

Informe del Auditor Interno

1. El presente informe anual de la Oficina de Servicios de Supervisión Interna correspondiente al año civil 2020 se transmite a la Asamblea Mundial de la Salud para su información.
2. En el artículo XII de las Normas de Gestión Financiera relativo a la Auditoría Interna se establece el mandato de la Oficina de Servicios de Supervisión Interna. El párrafo 112.3 (e) de ese artículo estipula que la Oficina presentará un informe anual resumido al Director General sobre sus actividades, con inclusión de la orientación y el alcance de esas actividades, y sobre el estado de la aplicación de las recomendaciones de la auditoría interna. En esa disposición también se establece que dicho informe se presentará a la Asamblea de la Salud, junto con las observaciones que se estimen necesarias.
3. La Oficina desempeña una actividad independiente y objetiva a través de la cual proporciona garantía y asesoramiento con el fin de añadir valor a las operaciones de la Organización y mejorarlas. Aplicando un enfoque sistemático y riguroso, la ayuda a alcanzar sus objetivos mediante la evaluación y el mejoramiento de la eficacia de los procesos de gestión de riesgos, control y gobernanza. La Oficina también se encarga de llevar a cabo investigaciones de presuntas irregularidades.
4. La Oficina tiene acceso pleno, libre e inmediato a todos los registros, bienes, funcionarios, operaciones y funciones de la Organización que, en su opinión, guarden relación con el asunto que esté examinando. Se ha impuesto una limitación en cuanto al alcance del trabajo de la Oficina durante el desarrollo de sus actividades en 2020, debido a las restricciones que prohíben los viajes, por lo que gran parte del trabajo se hizo de forma remota. El plan de trabajo de la Oficina también se modificó para afrontar los retos derivados de la respuesta de la Organización a la pandemia de COVID-19 y reflejar los nuevos riesgos, entre ellos los relacionados con el teletrabajo y la tecnología de la información.

OBJETIVO Y ALCANCE DE LAS ACTIVIDADES

5. Con arreglo a su mandato, la Oficina presta servicios de auditoría e investigación a la OMS, a algunas entidades acogidas por la OMS (por ejemplo, el Programa Conjunto de las Naciones Unidas sobre el VIH/Sida,¹ el Centro Internacional de Cálculos Electrónicos de las Naciones Unidas y el UNITAID), así como al Centro Internacional de Investigaciones sobre el Cáncer (CIIC). Por lo que respecta a la Región de las Américas, la Oficina se apoya en la labor realizada por los Servicios de Evaluación de la Organización Panamericana de la Salud en relación con la gestión de riesgos, el control interno y la gobernanza (véanse los párrafos 74 y 75).

ADMINISTRACIÓN DE LA OFICINA

6. La Oficina, que rinde cuentas directamente al Director General, desempeña su labor de conformidad con las Normas Internacionales para el Ejercicio Profesional de la Auditoría Interna establecidas

¹ El ONUSIDA financia un puesto de auditor de la categoría P5 para auditar dicho Programa, y la Oficina está preparando un acuerdo sobre el nivel de los servicios para guiar la labor que se ha de realizar.

por el Instituto de Auditores Internos y adoptadas para su aplicación en todo el sistema de las Naciones Unidas, así como con los Principios y Directrices Uniformes para Investigaciones, aprobadas por la 10.ª Conferencia de Investigadores Internacionales.

7. La Oficina está integrada por un Director, un Coordinador de Auditorías y un Coordinador de Investigación, 10 auditores, cuatro investigadores y dos funcionarios de apoyo. En 2020 permanecieron vacantes dos puestos de plazo fijo: un puesto de auditor superior y el puesto de coordinador de investigación. Este último puesto ha sido ocupado interinamente por un auditor superior con mucha experiencia en investigación.

8. A principios de 2019, la Oficina solicitó cinco puestos adicionales de investigador para subsanar las deficiencias detectadas y ayudar a despachar el volumen de investigaciones atrasadas. Como medida provisional, en 2019 y 2020 la Oficina contrató a tres investigadores externos con nombramientos de consultores a largo plazo. El personal directivo superior, en consulta con el Comité Consultivo de Expertos Independientes en materia de Supervisión, acordó el mandato y validó la petición de nuevos puestos. La Oficina encargó un examen externo (por concurso) para evaluar las prácticas, los procedimientos y la estructura actuales de la función de investigación con respecto a los parámetros de referencia «óptimos», y examinar las consecuencias del establecimiento de la estructura «óptima» propuesta, en los recursos. En diciembre de 2019, la empresa de consultoría presentó un informe cuyas conclusiones señalaban que se requería un importante aumento de los recursos para establecer la estructura «óptima» propuesta. Las necesidades de recursos adicionales solicitados para introducir la estructura propuesta revisada se reseñan a continuación, en el cuadro 1.

Cuadro 1. Nueva estructura «óptima» propuesta

Descripción	Número de investigadores
<i>Status quo</i>	
Investigadores con nombramientos de plazo fijo (uno de los cuales es un funcionario técnico)	4
Consultores – consultores externos con nombramientos a más largo plazo	3
Empresa de consultoría – que presta por contrato servicios de investigación	1
Total – <i>statu quo</i>	8
Nueva estructura	
Investigadores con nombramientos de plazo fijo en la Sede de Ginebra	12 to 14
• Investigadores – personal y jefes de unidad	10 to 11
• Personal técnico/especializado – por ejemplo, en análisis forense digital y análisis de investigaciones	2 to 3
Investigadores con nombramientos de plazo fijo centrados en el apoyo regional	3 to 4
Consultores/empresas de consultoría (de todo el mundo, con apoyo flexible)	3 to 4
Total – nueva estructura	18 to 22

9. Tras una serie de reuniones informativas con el Director General y las funciones de rendición de cuentas de la OMS sobre el modelo óptimo, la Oficina estableció un plan de acción y una estrategia de transición, con opciones que se han de seguir examinando. En el momento de la elaboración del presente informe ese plan se había aprobado, y se estaba trabajando en la ejecución del programa de fortalecimiento de la función de investigación, con miras a proporcionar recursos adicionales acordados con el esfuerzo requerido para tramitar el creciente volumen de casos y aumentar temporal y repentinamente la capacidad, a fin de poner al día los casos atrasados más antiguos, de ser posible en los próximos 12 meses.

10. Los recursos proporcionados a la Oficina se asignan con arreglo a las prioridades establecidas; sin embargo, pueden surgir de manera inesperada situaciones de riesgo elevado que pueden obligar a desviar parte de los recursos humanos de las prioridades iniciales. En consecuencia, la Oficina fija las prioridades de su plan de trabajo y luego hace los ajustes necesarios para atender las tareas que se le asignen de forma imprevista.

11. El presupuesto de la Oficina se destina a los recursos humanos, los viajes, la remuneración de consultores y la compra de suministros de funcionamiento, todo ello con miras a cumplir el mandato de la Oficina. En 2019 la Oficina pudo sufragar sus gastos. Los gastos son objeto de un seguimiento constante, y se realizan esfuerzos por asegurar el mejor aprovechamiento del dinero mediante medidas que promueven una mayor eficiencia.

12. Con miras a maximizar la cobertura de supervisión interna, la Oficina: *a)* perfecciona continuamente su modelo de evaluación de riesgos de auditoría, a fin de concentrar sus recursos en las áreas de mayor riesgo; *b)* examina y adapta periódicamente sus enfoques según realice auditorías integrales, operacionales o documentales; *c)* elabora informes resumidos de las auditorías de la observancia operacional; *d)* utiliza un sistema informático de gestión de auditorías para gestionar los documentos de trabajo de manera electrónica y facilitar el seguimiento de la aplicación de las recomendaciones; y *e)* aplica criterios acordados para clasificar por orden de prioridad las denuncias de irregularidades recibidas para su investigación (otorgando la máxima prioridad a la investigación de denuncias de explotación y abusos sexuales, acoso y agresión sexuales). En 2020, como parte del proceso de mejoras constantes, la Oficina revisó su procedimiento de presentación de informes y publicó informes más breves centrados en las recomendaciones más importantes. En ese mismo año, la Oficina intensificó el uso del análisis de datos y reforzó las capacidades de tecnología digital relativas a medicina forense. Además, la Oficina participó en reuniones y conversaciones con las pertinentes redes profesionales del sistema de las Naciones Unidas, con el fin de armonizar su criterio e intercambiar prácticas óptimas.

13. Por otra parte, la Oficina adaptó su enfoque para informar a las partes interesadas de acuerdo con los cinco componentes del modelo del Comité de Organizaciones Patrocinadoras de la Comisión Treadway (COSO),¹ adoptado por la OMS como base para su marco de rendición de cuentas. El plan de trabajo de auditoría para 2020 se basó en la evaluación independiente de riesgos de la Oficina y los principales riesgos de la OMS (WHO Principal Risks).² La Oficina continúa trabajando para lograr una mayor armonización en la notificación de las actividades de garantía en las «tres líneas de defensa», desde las afirmaciones de la Dirección sobre el control interno hasta las conclusiones de la auditoría interna.

