adecuados para la cancelación de las pérdidas de efectivo.

214. **Pagos graciabiles.** En 2019 se efectuaron tres pagos graciabiles por un total de US\$ 275 953 (frente a US\$ 1422 en 2018).

215. **Casos de fraude y de sospecha de fraude.** De conformidad con la Norma Internacional de Auditoría 240, planificamos nuestras auditorías con el fin de determinar, con una seguridad razonable, que los estados financieros, considerados en su conjunto, están libres de irregularidades e incorrecciones materiales (incluidas las debidas a fraudes). Sin embargo, nuestra auditoría no puede identificar todas esas incorrecciones e irregularidades, pues la responsabilidad principal de prevenir y detectar el fraude recae en la administración de la Organización. En ese sentido, la administración ha confirmado que, hasta donde tiene conocimiento, no se han registrado casos de fraude o de presunción de fraude que afecten a los estados financieros. El Auditor Interno comunica todos los casos de fraude en su informe a la Asamblea Mundial de la Salud.

D. APLICACIÓN DE LAS RECOMENDACIONES DEL AUDITOR EXTERNO

216. Hemos validado la aplicación de las recomendaciones formuladas por el Auditor Externo en los informes de años anteriores. Observamos que, de las 27 recomendaciones, 19 (el 70%) se habían aplicado y ocho (el 30%) estaban en curso de aplicación. En el informe del próximo bienio validaremos la aplicación de las seis recomendaciones e informaremos al respecto. La administración proporciona las fechas previstas de aplicación. En el **apéndice** se presenta un análisis detallado de la aplicación de las recomendaciones.

E. AGRADECIMIENTOS

217. Deseamos expresar nuestro agradecimiento al Director General, la Directora General Adjunta, los Subdirectores Generales, los Directores Regionales, los Directores de la Sede, el Contralor interino, los representantes de la OMS en los países y sus equipos por la cooperación y la asistencia prestadas a nuestro personal durante la auditoría.

218. También deseamos expresar nuestra gratitud a la Asamblea Mundial de la Salud por su apoyo y su interés permanentes en nuestra labor durante el periodo 2012-2019.

**Comisión de Auditoría
República de Filipinas
Comisario de Cuentas**

3 de abril de 2020
Ciudad de Quezón, Filipinas

Apéndice

ESTADO DE APLICACIÓN DE LAS RECOMENDACIONES DE LA AUDITORÍA EXTERNA DE AÑOS ANTERIORES (DOCUMENTOS A72/39, A71/32 Y A70/43)

Ref.	Recomendaciones	Validación por el Comisario de Cuentas
A72/39		
1	<p>Pagos por adelantado efectuados al final del ejercicio Agilizar la aplicación por el GSC de las modificaciones previstas en el extracto de datos e incluir el examen del informe generado en el ámbito de los procedimientos de fin de ejercicio que deben realizarse, a fin de garantizar que los ajustes reflejen correctamente solo los pagos por adelantado efectuados al final del ejercicio.</p>	<p>Aplicada La consulta de extracción de datos se ha modificado para que refleje las fechas de pago reales (y no únicamente la situación de pago). Esto facilitará que los pagos por adelantado figuren en los informes con la fecha de corte correcta correspondiente al final del ejercicio.</p>
2	<p>Respeto de los plazos de presentación de los productos entregables en relación con los contratos de servicios Obligar a respetar los plazos de presentación de los productos entregables, así como la elaboración del informe de desempeño de los proveedores respecto de los contratos de servicios, acuerdos para la realización de trabajos y cartas de acuerdos no financiados con donaciones por valor superior a US\$ 50 000 para contabilizar adecuadamente los pagos por adelantado y los devengos.</p>	<p>En curso En junio de 2019 se publicó un flujo de trabajo electrónico para asegurarse de que se respeten los plazos en los acuerdos para la realización de trabajos (con empresas) por importe superior a US\$ 50 000. En la actualidad, este sistema de recepción electrónica está funcionando en la Sede con carácter piloto. La administración nos ha informado de que prevé ampliar su uso a otros tipos de servicios (cartas de acuerdos no financiados con donaciones, acuerdos para la prestación de servicios técnicos, servicios generales externos) y a todas las oficinas principales no antes de 2020.</p>
3	<p>Seguimiento personalizado con los gestores de consignaciones Pedir al Departamento de Finanzas (FNM) que lleve a cabo un seguimiento más personalizado con el gestor de consignaciones a fin de complementar los recordatorios periódicos y, si procede, que presente al Consejo de Gestión Financiera (CGF) y al personal directivo superior de la OMS los casos de cuentas por cobrar pendientes de larga data y los casos de presentación de informes fuera de plazo.</p>	<p>Aplicada Además de los mensajes mensuales enviados por el GSC para el seguimiento de las cuentas por cobrar, las partidas de alto riesgo son seguidas por el FNM a través del personal directivo superior de la OMS.</p>