14. En 2020, la Oficina mantuvo un contacto regular con el Comisario de Cuentas de la Organización, a fin de coordinar las actividades de auditoría y evitar la duplicación de tareas. La Oficina transmitió copias de los informes de auditoría interna al Comisario de Cuentas y al Comité Consultivo de Expertos Independientes en materia de Supervisión, y participó en las reuniones de ese Comité con el fin de mantener un diálogo abierto con sus miembros y aplicar las orientaciones y recomendaciones de ese órgano relativas a cuestiones que incumben a sus responsabilidades de supervisión. La Oficina también mantuvo contactos regulares con otros departamentos de la Organización, entre ellos la Unidad de Evaluación, y continúa colaborando con las funciones de rendición de cuentas de la OMS para contribuir al fortalecimiento de los valores institucionales de la Organización.

¹ Las principales esferas definidas son: el Entorno de Control, la Gestión del Riesgo, las Actividades de Control, la Información y la Comunicación, y la Supervisión.

² Véase la lista de los principales riesgos de la OMS (WHO Principal Risks) en https://www.who.int/about/finances-accountability/accountability/WHO_Principal_Risks.pdf?ua=1 (consultado el 12 de febrero de 2020).

15. La Oficina dispone de un sistema funcional de gestión de casos basado en una tecnología SharePoint que sirve de repositorio de expedientes de investigaciones. La Oficina utiliza también una plataforma segura en la web que proporciona un acceso remoto a los informes de auditoría interna a los Estados Miembros y otras partes que lo soliciten, con arreglo a lo autorizado por el Director General. En 2020, con miras a aumentar más aún la transparencia, la Oficina incorporó en el sitio web de la Organización una lista de los informes de auditoría recientes, para que los Estados Miembros dispongan de información actualizada al respecto durante el año.

AUDITORÍA

16. De conformidad con su mandato, la Oficina presta servicios independientes y objetivos de auditoría, investigación y asesoramiento con el fin de agregar valor y mejorar las operaciones de la Organización e incrementar su integridad y reputación. La Oficina ayuda a la Organización a cumplir sus objetivos adoptando un enfoque sistemático y disciplinado de la evaluación y mejora de la eficacia de los procesos de gobernanza, gestión de riesgos y control con el fin de proporcionar una garantía razonable de que: *i*) los riesgos se determinan y gestionan de forma apropiada; *ii*) la interacción con los diversos grupos de gobernanza de la Secretaría se lleva a cabo de conformidad con todas las normas pertinentes; *iii*) la información significativa en materia financiera, administrativa, programática y operativa es precisa, fiable y oportuna; *iv*) los funcionarios y demás personal actúan de conformidad con los reglamentos, normas, políticas, criterios y procedimientos de la OMS; *v*) los recursos se adquieren de manera económica, se utilizan con eficiencia y se protegen adecuadamente; *vi*) los programas, los planes y los objetivos se cumplen y contribuyen al logro de resultados sostenibles; y *vii*) la calidad y el mejoramiento constante se fomentan en los procesos de control de la Organización.

17. Al término de cada misión, la Oficina prepara un informe detallado y formula recomendaciones a la Administración, a fin de facilitar la gestión de riesgos, mantener los controles y asegurar una gobernanza eficaz dentro de la Secretaría. En el presente informe se han resumido los aspectos de importancia crucial identificados en cada misión. El anexo 1 contiene una lista de los informes preparados por la Oficina de conformidad con su plan de trabajo para 2020, así como información sobre el estado de ejecución de las auditorías en curso al 19 de enero de 2021. En sus conclusiones generales sobre las auditorías, la Oficina utiliza un sistema de calificación en cuatro niveles, a saber: 1) satisfactorio; 2) parcialmente satisfactorio con necesidad de algunas mejoras; 3) parcialmente satisfactorio con necesidad de mejoras importantes; y 4) insatisfactorio. Habida cuenta de los problemas encontrados en las operaciones de emergencia, el plan de trabajo de la Oficina para 2020 se centró en las oficinas de la OMS en países con emergencias clasificadas.

18. A raíz de la pandemia de COVID-19, la Oficina siguió adaptando sus métodos de trabajo mediante la adopción de un plan de trabajo «ágil». En 2020, debido a las restricciones de los viajes, la mayoría de las auditorías se realizaron desde la Sede, en forma de exámenes documentales. Para estos exámenes no es preciso viajar hasta la oficina que se ha de auditar, sino que se utilizan los datos disponibles en el sistema mundial de gestión y la documentación justificativa reunida en el sistema de gestión de los contenidos institucionales, complementada por reuniones y entrevistas virtuales con auditados y asociados. Existen limitaciones lógicas en cuanto al alcance, dada la imposibilidad de realizar ciertas tareas, por ejemplo, la verificación física de inventarios y almacenes, otros activos físicos, caja chica y algunos aspectos relativos a la gestión de vehículos y las medidas de seguridad instauradas en las oficinas en los países. La experiencia previa de la Oficina en lo concerniente a exámenes documentales facilitó la realización de las auditorías en 2020. Además, la Oficina utilizó los servicios de una empresa de auditoría externa para complementar los trabajos a distancia realizados en el marco de la auditoría de una oficina en un país.

Auditorías integradas

19. El objetivo de las auditorías integradas es evaluar el desempeño de la OMS en los países o el de un departamento o división en una oficina regional o la Sede respecto del logro de los resultados previstos en los planes de trabajo pertinentes, y la capacidad operacional de los respectivos departamentos u oficinas de país para contribuir a la obtención de resultados. Las auditorías integradas se centran en los riesgos que afectan a las diversas áreas y funciones con arreglo a tres componentes: 1) el entorno organizativo (estrategia, entorno de control, gestión del riesgo, perfil institucional, colaboración, y preparación y apoyo para hacer frente a las emergencias de salud pública); 2) el proceso programático y operacional (elaboración del presupuesto por programas y planificación estratégica, movilización de recursos, información y comunicación, apoyo operacional y eficacia de los principales controles internos durante la tramitación de las transacciones); y 3) el logro de resultados (cumplimiento de las funciones básicas de la OMS, cumplimiento de las funciones críticas de la OMS en emergencias, seguimiento y evaluación del desempeño, sostenibilidad, y evaluación y aprendizaje institucional). Por su parte, esos tres elementos abarcan hasta 28 esferas que comprenden hasta 180 actividades individuales de control interno, en particular pruebas específicas para evaluar la eficacia de la preparación y respuesta de la Organización a las emergencias sanitarias de conformidad con las normas de desempeño actualizadas del Marco de Respuesta a las Emergencias. La auditoría concluyó

Auditorías integradas sobre el terreno¹

20. **División de Resistencia a los Antimicrobianos en la Sede.** La auditoría concluyó que el desempeño de la División había sido parcialmente satisfactorio, y que se requerían algunas mejoras para corregir los niveles alto y moderado de riesgo residual. Los problemas identificados con un alto nivel de riesgo residual incluían: *i*) atención insuficiente a la gestión de riesgos, en particular su integración con los procesos de gestión de programas; *ii*) un número significativo de puestos permanecían sin cubrir, por lo que la División corría el riesgo de no poder ejecutar su plan de trabajo ni alcanzar los resultados previstos, especialmente en lo concerniente a la prestación de apoyo a las oficinas regionales y en los países; *iii*) limitación de los recursos financieros que podría dificultar los progresos hacia el logro de los resultados previstos; y *iv*) selección inapropiada de proveedores para la adquisición de servicios, lo que incluye la evaluación financiera inapropiada, la falta de documentación en forma de formularios de evaluación y ofertas, y los controles insuficientes sobre los resultados alcanzables (los resultados alcanzables previstos en los acuerdos para la realización de trabajos no están claramente definidos en los mandatos ni en las órdenes de compra, y los exámenes de esos resultados no se reflejan debidamente). Asimismo, la auditoría identificó cuestiones con un nivel de riesgo moderado que se deberían abordar oportunamente, entre ellas: *i*) oportunidades perdidas para el posicionamiento estratégico de la División y la generación de sinergias entre los programas técnicos; *ii*) análisis y atención insuficiente en relación con la incorporación de una perspectiva de género, equidad y derechos humanos; *iii*) los proyectos de investigación en los que participan seres humanos no se presentan sistemáticamente al Comité de la OMS de examen de los aspectos éticos de las investigaciones para su evaluación; *iv*) incumplimiento de los requisitos concernientes a la declaración de intereses para los expertos de la OMS; *v*) líneas jerárquicas poco claras e incongruencias entre los objetivos contenidos en las descripciones de los puestos y las funciones del personal; *vi*) oportunidades de aprendizaje y rendición de cuentas por los resultados desaprovechadas cuando las publicaciones no se evalúan sistemáticamente; *vii*) casos en los que falta la aprobación del Comité de Examen de Contratos para situaciones excepcionales de adquisiciones y adquisiciones sin licitación, por sumas superiores a los US\$ 25 000; *viii*) exactitud y puntualidad

¹ Estas auditorías se llevaron a cabo en la Sede, o cuando el viaje se realizó antes de que se restringieran los viajes debido a la COVID-19.

deficientes en la presentación de informes programáticos; y *ix*) la difusión de datos financieros no conciliados a terceros, a través del portal web del presupuesto por programas.