Ref.	Recomendaciones	Validación por el Comisario de Cuentas
4	<p>Comprobación de la conformidad de los viajes en las regiones</p> <p>Establecer mecanismos que garanticen que los sistemas de control y comprobación de la conformidad de los viajes aplicados en todas las regiones se ajusten a la política de viajes de la Organización; armonizar las principales esferas de control en la gestión de la conformidad de los viajes, en particular con el fin de garantizar que las excepciones estén justificadas y debidamente documentadas, y normalizar el plazo de respuesta de los especialistas encargados de determinar la conformidad de los viajes al verificar las solicitudes de viaje presentadas para su aprobación con el fin de facilitar su rápida tramitación; y someter los viajes en la Región de Europa al examen de un especialista que establezca la conformidad de estos con la política de viajes de la OMS.</p>	<p>Aplicada</p> <p>Los equipos de especialistas encargados de determinar conformidad de los viajes se han armonizado en toda la Organización, y se han adoptado las siguientes medidas adicionales:</p> <ul style="list-style-type: none"> • actualización del procedimiento operativo normalizado; • en enero de 2020 se compartió información con la red de oficiales de servicios administrativos y se proporcionaron aclaraciones adicionales. <p>Desde noviembre de 2019 se viene comprobando la conformidad de los viajes en la Región de Europa, la única en la que hasta ahora no se aplicaban estas comprobaciones. Ahora se realizan todas las comprobaciones de conformidad de los viajes para todas las oficinas.</p>
5	<p>Eficiencia y eficacia de los servicios prestados por el GSC</p> <p>Adoptar las medidas necesarias para seguir aumentando la eficiencia y eficacia de los controles de gestión de los servicios prestados por el GSC, así como para mejorar el cumplimiento en toda la Organización de las políticas, los reglamentos y los procedimientos en vigor que afectan a la ejecución de los procesos del GSC.</p>	<p>Aplicada</p> <p>Se ha aprobado la creación de una nueva unidad de conformidad en el GSC. Dicha unidad pondrá en práctica la recomendación de mejorar la eficiencia y eficacia de los servicios prestados por el GSC.</p>
6	<p>Función de verificación de la conformidad y presentación de informes en relación con los servicios del GSC</p> <p>Establecer una función de verificación de la conformidad y presentación de informes en todos los servicios del GSC, que debe ser independiente de los equipos que tramitan las transacciones a fin de proporcionar un nivel adicional de garantía en lo que respecta a la calidad de la prestación de los servicios.</p>	<p>Aplicada</p> <p>Se ha aprobado la creación de una nueva unidad de conformidad en el GSC. Dicha unidad pondrá en práctica la recomendación de mejorar la eficiencia y eficacia de los servicios prestados por el GSC.</p>

Ref.	Recomendaciones	Validación por el Comisario de Cuentas
7	<p>Estrategia de movilización de recursos de la OMS Facilitar la aprobación de la estrategia de movilización de recursos de la OMS y la creación de una estructura orgánica clara para la aplicación y coordinación sistemáticas de la estrategia y las políticas de movilización de recursos en consonancia con el modelo operativo que se está elaborando en el marco de la agenda de transformación de la OMS.</p>	<p>Aplicada En el documento EB146/29 (Estrategia de movilización de recursos de la OMS) se presentó la estrategia de movilización de recursos de la OMS al Comité de Programa, Presupuesto y Administración y a la 146.ª reunión del Consejo Ejecutivo. Tras un extenso examen de los procesos de movilización de los recursos internos se han revisado las políticas, se ha elaborado un procedimiento operativo normalizado sobre movilización de recursos y se han armonizado las funciones y responsabilidades en toda la Organización. La elaboración de un sistema de gestión de la participación de los contribuyentes a la que se hace referencia en el punto 9 respaldará esta labor.</p>
8	<p>Marco de la Estrategia de movilización de recursos Considerar la posibilidad de formular un plan de aplicación pormenorizado para poner en práctica el marco de la Estrategia de movilización de recursos, en consonancia con el modelo operativo del proceso de transformación de la OMS.</p>	<p>Aplicada La Secretaría ha examinado críticamente la eficacia de varios procesos internos durante los 18 últimos meses, y a lo largo de 2019 ha introducido algunos enfoques actualizados para la movilización de recursos. Un ejemplo de ello es la creación de equipos para la participación de los asociados que reúnen a funcionarios de los tres niveles de la Organización en función de las necesidades y del perfil de financiación de cada contribuyente.</p>
9	<p>Estrategia de gestión del cambio para el nuevo modelo de movilización de recursos Adoptar una estrategia de gestión del cambio que respalde la aplicación del nuevo proceso de movilización de recursos y los sistemas conexos, junto con la estructura orgánica, a fin de garantizar la aplicación efectiva del nuevo modelo de movilización de recursos.</p>	<p>En curso Tras haber llevado a cabo un procedimiento riguroso de petición de propuestas, la Secretaría está invirtiendo en un sistema de gestión de la participación de los contribuyentes de probada eficacia que permitirá a la Organización gestionar de mejor manera la movilización de recursos de principio a fin y el proceso de gestión de subvenciones. Se está trabajando en los tres niveles de la Organización para definir los procedimientos operativos normalizados. La Secretaría tiene previsto comenzar a poner en marcha el nuevo sistema hacia finales de 2020.</p>