21. **Programa Mundial sobre Tuberculosis en la Sede.** La auditoría identificó un sólido nivel de seguridad que respalda el logro de los resultados previstos, y en consecuencia concluyó que el entorno general de control interno del Programa Mundial sobre Tuberculosis en la Sede era satisfactorio. La auditoría observó algunas buenas prácticas con posibilidades de aprendizaje en toda la Organización, entre las cuales las más importantes eran: compromiso conjunto con Jefes de Estado y otros dirigentes para acelerar la respuesta y poner fin a la tuberculosis, y demostrar un alto nivel de liderazgo en lo concerniente a la rendición de cuentas multisectorial; y un enfoque ágil para desarrollar las funciones básicas de la OMS en el contexto de la pandemia de COVID-19, incluso mediante la cooperación en operaciones de respuesta a emergencias. Al mismo tiempo, la auditoría dejó constancia de problemas relativos a un nivel moderado de riesgo que se debería abordar oportunamente para mejorar la eficacia de controles internos, y señaló ciertas áreas mejorables, algunas de las cuales ya estaban siendo examinadas por los gestores del programa: *i*) incumplimiento de los requisitos relativos a la declaración de intereses por parte de expertos de la OMS; *ii*) incumplimiento de los requisitos del Marco para la colaboración con agentes no estatales; *iii*) cumplimiento irregular de los requisitos relativos a las publicaciones; *iv*) difusión de datos financieros no conciliados a partes externas, por medio de información contenida en el portal web del presupuesto por programas; y *v*) desempeño insuficiente de la función de evaluación, lo que no asegura la rendición de cuentas ni la supervisión del desempeño y los resultados y reduce las oportunidades de aprendizaje institucional.

22. **La OMS en la República Democrática Popular Lao.** La auditoría concluyó que, en general, el entorno de control en la Oficina de la OMS en el país era parcialmente satisfactorio, y que se requerían mejoras en algunas áreas con niveles de riesgo residual alto y moderado. La auditoría observó algunas buenas prácticas con repercusiones en el aprendizaje institucional, a saber: *i*) la participación de agentes no estatales internacionales con presencia sobre el terreno, en el mejoramiento de los servicios de agua, saneamiento e higiene, tras una evaluación del proyecto piloto; y *ii*) el apoyo prestado para fortalecer el sistema de gestión de la información relativa al personal sanitario y vincularlo con el sistema de información sanitaria distrital 2 y el sistema en línea para la gestión de los funcionarios. La cuestión de alta prioridad que requiere la adopción de medidas concierne al fortalecimiento de las actividades de movilización de recursos para hacer frente a los desequilibrios de financiación en los programas. Los desequilibrios en la asignación de recursos entre los programas y la financiación insuficiente son un problema recurrente en muchas oficinas de la OMS en países de otras regiones. Además, la auditoría observó niveles moderados de riesgo residual asociado a la necesidad de: *i*) capacitar al personal para integrar las cuestiones de género, equidad y derechos y hacer mayor hincapié en ellas; *ii*) revisar los criterios relativos a la colaboración técnica y desarrollar una estrategia clara de asistencia técnica a mediano plazo, con el fin de respaldar la capacidad institucional en el Ministerio de Salud; *iii*) analizar las necesidades de personal con miras a apoyar las prioridades identificadas en materia de colaboración técnica; *iv*) seguir los procedimientos requeridos para identificar conflictos de intereses durante la contratación de expertos; *v*) mejorar la identificación de riesgos y fortalecer la participación del personal en la gestión de riesgos; *vi*) asegurar la observancia de las orientaciones institucionales en los procesos relativos a la colaboración con agentes no estatales; *vii*) velar por el seguimiento de los procesos de contratación y selección del personal local y de los titulares de acuerdos de servicios especiales; *viii*) obtener y examinar los informes financieros y técnicos de los acuerdos de servicios especiales antes de que se efectúen los pagos; *ix*) asegurar procesos adecuados en la convocatoria y la selección de proveedores para la adquisición de bienes; y *x*) instaurar exámenes colegiados entre equipos técnicos, con el fin de mejorar la coherencia y la objetividad en la presentación de informes sobre los logros técnicos y la ejecución financiera respecto de los productos al final del bienio.

23. **La OMS en Kenya.** La auditoría concluyó que el desempeño de la Oficina de la OMS en Kenya era parcialmente satisfactorio con necesidad de algunas mejoras que permitieran afrontar niveles altos y moderados de riesgo residual. La auditoría tomó nota de los empeños de la oficina en el país por cumplir las funciones básicas de la OMS. En la elaboración de proyectos e iniciativas de la oficina en el país se incluyeron consideraciones relativas a sostenibilidad. Las esferas con un alto nivel de riesgo residual eran: *i)* desempeño insuficiente de las funciones críticas de la OMS en cumplimiento de las pertinentes normas del Marco de Respuesta a las Emergencias; *ii)* resultados previstos no alcanzados debido a un plan inapropiado para la movilización de recursos y a capacidades insuficientes para su ejecución; *iii)* uso de los fondos no ajustado a las disposiciones de los acuerdos concertados con los donantes respecto de las dos consignaciones seleccionadas para el examen de auditoría; *iv)* atención insuficiente a la exactitud y puntualidad en la presentación de informes programáticos de la OMS cuando los productos y servicios se consignan como adquiridos o prestados, o no se informa oportunamente; y *v)* sobre la base de los trabajos realizados por el personal en la Oficina Regional para África en 2018 se determinó que un porcentaje significativo de los gastos de cooperación financiera directa seleccionados para examen no estaban justificados o eran indebidos.

Auditorías documentales integradas

24. **La OMS en Nepal.** La auditoría concluyó que el entorno general de control en la Oficina de la OMS en Nepal era parcialmente satisfactorio con necesidad de algunas mejoras para abordar las áreas con niveles altos y moderados de riesgo residual. La auditoría tomó nota de algunas buenas prácticas con repercusiones en el aprendizaje institucional, entre ellas la presencia en las siete provincias y el apoyo para la creación de capacidad en las oficinas sanitarias, así como la prestación de apoyo a la realización de ejercicios prácticos a escala nacional y subnacional, con miras a velar por que existan las capacidades de preparación y respuesta adecuadas para afrontar emergencias de salud pública. Las cuestiones de alta prioridad que requieren la adopción de medidas son: *i)* capacidad limitada para prestar la asistencia técnica requerida al Ministerio de Salud y Población, debido a la financiación insuficiente para ejecutar el plan de recursos humanos; *ii)* necesidad de fortalecer la movilización de recursos a fin de afrontar apropiadamente los desequilibrios financieros en los programas, incluido el fortalecimiento de los sistemas de salud y de áreas emergentes, por ejemplo, las relativas a enfermedades no transmisibles y cambio climático y salud, con el fin de alcanzar las metas previstas; y *iii)* controles ineficaces sobre los numerosos acuerdos para la realización de trabajos concertados por la oficina en el país con consultores contratados.

Auditorías operacionales

25. Estas auditorías tienen por objeto evaluar los procesos de gestión de riesgos y control en las esferas de las finanzas y la administración, atendiendo a los siguientes criterios: integridad de la información financiera y administrativa, eficiencia y economía en el uso de los recursos (en particular el buen aprovechamiento de los recursos), cumplimiento de los reglamentos, políticas y procedimientos de la OMS, y protección de los activos.

Auditorías operacionales sobre el terreno

26. **Proyecto de nuevo edificio para la Sede (Fase 1 de la estrategia de renovación de los edificios de la OMS en Ginebra).** La auditoría concluyó que la eficacia general de los controles del proyecto de construcción era satisfactoria. Los objetivos iniciales del proyecto parecen haberse alcanzado; se consideró que los procesos de gobernanza y gestión de riesgos establecidos por la Administración funcionaban con eficacia, y los costos del proyecto han sido objeto de seguimiento y control. Al mismo tiempo, la auditoría identificó algunas áreas que se podrían mejorar, y se presentaron a la consideración de la Administración las siguientes recomendaciones: *i)* asegurar que un comité de representantes de los Estados Miembros tenga la oportunidad de examinar en una etapa temprana los principales proyectos y

formular comentarios al respecto; *ii*) asegurar que en el registro de riesgos se consignen detalladamente las medidas de respuesta a riesgos,- y para cada riesgo se nombre un encargado del seguimiento; *iii*) asegurar que los riesgos pertinentes identificados durante el proyecto, a saber, los consignados en el registro de riesgos, se transfieran al registro general de riesgos del departamento, según proceda; *iv*) especificar el vínculo entre la estrategia de renovación de los edificios de Ginebra y los objetivos estratégicos de la Organización, con arreglo al programa general de trabajo; *v*) asegurar que para los futuros proyectos principales se establezca sistemáticamente una carta; *vi*) examinar los costos y beneficios de la obtención de un certificado medioambiental oficial para el nuevo edificio; *vii*) instaurar un proceso que permita incorporar y documentar formalmente las enseñanzas adquiridas; y *viii*) asegurar que los documentos clave se incluyan de forma sistemática en el sistema mundial de gestión y/o en el sistema de gestión de los contenidos institucionales.