Ref.	Recomendaciones	Validación por el Comisario de Cuentas
10	<p>Actividades de movilización de recursos para la Iniciativa de Erradicación de la Poliomielitis</p> <p>La Iniciativa de Erradicación de la Poliomielitis del Departamento de Erradicación de la Poliomielitis de la OMS debería tomar la iniciativa en la ejecución de sus actividades de movilización de recursos destinadas a atender las necesidades de financiación para el periodo 2020-2023 con el apoyo técnico del Departamento de Movilización Coordinada de Recursos hasta que se armonice la nueva estrategia de movilización de recursos y se integre en las operaciones de la Organización.</p>	<p>Aplicada</p> <p>El personal del Departamento de Erradicación de la Poliomielitis de la OMS que trabaja en movilización de recursos ha seguido coordinándose con el Departamento de Movilización Coordinada de Recursos, según el nuevo modelo de movilización de recursos operacionales. Las medidas concretas abarcan la participación en los equipos de participación de donantes dirigidos por el Departamento de Movilización Coordinada de Recursos para garantizar la aplicación de un enfoque coherente para cada donante, la inclusión de las metas de recaudación de fondos contra la poliomielitis en las metas generales de movilización de recursos de la OMS, la participación en las reuniones del Departamento de Movilización Coordinada de Recursos y la reunión anual de planificación. La alianza de la Iniciativa de Erradicación de la Poliomielitis seguirá siendo responsable de la movilización de recursos, la promoción y la comunicación en relación con todo el presupuesto de la Iniciativa, incluida la parte del presupuesto básico de la OMS correspondiente a la poliomielitis. El Departamento de Erradicación de la Poliomielitis participa activamente en la movilización de recursos y la promoción para la Iniciativa a través del plan PACT y el argumentario de inversión.</p>
11	<p>Manual electrónico para emergencias sanitarias y procedimientos operativos normalizados conexos</p> <p>Examinar con carácter urgente la elaboración inmediata y la finalización de los contenidos que constituyen el núcleo de las operaciones de emergencia del Manual electrónico para emergencias sanitarias (Parte XVII), junto con los procedimientos operativos normalizados, a fin de garantizar la transparencia, la coherencia y la uniformidad en la interpretación y la aplicación de las políticas pertinentes.</p>	<p>En curso</p> <p>Se han publicado los nuevos procedimientos operativos normalizados para el programa de emergencias sanitarias y se han añadido nuevos apartados al Manual electrónico relativos a las operaciones de emergencia, la aclaración de funciones y responsabilidades, la colaboración con organizaciones asociadas, el transporte de los equipos y la gestión del parque móvil, y las compras para situaciones de emergencia. Todos los apartados restantes están ya en fase de proyecto definitivo y se publicarán en 2020.</p>

Ref.	Recomendaciones	Validación por el Comisario de Cuentas
12	<p>Gestión del parque móvil Considerar la urgencia de institucionalizar un sistema eficaz de gestión del parque móvil con procesos y procedimientos claramente definidos y prescritos a fin de evitar el uso innecesario de fondos para el alquiler de vehículos. También recomendamos que en la auditoría de la oficina de la OMS en la República Democrática del Congo (RDC), la Oficina de Servicios de Supervisión Interna (IOS) siga examinando otras deficiencias percibidas y observaciones formuladas con relación a las operaciones de gestión del parque móvil en la respuesta al ebola en el país.</p>	<p>Aplicada Con el fin de fortalecer las operaciones de gestión del parque móvil en toda la Organización se ha creado una nueva unidad (Gestión del Parque Móvil) en la división de Operaciones Institucionales. Los Servicios de Parque Móvil de la OMS han desarrollado un sistema normalizado de la OMS para la gestión del parque móvil (Tracpoint) e instrumentos conexos (dispositivos de seguimiento, procedimientos operativos normalizados, material de formación), que se incluyen como requisito para todos los vehículos de la OMS (incluidos los de alquiler) en la política de la OMS sobre seguridad vial y gestión de vehículos.</p>
13	<p>Adquisiciones en situaciones de emergencia Mejorar con carácter urgente las políticas y los procedimientos aplicables para las adquisiciones en situaciones de emergencia a fin de definir con claridad las condiciones y circunstancias en que deben aplicarse los procedimientos de emergencia para que los fondos empleados en esas situaciones constituyan un uso eficaz de los recursos; colaborar con las oficinas regionales al impartir formación y crear capacidad en materia de apoyo a las operaciones y logística, gestión de la cadena de suministro y adquisiciones; y revisar las disposiciones del Manual electrónico de la OMS y el Marco de Respuesta a las Emergencias (MRE) sobre la aplicación de los procedimientos de emergencia en situaciones de emergencia prolongadas, a fin de incluir las condiciones excepcionales y las circunstancias que no exijan medidas urgentes.</p>	<p>Aplicada Se han adoptado políticas de compra conexas y se han publicado en la parte del Manual electrónico relativa a emergencias sanitarias de la OMS. Se requerirá la colaboración entre la función de apoyo a las operaciones y logística de la OMS y el área de suministros en el contexto de la elaboración de una política mundial para la cadena de suministro (pendiente de la decisión sobre la transformación). Hasta entonces, la red mundial de compras de la OMS ha decidido en su reunión presencial anual crear un grupo de trabajo para estudiar posibles soluciones.</p>

Ref.	Recomendaciones	Validación por el Comisario de Cuentas
14	<p>Viajes de emergencia Considerar la urgencia y la importancia de actualizar el Manual electrónico de la OMS y los procedimientos operativos normalizados a fin de incluir las circunstancias concretas en las que pueden utilizarse las solicitudes de viaje de emergencia, así como los plazos aceptables para que el Programa de Emergencias Sanitarias (WHE) apruebe un viaje de emergencia; y adoptar medidas que permitan subsanar las deficiencias a la espera de que se publiquen directrices específicas, lo que exigirá que el generador de la solicitud de viaje sea más precavido al indicar que se trata de un viaje de emergencia y permitirá a los especialistas encargados de comprobar la conformidad de los viajes asegurarse de que únicamente los viajes que respondan al contexto de una emergencia se considerarán viajes de emergencia y se tramitarán en consonancia.</p>	<p>Aplicada Se ha revisado la política sobre viajes de emergencia y se ha incorporado al Manual electrónico, además de comunicarse a todo el personal pertinente. Además, se ha informado a las redes de viajes de toda la Organización sobre un criterio adicional para los viajes de emergencia.</p>
15	<p>Políticas de contratación Mejorar las políticas actuales de contratación y selección, teniendo en cuenta la experiencia adquirida, a fin de limitar la ampliación de los plazos de publicación de los anuncios de vacante; ajustar el Manual electrónico a los procedimientos operativos normalizados conexos; exigir que en la carátula del informe de selección figure el nombre, el cargo y la firma de la persona delegada por la autoridad responsable de la aprobación; indicar en el informe de selección la fecha en que este fue firmado por el comité de selección; e incluir un párrafo en el que se informe al postulante entrevistado sobre la disponibilidad de retroinformación si se solicita al Departamento de Recursos Humanos.</p>	<p>En curso Los resultados de nuestra auditoría de la gestión de recursos humanos mostraron que se daban estas circunstancias.</p>

Ref.	Recomendaciones	Validación por el Comisario de Cuentas
16	<p>Campaña de financiación del Fondo para Contingencias relacionadas con Emergencias Intensificar la campaña de financiación en curso del Fondo para Contingencias relacionadas con Emergencias y fortalecer el apoyo de los donantes para que la movilización de recursos sea un proceso continuo, y aumentar los esfuerzos de movilización de recursos a nivel nacional para mantener los reembolsos al Fondo mediante las contribuciones de los donantes.</p>	<p>En curso Se ha avanzado en la ampliación del apoyo al Fondo. Las aportaciones medias anuales fueron de US\$ 15 millones entre 2015 y 2017 y aumentaron hasta US\$ 37 millones en 2018 y US\$ 54 millones en 2019, y el número total de donantes se duplicó hasta los 22. El modelo actual de reposición depende mucho de las aportaciones de unos pocos donantes tradicionales. El Programa de Emergencias Sanitarias de la OMS está examinando formas de profundizar las colaboraciones existentes, ampliar el conjunto de Estados Miembros donantes, y estudiar fuentes de financiación alternativas, que comprenden el sector privado, las fundaciones y las fuentes de ingresos internas. En ese sentido se ha elaborado un proyecto de recomendaciones tras una primera ronda de consultas internas que ha tenido lugar recientemente.</p>
17	<p>Examen del proyecto de acuerdo de acogida de la OMS para el CMCT El CMCT, con la colaboración de la Conferencia de las Partes por medio de la Mesa, debería facilitar el proceso de examen del proyecto de acuerdo de acogida con los departamentos pertinentes de la OMS, incluido el Asesor Jurídico, con el fin de terminar de elaborar el documento sin obstáculos innecesarios en el primer semestre de 2019, lo que aseguraría la aplicación y ejecución del acuerdo de acogida en el año en curso.</p>	<p>Aplicada Las condiciones de acogida de la OMS para la Secretaría del CMCT y sus Protocolos se han acordado y ultimado y han sido promulgadas por el Director General de la OMS.</p>