27. **Oficina Regional para Europa.** La auditoría concluyó que los controles establecidos en los procesos operacionales del Departamento de Administración y Finanzas para mitigar los principales riesgos en la Oficina Regional funcionaban de manera satisfactoria. La auditoría consideró que ninguno de los controles insuficientes identificados representaba un nivel alto de riesgo residual. En el contexto de la iniciativa de desarrollo institucional, que incluye el examen y la renovación de la cultura, las estructuras y los procesos de la Oficina Regional, la auditoría puso de relieve áreas que se deberían abordar específicamente cuando se reformulen los procedimientos de trabajo pertinentes, a saber: asegurar que los gestores de consignaciones reciban el apoyo necesario para iniciar y ejecutar la aplicación con fondos asignados y notificar oportunamente a ese respecto; y reforzar el apoyo y la capacitación para el personal de las unidades técnicas, las oficinas geográficamente aisladas y las oficinas en los países. Se identificaron otras cuestiones con un nivel moderado de riesgo residual en relación con la necesidad de: *i*) actualizar el plan de continuidad de las actividades (en particular para abordar las enseñanzas extraídas durante la respuesta a la COVID-19); *ii*) realizar un examen formal de los derechos de acceso de los usuarios al sistema mundial de gestión; *iii*) mejorar la verificación física de los activos fijos en algunas oficinas; *iv*) mejorar la gestión de consignaciones; *v*) fortalecer el marco de gobernanza de las tecnologías de la información y la comunicación; y *vi*) perfeccionar los procesos de planificación y presentación de informes relativos a los exámenes administrativos y programáticos.

Auditorías operacionales documentales

28. **Oficina de la OMS en el Yemen.** La auditoría se centró en el seguimiento de las conclusiones de la auditoría realizada en 2018 en la Oficina de la OMS en el Yemen, con el fin de validar la aplicación de las recomendaciones conexas. Esta auditoría se vio limitada, dado que el equipo de auditoría no pudo viajar al Yemen por las restricciones impuestas a raíz de la COVID-19. La auditoría observó un mejoramiento general de los controles respecto de la auditoría insatisfactoria realizada en 2018. La sostenibilidad de esas mejoras requerirá que el personal de la oficina en el país (funcionarios técnicos de primera línea) asuma la plena responsabilidad por sus áreas de competencia. Las mejoras permitieron que la auditoría evaluase la eficacia de los controles internos en las áreas de administración y finanzas de la Oficina como parcialmente satisfactoria con necesidad de algunas mejoras. La auditoría concluyó que las siguientes áreas de alto riesgo residual necesitaban mayor atención con carácter prioritario: *i*) planificación de los recursos humanos: el organigrama revisado de febrero de 2020 incluía un total de 367 puestos, de los cuales 212 estaban vacantes en junio de 2020. Esos puestos sin cubrir entrañan un riesgo que el personal ha mitigado, según se informa, cubriendo algunos de ellos a corto plazo y mediante otras modalidades de contratos temporales. No obstante, se informa que no se ha priorizado la necesidad de cubrir puestos clave a largo plazo debido a problemas de financiación; *ii*) cooperación financiera directa: en marzo de 2020 la Oficina de la OMS en el país adoptó la decisión de realizar autoevaluaciones (diligencia debida) de asociados en la ejecución, pero debió postergarlas a raíz de la pandemia de COVID-19. La auditoría considera que la evaluación de la capacidad de los asociados en la ejecución para utilizar y gestionar de forma apropiada la cooperación financiera directa es una condición prioritaria para la financiación futura. Además, la primera línea de defensa no ha hecho un

seguimiento sistemático sobre el terreno ni las verificaciones aleatorias de las actividades; *iii*) actividades de verificación relativas a las cartas de acuerdos de donaciones: si bien se observaron mejoras en las actividades de verificación con respecto a la última auditoría realizada en 2018, a saber, la contratación de una empresa privada de auditoría para que llevara a cabo actividades de seguimiento y verificación de terceros, se informó al equipo de auditoría que los problemas operacionales habían retrasado la finalización de exámenes de siete organizaciones no gubernamentales contratadas por la oficina en el país. Asimismo, la auditoría observó que los funcionarios técnicos no habían realizado inspecciones sobre el terreno de agentes no estatales beneficiarios de financiación mediante donaciones, y que no había documentación probatoria relativa a la observancia de las conclusiones del seguimiento de terceros (de actividades de carácter técnico) ni a la adopción de medidas correctivas; *iv*) adquisición de bienes: el plan de adquisiciones de la oficina en el país no incluye información esencial para la planificación eficaz, por ejemplo, la existencia de financiación suficiente para la adquisición, o un calendario estricto del proceso de licitación. En 2019, según el análisis de un informe proporcionado por la oficina en el país, el tiempo medio entre la emisión de las órdenes de compra y la llegada de los bienes a los depósitos de la OMS era superior a los ocho meses; y *v*) gestión de almacenes e inventario: se informó al equipo de auditoría que la capacidad nacional de absorción en el Yemen estaba actualmente al límite y la capacidad de los depósitos de Sana'a y Hodeidah estaba en un nivel crítico. Por lo tanto, era preciso revisar y examinar la capacidad de los almacenes y actualizar el plan de distribución de cara a su ejecución. Habida cuenta del aumento anticipado de las adquisiciones debido a la COVID-19, todas las adquisiciones de inventario deberían tener un plan de distribución previo a su tramitación, y se deberían fortalecer los controles para velar por que la información en el sistema de seguimiento del inventario fuera oportuna y completa.

29. **Oficina de la OMS para la Ribera Occidental y la Franja de Gaza.** La auditoría concluyó que la eficacia de los controles internos en las áreas de administración y finanzas de la oficina de la OMS era parcialmente satisfactoria con necesidad de algunas mejoras. La auditoría identificó las siguientes áreas de riesgo residual alto que se deberán abordar de manera prioritaria: *a*) la estructura institucional y las líneas jerárquicas no se han definido claramente, porque no se ha finalizado un examen integral de recursos humanos. La tasa de vacantes en la oficina de la OMS era muy elevada (38%); y *b*) se produjeron demoras en las adquisiciones por falta de coordinación entre la oficina principal de la OMS y sus suboficinas, así como entre el gobierno, los equipos técnicos y los equipos operacionales. La planificación de las adquisiciones no incluía especificaciones detalladas de artículos ni de cantidades, y no se habían examinado a fondo las opciones de acuerdos a largo plazo relativos a algunos artículos que se adquieren regularmente. El proceso para el despacho de aduanas era largo y engorroso; no existía ningún mecanismo consolidado para el seguimiento de los artículos enviados, el estado de los documentos aduaneros y la certificación de facturas, de modo que permitiera asegurar la estricta observancia del sistema de luz verde. En cuanto a la adquisición de bienes, los formularios para la evaluación de las ofertas no estaban debidamente preparados y firmados. Se observó un nivel moderado de riesgo residual en las siguientes áreas: *i*) insuficiente selección por concurso de los titulares de acuerdos de contratos locales a título individual; *ii*) no se realizó a su debido tiempo la valoración del desempeño del personal y los acuerdos de contratos locales a título individual; *iii*) no se publicaron anuncios de vacantes de consultores ni se documentó el proceso de identificación de posibles candidatos; *iv*) ausencia de un proceso sistemático e independiente para la precalificación de proveedores; *v*) definición inexacta, en el mandato de los servicios de adquisiciones, de los resultados alcanzables; *vi*) mecanismo de garantía de la calidad inadecuado para las cartas de acuerdos de donaciones; *vii*) uso inapropiado del portal mundial para los proveedores de las Naciones Unidas, según los requisitos relativos a adquisiciones por un valor superior a los US\$ 200 000; *viii*) autoevaluación de seguridad de las oficinas incompleta; y *ix*) falta de un mecanismo para el seguimiento de la aplicación de las recomendaciones dimanantes del examen funcional realizado en la oficina de la OMS y el examen de las operaciones de apoyo y logística del Programa de emergencias sanitarias del Mediterráneo Oriental.

30. **Oficina de la OMS en Guinea.** La auditoría concluyó que la eficacia de los controles internos en las áreas de administración y finanzas de la oficina de la OMS en Guinea era parcialmente satisfactoria con necesidad de algunas mejoras. Las áreas con un nivel moderado de riesgo residual que requieren medidas oportunas por parte de la administración son: *i*) ausencia de un proceso integral de gestión de riesgos; *ii*) ejecución lenta del plan nacional de 2018 relativo a los recursos humanos para el examen funcional, según se informó, debido a falta de financiación; *iii*) separación insuficiente de cometidos en algunas funciones concernientes a la gestión de anticipos y activos fijos; *iv*) falta de ejecución de la autoevaluación de los asociados respecto de la cooperación financiera directa; *v*) insuficientes actividades de garantía para la cooperación financiera directa; y *vi*) seguimiento insuficiente de la aplicación de las recomendaciones formuladas al Ministerio de Salud, identificadas durante la misión de examen de garantías llevada a cabo por la Oficina Regional para África en 2018.

31. **Oficina de la OMS en Burundi.** La auditoría concluyó que la eficacia de los controles internos en las áreas de administración y finanzas de la oficina de Oficina de la OMS en Burundi era satisfactoria, si bien algunas áreas merecían la atención de la Administración. Las áreas con un nivel moderado de riesgo residual que requieren medidas oportunas por parte de la Administración son: *i*) falta de una lista oficial de comprobación del grado de preparación para emergencias, conforme a lo prescrito en la segunda edición del Marco de Respuesta a las Emergencias; *ii*) ejecución lenta del plan nacional de 2018 relativo a los recursos humanos para el examen funcional, con numerosos puestos vacantes por falta de financiación, según se informó; *iii*) falta de ejecución de la autoevaluación de los asociados para la ejecución respecto de la cooperación financiera directa; *iv*) insuficientes actividades de garantía en lo concerniente a la cooperación financiera directa; *v*) transferencias directas de fondos a las cuentas del Ministerio de Salud en el marco de la modalidad de ejecución directa para su ulterior distribución entre los beneficiarios; y *vi*) tardía presentación de informes a los donantes.

32. **Oficina de la OMS en Bangladesh.** La auditoría concluyó que la eficacia de los controles internos en las áreas de administración y finanzas en la Oficina de la OMS en Bangladesh era parcialmente satisfactoria con necesidad de algunas mejoras. La auditoría identificó áreas con un nivel moderado de riesgo residual, a saber: *i*) falta de un sistema para el seguimiento del personal que no es de plantilla, por ejemplo, los titulares de acuerdos de servicios especiales que han dirigido los cursos de capacitación sobre tolerancia cero en lo que respecta a la explotación y el abuso sexuales y prevención del acoso, el acoso sexual y el abuso de autoridad; *ii*) situación contractual poco clara de los 23 titulares de acuerdos de servicios especiales que trabajan bajo la supervisión directa de contrapartes gubernamentales; *iii*) algunos miembros del comité local de examen de contratos no realizaron el curso de capacitación sobre adquisiciones; *iv*) numerosos puestos vacantes y escasas actividades de movilización de recursos; *v*) lista de comprobación de la preparación no actualizada oportunamente según lo prescrito en la segunda edición del Marco de Respuesta a las Emergencias; *vi*) plazos prolongados para la contratación local, en particular para organizar y programar entrevistas con los candidatos preseleccionados; *vii*) proceso inadecuado para la precalificación de proveedores de bienes y servicios esenciales de uso recurrente; *viii*) las verificaciones aleatorias de los documentos justificantes de la cooperación financiera directa no se documentan ni se comunican los resultados al Gobierno; *ix*) los plazos para la presentación de informes a los donantes no se cumplen de manera sistemática; y *x*) la conciliación de los totales de gastos no se realiza sistemáticamente, con arreglo a los informes sobre autorización de la financiación de la ejecución directa y la certificación de gastos, con los recibos justificantes y otra documentación. Asimismo, la auditoría formuló una recomendación al Departamento de Recursos Humanos y Gestión del Talento de la Sede, acerca de la necesidad de mejorar el tablero de mandos para velar por que el personal que no es de plantilla complete la capacitación.

Otras auditorías operacionales

33. **Auditoría con fines específicos del Programa de Emergencia Sanitaria y Nutrición en el Yemen.** Esta auditoría con fines específicos facilitada por la Oficina fue ejecutada por una empresa de auditoría externa gestionada desde Londres, con equipos en Túnez y el Yemen. El objetivo general de esta auditoría era el de verificar el uso correcto de los fondos, de conformidad con los acuerdos de la Asociación Internacional de Fomento y los requisitos de presentación de informes del programa de la OMS, tales como planes de trabajo, planes de adquisiciones y presupuestos. La auditoría abarcó el periodo comprendido entre el 1 de enero de 2017 y el 31 de diciembre de 2018. La auditoría emitió el siguiente dictamen sin reservas: 1) el resumen de gastos presenta claramente, en todos los aspectos materiales, el gasto real autorizado y notificado para el proyecto, correspondiente al periodo comprendido entre el 1 de enero de 2017 y el 31 de diciembre de 2018, con arreglo a las condiciones contractuales aplicables; 2) los fondos de la Asociación Internacional de Fomento se utilizaron para los fines previstos, con la debida atención a la economía y la eficiencia, y en cumplimiento de los acuerdos pertinentes; y 3) los fondos se utilizaron de conformidad con las políticas contables y los documentos del plan de trabajo o el programa de la OMS. Al mismo tiempo, la auditoría señaló tres deficiencias de control que no se consideraron sustanciales en el contexto de esta auditoría con fines específicos, y concernían a las áreas siguientes: deficiencias en el seguimiento del consumo hospitalario de combustible; b) ausencia de un examen detallado de la documentación justificativa de los gastos notificados por el Ministerio de Salud Pública; y c) deficiencia en el control interno del Ministerio de Salud Pública. A ese respecto, el informe de la auditoría con fines específicos incluyó tres recomendaciones concretas. La Oficina de la OMS en el Yemen notificó que la aplicación de las medidas necesarias estaba en marcha y esperaba completarla para mediados de 2021.

Servicios de asesoramiento

34. De conformidad con su Carta, la Oficina puede proporcionar servicios de asesoramiento a la Administración de la OMS, siempre que su independencia y objetividad no se pongan en entredicho. Esa disposición se basa en el conocimiento de la gobernanza, la gestión de riesgos y los controles de la Oficina y de las actividades de la OMS. La Oficina podrá participar en el examen de los proyectos de políticas, orientaciones, sistemas y procesos de trabajo, pero no en la adopción de decisiones.¹

35. Como parte de su dinámico plan de trabajo para 2020, centrado en los riesgos relacionados con la pandemia de COVID-19, la Oficina realizó tres misiones consultivas para ayudar a la Administración durante la pandemia. Las recomendaciones dimanantes de los exámenes consultivos se someten a la consideración de la Administración, y su aplicación no es objeto de un seguimiento formal.

36. **Examen consultivo sobre el teletrabajo del personal de la Sede en el contexto de la COVID-19.** El teletrabajo del personal de la sede de la OMS se introdujo como una medida sanitaria de protección en respuesta a la pandemia de COVID-19 (marzo de 2020), junto con otras medidas de control y prevención de infecciones, y en consonancia con decisiones similares adoptadas por las autoridades suizas. La modalidad se aplicó de manera general a todo el personal, excepto al que desempeña funciones críticas relacionadas con la respuesta a emergencias o el apoyo conexo, que siguió trabajando *in situ*. Desde un punto de vista técnico, los usuarios pudieron desempeñar sus funciones satisfactoriamente. La Oficina observó que la modalidad de teletrabajo introducida en respuesta a la pandemia de COVID-19 se podría mantener a raíz de la mudanza al nuevo edificio y las obras de renovación del antiguo edificio de la Sede (que se prevé durarán hasta 2024). Los requisitos de distanciamiento físico agravan el actual problema de capacidad. Además, una gran parte del personal desearía trabajar más

¹ Carta de la Oficina de Servicios de Supervisión Interna (versión de marzo de 2019), Sección C, «Servicios de asesoramiento», párrafo 12.