Ref.	Recomendaciones	Validación por el Comisario de Cuentas
18	<p>Directrices de garantía de calidad del CMCT El CMCT debería elaborar directrices de garantía de calidad que: <i>a)</i> establezcan criterios claros para definir específicamente la calidad y la información validada en cada artículo del Convenio o punto de control clave para cada producto entregable; <i>b)</i> definan las funciones y responsabilidades de los evaluadores de la garantía de calidad de los datos clave; y <i>c)</i> lleguen a un acuerdo sobre los puntos y plazos en que se realizarán los exámenes de calidad y cómo y a quién se comunicarán los resultados.</p>	<p>Aplicada La OMS está en vías de ensayar con carácter piloto un mecanismo de examen de la aplicación para el CMCT de la OMS. Dicho mecanismo está previsto en la Estrategia mundial para acelerar el control del tabaco 2019-2025, y es probable que se establezca a finales de 2020 o 2021 de conformidad con el objetivo específico 3.1.2. En el marco de este proceso, actualmente contamos con un cuadro de expertos que formulará recomendaciones para la COP9 no solo sobre el modo de realizar un examen de la aplicación sino también sobre el modo de perfeccionar el instrumento de elaboración de informes para garantizar la calidad e incluir información sobre la observancia de las diferentes medidas requeridas en virtud del Convenio. Mantenemos los periodos bienales de presentación de informes como puntos de control clave, mientras que los puntos de control para el examen de la aplicación mediante un mecanismo que se establecerá se situarán a mitad de los periodos de presentación de informes. La función y la responsabilidad en relación con la garantía de calidad de los datos se encomendarán a los evaluadores que constituyan el mecanismo de examen de la aplicación (comité, cuadro de expertos, etc.) de conformidad con la próxima decisión de la COP9.</p>
19	<p>Plan de trabajo del CMCT para 2018-2019 El CMCT debería actualizar el plan de trabajo y presupuesto para 2018-2019 a fin de ajustarlo a la Estrategia mundial 2019-2025.</p>	<p>Aplicada Ajuste paralelo de la Estrategia Mundial para 2025 al plan de trabajo y presupuesto aprobados para 2018-2019. Aunque esto no modifica el plan de trabajo ni el presupuesto, sirve ya como base para iniciar su aplicación.</p>
20	<p>Cumplimiento de las normas por los centros presupuestarios Seguir robusteciendo los mecanismos de control de supervisión y seguimiento de los procesos críticos, recordando periódicamente a los centros presupuestarios que mejoren el cumplimiento de las normas, reglamentos y políticas, y que reflejen en la lista de autoevaluación del marco de control interno la situación real del control interno en sus respectivas oficinas.</p>	<p>Aplicada A fin de seguir fortaleciendo los mecanismos de control de supervisión y seguimiento, la Oficina de Conformidad, Gestión de Riesgos y Ética está aplicando las siguientes modificaciones del instrumento en línea del marco de control interno: se ha introducido un flujo de trabajo en línea en el instrumento con el fin de mejorar el mecanismo de validación por los Directores Regionales y los Subdirectores Generales y se ha introducido un mecanismo de seguimiento en línea obligatorio para aquellas áreas en las que se hayan identificado necesidades de mejora. Damos por cerrada esta recomendación puesto que se reitera en el informe actual como consecuencia de nuestro examen de algunos centros presupuestarios.</p>

Ref.	Recomendaciones	Validación por el Comisario de Cuentas
21	<p>Gestión de riesgos Estudiar la posibilidad de mejorar el mecanismo de supervisión para determinar el alcance, la calidad y la situación de las actividades de gestión de riesgos en los tres niveles de la Organización, incluidas las entidades de acogida, y realizar actividades de creación de capacidad para el personal a fin de reforzar aún más la incorporación sistemática de la gestión de riesgos en los procesos de la Organización.</p>	<p>Aplicada La Oficina de Conformidad, Gestión de Riesgos y Ética ha colaborado sistemáticamente con el Departamento de Planificación, Coordinación de Recursos y Monitoreo del Desempeño para integrar la gestión de riesgos en el proceso de planificación, incluidos el examen a mitad de periodo y el informe sobre los resultados, y el proceso de gestión de riesgos está ahora plenamente armonizado con el proceso de planificación operacional. Además, la Oficina pondrá en marcha un curso mundial iLearn sobre gestión de riesgos que mejorará las capacidades en ese sentido del personal de todos los niveles de la Organización. Damos por cerrada esta recomendación puesto que se reitera en el informe actual como consecuencia de nuestro examen de algunos centros presupuestarios.</p>
A71/32		
9	<p>Proyecto sobre gestión de vehículos de WFS Evaluar los obstáculos a la colaboración en el proyecto de los Servicios de parque móvil de la OMS (WFS), especialmente su dependencia de otros asociados internos en la ejecución, y abordar toda deficiencia a fin de velar por que el proyecto se lleve a cabo sin impedimentos innecesarios, lo que permitiría garantizar la mejora de la gestión de los vehículos en la Organización.</p>	<p>Aplicada El proyecto WFS fue aprobado en la reunión con el Director de Administración y Finanzas en abril de 2018. La política de seguridad vial y gestión del parque móvil se integrará en el Manual electrónico en marzo/abril de 2019. El proyecto WFS se ha trasladado oficialmente a la división de Operaciones Institucionales y está recibiendo el pleno apoyo de la Organización.</p>

Ref.	Recomendaciones	Validación por el Comisario de Cuentas
10	<p>Mejora del equipo informático de los usuarios finales de la OMS Mejorar la gestión del equipo informático de los usuarios finales a través del Departamento de Gestión y Tecnologías de la Información (IMT), del AMGy de la coordinación institucional de la política de adquisiciones:</p> <ul style="list-style-type: none"> a) incorporando la prescripción de que se justifique, e IMT apruebe, el equipo informático adquirido al margen de las normas establecidas, con objeto de mejorar la transparencia y la rendición de cuentas; b) ofreciendo periódicamente información actualizada a las unidades institucionales sobre la antigüedad del equipo informático para apoyar la planificación de las adquisiciones y las decisiones sobre la sustitución y compra de equipos informático; c) uniformizando la configuración de los programas informáticos de los escritorios, lo cual se efectuará en los locales del fabricante con objeto de acelerar todavía más el tiempo transcurrido entre la adquisición y la entrega; y d) ofreciendo al AMGacceso a las herramientas de IMT para la gestión de los dispositivos móviles, como el Gestor de configuración decentros de sistemas (SCCM) y AirWatch, con objeto de acelerar la verificación del equipo. 	<p>En curso Tareas completadas: Se mantienen existencias centralizadas para su entrega rápida en caso de necesidad urgente. Cuando se adquieren equipos no normalizados, el Departamento de Gestión y Tecnologías de la Información comprueba que ello esté debidamente justificado. Se ha proporcionado al AMGacceso a los instrumentos de TI para acelerar la comprobación. Las unidades institucionales reciben información actualizada sobre la antigüedad del equipo informático para apoyar la planificación de las adquisiciones. En curso: Está en curso la elaboración de una política sobre el equipo para usuarios finales y una propuesta de adquisición centralizada de equipos con configuración normalizada.</p>
15	<p>Identificación de los centros presupuestarios expuestos a riesgos operacionales Es forzarse en priorizar el examen y la identificación de los centros presupuestarios expuestos a riesgos operacionales y tomar medidas de mitigación para velar por la eficacia de las actividades de supervisión y monitoreo y, de este modo, lograr que las actividades específicas de control integradas en dichos centros funcionen como se espera y ayuden a alcanzar los objetivos operacionales generales de las oficinas.</p>	<p>Aplicada El marco de identificación y mitigación de riesgos se ha ajustado para permitir la realización de actividades de supervisión y monitoreo adecuadas, y esto ha sido comunicado a todos los usuarios de la herramienta de gestión de riesgos en 2019. Además, en el marco de control interno, se alienta a los usuarios de las autoevaluaciones a que elaboren planes de acción para las esferas de gestión que hayan sido calificadas como deficientes o necesitadas de fortalecimiento.</p>