tiempo a distancia en el futuro. A tenor de la encuesta realizada en mayo de 2020 por los servicios de salud y bienestar del personal y el Departamento de Recursos Humanos y Gestión del Talento, el 78% de los funcionarios de la Sede manifestaron su preferencia por una combinación de teletrabajo y trabajo presencial, y un 17% por el teletrabajo a tiempo completo. Ante esta situación de «nueva normalidad», la principal recomendación de la Oficina a la Administración fue que evaluara minuciosamente las experiencias de teletrabajo durante la COVID-19 y elaborara un nuevo enfoque estratégico sobre el teletrabajo a largo plazo en el futuro. La situación, aunque presenta dificultades, ofrece una nueva oportunidad para aprovechar el teletrabajo como un concepto mutuamente satisfactorio para la Organización y su personal. El marco de gobernanza revisado de cara a la nueva normalidad debería dar lugar a la nueva política de teletrabajo, teniendo en cuenta cuestiones generales tales como: *i*) motivos, objetivos y beneficiarios previstos del teletrabajo y otros acuerdos flexibles; *ii*) posibles repercusiones contractuales; *iii*) oportunidades y viabilidad del teletrabajo desde fuera de la ciudad en que se encuentre la oficina; *iv*) consecuencias para el personal y los directivos en lo concerniente a productividad, seguimiento del desempeño y salud mental; y *v*) necesidad de revisar consiguientemente el Estatuto del Personal y el Reglamento de Personal de la OMS. El informe consultivo recogía también otras recomendaciones, entre ellas la de proporcionar instrumentos adicionales de «gestión blanda», orientaciones y capacitación para el personal y la Administración, a fin de concienciar y afrontar con éxito la nueva realidad laboral, en particular la gestión del desempeño del personal, la mayor sensibilización respecto de factores ambientales y de salud mental. Asimismo, la Oficina recomendó que continuaran las iniciativas orientadas a promover mejoras técnicas orientadas a respaldar los procesos institucionales, entre ellos los procesos sin documentación impresa y otros esfuerzos destinados a asegurar controles apropiados de ciberseguridad en el teletrabajo.

37. Examen consultivo de las contribuciones no remuneradas (en especie) en la Sede. Desde el inicio de la pandemia de COVID-19, diversos tipos de agentes no estatales han mostrado interés en apoyar la respuesta de la OMS mediante contribuciones no remuneradas (en especie). Según los datos consignados por el Departamento de Finanzas, entre el inicio de 2020 y septiembre de ese año se habían registrado 34 de esas contribuciones por un total de US\$ 43,7 millones. Salvo tres grandes contribuciones gratuitas de bienes (aproximadamente US\$ 17 millones), las contribuciones fueron en forma de servicios, con frecuencia tecnológicos. A fin de facilitar las tareas administrativas y reducir el tiempo requerido para comenzar los trabajos no remunerados, la Administración de la OMS introdujo un proceso simplificado para la colaboración no remunerada con agentes no estatales, lo que permitió iniciar los trabajos antes de lo que suele ser habitual en condiciones normales, no de emergencia. El examen consultivo concluyó que las colaboraciones no remuneradas son un concepto viable mediante el cual la OMS puede obtener importantes beneficios de las empresas privadas interesadas en su labor y de su disposición a ayudar. Si bien las partes interesadas de la OMS consideraron que hasta ahora las colaboraciones no remuneradas había sido fructíferas en gran medida, se recomendaron las siguientes mejoras de los procesos a fin de asegurar que el valor de esas colaboraciones se aprovechara sistemáticamente y se minimizara todo posible efecto negativo para la reputación de la Organización. A ese respecto, se requiere una evaluación técnica más rigurosa de los ofrecimientos de colaboración gratuita antes de asumir un compromiso individual, por ejemplo, la necesidad de fondos adicionales de la OMS, la compatibilidad de la solución gratuita con la estructura de tecnología de la información existente en la OMS, y los conocimientos especializados necesarios para aplicar la solución gratuita. Asimismo, se deberán establecer mecanismos de control adicionales para prevenir prácticas institucionales impugnables, por ejemplo: *i*) trabajos no remunerados que comienzan sin que se haya firmado un acuerdo ni se haya creado la correspondiente asignación; *ii*) falta de transparencia en las valoraciones de las contribuciones no remuneradas al iniciarse la relación, cuando es muy probable que evolucione hacia una relación remunerada; y *iii*) vinculación directa de los trabajos no remunerados con una relación comercial posterior con el mismo agente no estatal, mediante la obtención de exenciones de los procedimientos de adquisiciones normalizados. Con respecto a la gobernanza de las colaboraciones no remuneradas, la Oficina recomendó fortalecer los mecanismos de seguimiento y supervisión y seguir de cerca las actividades de

colaboración, incluida la introducción de requisitos relativos a un informe final oficial sobre el valor obtenido por la OMS al final de la fase de colaboración no remunerada.

38. **Examen de las directrices administrativas dirigidas a las Oficinas en relación con el brote de la enfermedad por el nuevo coronavirus (COVID-19) – marco para la gestión del personal en la OMS.** La Oficina examinó estas directrices y formuló comentarios para que la Administración los considerase, con el fin de ayudar a asegurar que el marco ofreciese orientación coherente a la Administración y al personal de la OMS, en consonancia con el Reglamento de Personal vigente.

39. Además, la Oficina participó como observadora en la junta del proyecto, de cara a la introducción del nuevo sistema de planificación de los recursos institucionales.

Áreas relacionadas con cuestiones de género

40. A fin de promover el cumplimiento de los requisitos del Plan de Acción para Todo el Sistema de las Naciones Unidas sobre la Igualdad de Género y el Empoderamiento de las Mujeres, las auditorías integradas incluyeron en las actividades de la entidad auditada, pruebas específicas relativas a la integración de cuestiones concernientes a equidad, género, derechos humanos y determinantes sociales, y la Oficina formuló algunas recomendaciones pertinentes. Las auditorías operacionales también incluyeron recomendaciones sobre la necesidad de fortalecer la capacitación de las personas que no son funcionarios, en lo que concierne a la prevención del acoso, el acoso sexual y el abuso de autoridad y a la política de tolerancia cero respecto de la explotación y el abuso sexuales.

ANÁLISIS DE LOS RESULTADOS DE LA AUDITORÍA

Eficacia operacional de los controles internos y riesgos residuales

41. Las calificaciones generales de la eficacia operacional de los controles internos en las auditorías realizadas en 2020 estuvieron por encima de las de 2019. En 2020, el 92% de las conclusiones generales se encontraban dentro de los rangos de calificaciones 1 y 2 («satisfactorio» o «parcialmente satisfactorio con necesidad de algunas mejoras»), mientras que en 2019 ese porcentaje fue del 53% (y en 2018 el 81%). En 2020, solo una auditoría obtuvo la calificación de «parcialmente satisfactoria con necesidad de mejoras importantes», (en comparación con tres auditorías en 2019) y ninguna auditoría fue calificada como «insatisfactoria», a diferencia de 2019, año en el que una auditoría recibió esa calificación). A continuación, en la figura 1, se ofrece un resumen de las conclusiones de la auditoría realizada en 2020.

Figura 1: Calificaciones de auditoría correspondientes a 2020, por tipos de auditoría

42. La Oficina detectó problemas recurrentes que se deberían abordar de manera transversal. Sobre la base de la auditoría realizada en 2020, la Oficina identificó «cuatro áreas principales de procesos» con menores niveles de eficacia en los controles internos y, lo que es más importante, con mayores niveles de riesgo residual (véase el anexo 2A), lo que puede repercutir negativamente en las operaciones y los resultados de la Organización. Esas cuatro áreas,¹ algunas de ellas señaladas también en 2019, requieren una atención «holística» específica por parte de la Administración:

- i) Mejorar la gestión de los proveedores: se requiere mayor orientación en las oficinas en los países a fin de mejorar la preselección y evaluación de los proveedores, un aspecto que puede incidir en el riesgo de fraude.
- ii) Fortalecer la movilización de recursos con miras a dar mayor notoriedad a las oficinas de la OMS en los países, en las que es preciso: mejorar los planes de recursos humanos con el fin de reflejar más fielmente las necesidades de personal para la ejecución de programas; armonizar mejor las descripciones de los puestos y las evaluaciones de la gestión del personal y su desarrollo profesional con las funciones que desempeñan; y cumplir más estrictamente los plazos de ejecución del plan de recursos humanos (elevada tasa de vacantes).

¹ Los «viajes» quedan excluidos del análisis, puesto que los exámenes de auditoría se centraron principalmente en la emisión oportuna de las solicitudes de viaje.

iii) Mejorar el seguimiento y la evaluación de los resultados del desempeño: es preciso dar mayor exactitud y fiabilidad a la presentación de informes sobre el desempeño. El nuevo proceso de examen de mitad de periodo puede aportar mejoras en esta área.

iv) Mejorar las actividades de garantía relativas a la cooperación financiera directa, las cartas de acuerdos financiados con donaciones y la ejecución directa, en particular las evaluaciones oportunas de los asociados para la ejecución, en el marco de la cooperación financiera directa. Los planes previstos en algunas oficinas regionales para la realización de esas actividades no se ejecutaron en 2020 debido a las restricciones de los viajes a raíz de la COVID-19. Se requiere una mayor atención para aplicar medidas correctivas, en particular el seguimiento oportuno. Al igual que el año anterior, las recomendaciones de la auditoría mencionaban la necesidad de fortalecer las actividades de garantía de primera línea y realizar un seguimiento sistemático de los resultados de esas actividades, junto con los ministerios de salud.

43. Asimismo, la Oficina identificó problemas sistémicos que sometió a la consideración del personal directivo superior, dado que se requería mayor orientación oficial para aclarar la interpretación de los requisitos normativos. Estos conciernen a las áreas de la declaración de intereses de los expertos de la OMS y la diligencia debida en el contexto del Marco para la colaboración con agentes no estatales.

44. El cuadro siguiente (figura 2) presenta un indicador que sugiere el nivel relativo de la ineficacia del control, en comparación con las cifras de las pruebas de auditoría en las principales áreas de procesos (información similar se presenta también, en un formato diferente, en el anexo 2A). En 2020, el número de altos riesgos residuales disminuyó respecto del año anterior y, por lo tanto, el perfil general de riesgo está mejorando (3% de todos los controles examinados en 2020 tenían un alto nivel de riesgo residual, en comparación con el 10% de los controles examinados en 2019).

Figura 2. Eficacia operacional de los controles internos, por procesos, en 2020
(n = número de exámenes efectuados)

Análisis de las tendencias de las conclusiones de auditoría en las oficinas en los países

45. La Oficina actualizó su metaanálisis de los resultados de las auditorías realizadas en las oficinas en los países en el periodo 2018-2020, con el fin de: *a)* demostrar las tendencias en lo que respecta a la conformidad con las normas y los reglamentos de la OMS (véase el anexo 3); y *b)* destacar las áreas de procesos que plantean los mayores retos para la eficacia de los controles¹

46. El cuadro que figura en el anexo 3A ofrece un análisis detallado de la tendencia en los resultados de las auditorías realizadas en las oficinas en los países, desglosados por esferas de procesos y año, para el periodo 2018-2020. Los resultados de la labor realizada en las oficinas en los países demuestran que en 2020 se produjo un aumento general de la eficacia de la conformidad con las normas y los reglamentos de la OMS, excepto en las esferas de adquisiciones de bienes, gestión de activos y asignaciones. En respuesta a las peticiones de los Estados Miembros, la Oficina incluye un análisis de las diferencias regionales en lo concerniente a conformidad, y en el anexo 3B se describe la eficacia operacional de los controles internos en las oficinas de la OMS en los países, agrupadas por región.

Aplicación de las recomendaciones de auditoría

47. De forma periódica y junto con la dirección, la Oficina y la Administración hacen un seguimiento del estado de aplicación de las recomendaciones de la auditoría interna e informa sobre las recomendaciones de auditoría que siguen abiertas y sobre los progresos realizados desde su informe previo. Al presentar informes a los Estados Miembros, la Oficina elabora estadísticas acumulativas sobre la aplicación de todas sus recomendaciones abiertas desde la fecha del informe anterior presentado a la Asamblea de la Salud (véase el anexo 1). La Oficina mantiene un portal web para facilitar, tanto a la Administración como a los auditores, la gestión y el seguimiento de las recomendaciones de auditoría; el portal notifica automáticamente por correo electrónico el vencimiento temprano de los plazos intermedios para adoptar medidas destinadas a hacer progresar la aplicación. Cabe señalar que la Oficina informa sobre el estado de las recomendaciones pendientes tomando en consideración el plazo acordado para la aplicación de cada recomendación. Sobre la base de esta información, la Oficina observa que los progresos en la aplicación de las recomendaciones de auditoría se ha permanecido estable a pesar del volumen de trabajo adicional en algunas oficinas de la OMS en los países (debido, principalmente, a las actividades relacionadas con la COVID-19), ya que las recomendaciones pendientes que se consideran «retrasadas» representan el 27,4%, mientras que el año anterior eran el 28%. Las recomendaciones atrasadas con un alto nivel de riesgo residual y un alto grado de prioridad² representan el 8% y el 12,9%, respectivamente, del total de recomendaciones atrasadas.

48. La Oficina ha categorizado las recomendaciones de auditoría formuladas en 2020 por área de auditoría y riesgo residual (véase el anexo 2B). Su atención se ha centrado en el seguimiento de los progresos realizados en la aplicación de las recomendaciones de alta prioridad relativas al riesgo residual alto para la mayor parte de las auditorías aún en curso a saber, las que se considera que requieren la adopción inmediata de medidas (véase el anexo 1).

¹ Para la prueba principal, los controles internos se han agrupado con arreglo a los elementos del marco del Comité de Organizaciones Patrocinadoras de la Comisión Treadway (COSO) (véase el párrafo 13) y a las distintas esferas de procesos: *i)* entorno de control; *ii)* gestión del riesgo; *iii)* actividades de control (recursos humanos; gestión de proveedores; contratos de servicios; adquisición de bienes; cooperación financiera directa; ejecución directa; adelantos electrónicos (eImprest), Sistema Mundial de Gestión/tecnología de la información; viajes; activos fijos/inventario; consignaciones; acuerdos de servicios especiales; seguridad); *iv)* información y comunicación; y *v)* supervisión.

² En 2020 la Oficina actualizó la terminología utilizada en los informes sobre las recomendaciones de auditoría y, en general, utiliza «riesgo residual» y «prioridad» (a diferencia de los términos anteriores, «riesgo residual», «importancia» y «esfuerzo»).

49. Desde la celebración de la última Asamblea Mundial de la Salud, en 2020, la Oficina recibió información actualizada sobre los progresos realizados en la aplicación de sus recomendaciones y, tras analizar los progresos notificados, pudo cerrar 11 auditorías (véase el anexo 4). Con respecto a las auditorías pendientes desde hace mucho tiempo, la Oficina informará sobre los problemas al Comité de Riesgos de la OMS y pedirá a la Administración que ponga en marcha medidas específicas.

50. En el cuadro 2 se ponen de relieve las tasas anuales y globales acumulativas de aplicación, a 19 de enero de 2021, para todos los informes emitidos a partir del 1 de enero de 2018.

Cuadro 2. Tasas globales de aplicación de las recomendaciones de auditoría, a 19 de enero de 2021 (informes de las auditorías de 2019 y 2020)

Estado de la recomendación	Número de recomendaciones		Porcentaje de recomendaciones		Promedio de días de antelación (retraso)	
	2019	2020	2019	2020	2019	2020
Aplicación cuyo plazo todavía no ha vencido	20	119	3%	54%	–	–
Cerradas en el plazo fijado	190	46	27%	21%	28	57
Cerradas con retraso	293	10	41%	5%	(43)	(7)
Aplicación en curso, plazo expirado	111	27	16%	12%	(54)	(115)
No iniciada/ plazo expirado	93	18	13%	8%	(67)	(118)
Total*	707	220	100%	100%	–	–

* El número total de recomendaciones incluye: 1) los proyectos de informe; en consecuencia, puede haber pequeñas diferencias con respecto a los informes finales; y 2) informes concluidos en el periodo.

Evaluación externa de la función de auditoría: estado de aplicación de las recomendaciones

51. De conformidad con las normas del Instituto de Auditores Internos se debe realizar una evaluación externa de la función de auditoría al menos una vez cada cinco años. En 2018 la Oficina llevó a cabo una autoevaluación de su función de auditoría, que fue validada independientemente por una cualificada empresa de asesores externos. La validación externa concluyó que la Oficina «cumple en general» (el máximo nivel posible de conformidad) con los elementos prescriptivos del Marco Internacional para la Práctica Profesional publicado por el Instituto de Auditores Internos. En 2020 ha proseguido la aplicación de las recomendaciones sobre mejoras, y la Oficina espera confirmar muy pronto la conclusión de todas las recomendaciones (véase el anexo 5).

INVESTIGACIONES

52. La función de investigación presta apoyo a la Organización en la gestión de los riesgos de fraude u otras infracciones a través de la realización de investigaciones basadas en los riesgos y el valor añadido y orientadas al logro de resultados, así como de su contribución a la prevención, detección y disuasión de infracciones, en particular las relativas al fraude, el despilfarro y todas las formas de abuso. La Oficina evalúa e investiga las denuncias de presuntas infracciones que recibe en relación con casos de fraude, corrupción, colusión, robo, explotación y abuso sexuales, hostigamiento en el lugar de trabajo y acoso

sexual, represalias y otros actos u omisiones contrarios a las obligaciones generales de los funcionarios y demás personal de la OMS.¹

53. La recepción de una «denuncia de irregularidades» es el primer paso para que la Oficina lleve a cabo un proceso de investigación integral para examinar las acusaciones presentadas. El Comité de Admisión de la Oficina examina todas las denuncias de irregularidades a fin de determinar si la cuestión entra dentro del mandato de la Oficina y se puede investigar. En caso necesario, un examen preliminar permite evaluar si existen motivos suficientes para iniciar una investigación completa.