Ref.	Recomendaciones	Validación por el Comisario de Cuentas
A70/43		
1	<p>Evaluación de las existencias Seguir abordando las cuestiones relativas a las existencias en toda la Organización, mediante la evaluación de los mecanismos de control de existencias vigentes en materia de valoración y notificación, y posteriormente formular una política de ámbito mundial para la gestión de la cadena de suministro y las existencias que sirva de base para la creación de PON sobre la gestión de existencias caducadas.</p>	<p>En curso Como parte de la iniciativa de transformación de la OMS, se están rediseñando la cadena de suministro y todas las etapas del proceso de adquisición. Está previsto que estos entregables se apliquen en el marco de la ejecución del 13.º PGT. Además, en el marco de la nueva estructura organizativa, se ha creado un nuevo departamento de la cadena de suministro en el marco de la división de Operaciones Institucionales.</p>
2	<p>Plan estratégico de TI Elaborar un plan estratégico oficial y específico relativo a la tecnología de la información (TI), i) con un plazo definido como fruto de un proceso de planificación estratégica institucionalizado destinado a proporcionar orientación común a todas las iniciativas futuras y en curso; ii) que incluya requisitos mínimos, entre ellos orientaciones estratégicas y principios rectores en materia de TI, metas y objetivos, criterios esenciales de medición del desempeño, inversiones en TI e hitos de cumplimiento; y iii) que asegure que la ejecución y priorización de soluciones institucionales básicas mediante el empleo de recursos específicos y la gestión de las limitaciones se basen en estrategias oficialmente establecidas.</p>	<p>Aplicada El departamento de Gestión y Tecnologías de la Información elaboró en 2019 un plan estratégico que coordina la visión, la misión y los resultados estratégicos con el 13.º PGT de la Organización. El plan estratégico fue aprobado en septiembre de 2019 por el comité directivo sobre tecnologías de la información. Se proporcionó información actualizada al Consejo Ejecutivo y la Comisión de Programas, Presupuesto y Administración en enero de 2020 (EB146/40).</p>
6	<p>Marco de control sobre la gestión de las TI Formalizar los marcos de control sobre los procesos fundamentales de gestión de las TI concediendo prioridad a: i) los acuerdos de contratación externa; ii) los criterios de clasificación de recursos informáticos cruciales; y iii) el marco de gestión del desempeño en materia de TI, y garantizar que tales marcos de control se documenten y compartan en toda la Organización para una gestión y un monitoreo eficaces. Asimismo, armonizar los marcos de control con las actividades de detección de riesgos que deban mejorarse centrándose en las principales esferas de obtención de resultados que se hayan definido.</p>	<p>En curso i) Los acuerdos de contratación externa se han sometido a controles rigurosos. El equipo de gestión de contratos está revisando todos los acuerdos. Se han establecido acuerdos a largo plazo para la gestión de recursos. Los contratos son objeto de seguimiento en relación con los servicios gestionados. ii) El marco de gestión de desempeño en materia de TI solo se ha incluido en la nueva estructura de 2020 (tras la transformación de la Sede), y la redacción comenzará en 2020.</p>

= = =