54. En los casos en que se realiza una investigación administrativa completa para esclarecer los hechos, la Oficina informa de los resultados de su labor y formula recomendaciones al Director General, a los Directores Regionales y al personal directivo pertinente, a fin de que consideren la adopción de las medidas que resulten pertinentes, en particular la incoación de medidas disciplinarias, según proceda. En el informe de investigación se determina si cada una de las denuncias presentadas se corresponde con alguno de los tipos siguientes:

- fundamentada: existen pruebas suficientes para concluir que los hechos denunciados ocurrieron, que esos hechos podrían ser constitutivos de infracción, y que la persona identificada los ha cometido.
- no fundamentada: las pruebas son insuficientes para concluir que los hechos denunciados ocurrieron, o que la persona identificada los ha cometido.
- irresoluta: existen pruebas suficientes para concluir que los hechos denunciados ocurrieron y que podrían ser constitutivos de infracción, pero la persona en entredicho no cometió esos hechos (o sea, la persona era inocente) o nunca se la pudo identificar.
- infundada: existen pruebas suficientes para concluir que los hechos denunciados no ocurrieron, o que los hechos ocurridos no son constitutivos de infracción.

55. La Oficina utiliza criterios convenidos para establecer el orden de prioridades en la investigación de las denuncias de irregularidades recibidas. Estos criterios tienen en cuenta la gravedad y la fundamentación de las acusaciones planteadas en las denuncias de irregularidades, así como el esfuerzo necesario para investigarlas. La máxima prioridad se otorga a la investigación de las denuncias de explotación y abuso sexuales, acoso sexual, conductas violentas y represalias.

56. El personal encargado de la función de investigación está en contacto periódico con otros departamentos de la Organización, entre ellos el departamento de Conformidad, Gestión de Riesgos y Ética en la Sede; las unidades regionales encargadas de la conformidad; la Oficina del Asesor Jurídico y el Departamentos de Recursos Humanos y Gestión del Talento. La Oficina seguirá colaborando con esos departamentos para superar problemas planteados en su labor de investigación, en particular:

- el acceso a la línea directa de la OMS para la protección de la integridad: actualmente la Oficina no tiene acceso directo a esa línea, que está gestionada por un proveedor de servicios externo. En la actualidad, las presuntas infracciones comunicadas por denunciantes de irregularidades son examinadas en primer lugar por el departamento de Conformidad, Gestión de Riesgos y Ética, que decide si deben remitirse a la Oficina. En dos exámenes externos de la función de

¹ Excepto las cuestiones pertenecientes al ámbito de la Política de la OMS sobre conductas indebidas en las investigaciones (diciembre de 2017).

investigación realizados en 2017 y 2019 se recomendó conceder acceso directo a la Oficina, para que esta pudiera actuar de acuerdo con las prácticas óptimas y la Carta de la Oficina.

- la política de la OMS de prevención y respuesta frente a la explotación y los abusos sexuales: la Oficina está trabajando con los departamentos de ética, asuntos jurídicos y recursos humanos para aclarar la interpretación operacional que da la Organización a la aplicación de la política de la OMS, en consonancia con los principios y los requisitos de presentación de informes establecidos por la Secretaría de las Naciones Unidas.¹

Resumen de las actividades de investigación

57. Como se detalla a continuación en el cuadro 3, la Oficina tramitó 391 casos en 2020, incluidos 248 arrastrados de 2019 y 143 recibidos en 2020. La Oficina cerró 91 casos en diversas fases del proceso de investigación y, al 31 de diciembre de 2020, tenía 300 casos abiertos. Para cerrar esos 91 casos se realizaron investigaciones completas y se emitieron 29 informes de investigación. En esos 29 informes emitidos en 2020 se estudiaron 17 denuncias fundamentadas, y 12 no fundamentadas. De las denuncias fundamentadas, una guardaba relación con una entidad acogida por la OMS.

Cuadro 3: Análisis del número de casos

Número de casos	2018	2019	2020
Casos arrastrados	100	167	248
Número de casos recibidos	148	162	143
Número total de denuncias presentadas para su investigación	248	329	391
Número de casos cerrados	(81)	(81)	(91)
Balance de casos al 31 de diciembre	167	248	300
Tiempo estimado para la finalización de casos abiertos (en días de trabajo)	1646	3106	3732
Número de investigadores al 31 de diciembre	6	8	8 ²
Número de informes de investigación emitidos	28	21	29
Número de casos fundamentados	19	17	17
Número de casos no fundamentados/irresolutos/infundados	9	4	12

58. Aunque en 2020 se registró un leve descenso del número de casos recibidos, el volumen de trabajo excedió la limitada capacidad de investigación de la Oficina, al igual que en años anteriores, y el retraso acumulado siguió aumentando: a finales de 2020, la Oficina tenía 300 casos abiertos que se arrastraron a 2021. El tiempo estimado para completar la investigación de esos casos es de 3732 días de trabajo, lo que contrasta con la capacidad anual actual de aproximadamente 1450 días de trabajo. Según estas cifras, la unidad necesitaría más de 2,6 años para acabar con el retraso acumulado actualmente, siempre que en ese periodo no se recibieran nuevas denuncias sobre irregularidades. En 2020, el teletrabajo forzoso impuesto por la COVID-19 dificultó el desarrollo de las actividades, y es probable que esa situación se mantenga en 2021. Para contrarrestar la imposibilidad de viajar, la Oficina debió buscar alternativas, entre ellas las entrevistas a distancia, lo que tuvo un efecto positivo en la productividad.

¹ Disponible en <https://www.un.org/preventing-sexual-exploitation-and-abuse/es/content/data-allegations-un-system-wide> (consultado el 24 de marzo de 2021).

² This includes four full-time investigators (three P4 and one P3 staff members); one P4 staff member was on sick leave and worked 50% from 26 July to 31 December 2020; two P5 consultants who worked 240 and 239 days respectively; one P3 consultant worked 232 days and an investigation firm worked 239 days.

Tendencias de los casos

59. La Oficina actualizó su comparación de las denuncias de irregularidades recibidas en los últimos tres años, agrupadas por oficinas principales y tipo de irregularidad, según se presenta en los cuadros 4 y 5 que figuran más adelante. El número de denuncias presentadas en 2018-2019 refleja cierta estabilidad; no obstante, en esta etapa es difícil determinar si ese leve descenso de las denuncias observado en 2020 se debe principalmente a la pandemia de COVID-19, o si se mantendrá. En 2020, la distribución regional se ha modificado, dado que el número de denuncias presentadas en la Oficina Regional para el Mediterráneo Oriental fue mayor que en la Oficina Regional para África (véase el cuadro 4). Sin embargo, el número de denuncias por tipo de irregularidad se mantuvo invariable en 2020, año en el que las denuncias de fraude fueron las más numerosas (cuadro 5).¹

Cuadro 4. Resumen de denuncias presentadas en 2018-2020, por oficinas principales

Oficinas principales	2018	2019	2020
África	45	44	37
Las Américas	–	1	3
Asia Sudoriental	11	12	6
Europa	9	16	11
Mediterráneo Oriental	31	36	43
Pacífico Occidental	5	4	1
Sede	25	26	27
Total OMS	126	139	128
CIIC	1	–	–
ONUSIDA	17	19	11
CICE	1	2	3
UNITAID	3	1	1
Otros	–	1	–
Total general	148	162	143

Cuadro 5. Resumen de denuncias presentadas en 2018-2020, por tipo de irregularidad

Tipo de irregularidad	2018	2019	2020	Total
Corrupción	5	9	7	21
Incumplimiento de normas profesionales	11	11	13	35
Fraude	55	61	40	156
Contratación irregular	8	14	13	35
Otros	27	26	27	80
Total (irregularidades contra activos/propiedad)	106	121	100	327
Acoso	25	28	27	80
Acoso sexual	10	6	8	24
Represalias	4	2	2	8
Explotación y abusos sexuales	3	5	6	14
Total (irregularidades contra personas)	42	41	43	126
Total	148	162	143	453

¹ En la figura 3 se presentan los detalles relativos a los tipos de fraude que se incluyen en esta categoría.

60. En comparación con 2019 se produjo una disminución del número de denuncias de presuntos fraudes, aunque, en general, el número de otros tipos de denuncias permaneció estable. Dado que el contexto de la pandemia de COVID-19 fue el factor que más influyó en las modalidades de trabajo de la Organización y restringió el seguimiento físico de las actividades, la pandemia podría ser una de las causas de la disminución observada en el número de denuncias de fraude. No obstante, es difícil determinar si efectivamente ha habido menos casos de fraude en la Organización, o si la disminución se relaciona con la capacidad de detectar posibles fraudes, o si disminuyó el número de denuncias ante la Oficina.

61. La Oficina analizó las tendencias de las denuncias sobre irregularidades recibidas en 2020, en particular las denuncias por explotación y abusos sexuales, acoso y fraude, con miras a comprender los patrones y concebir medidas preventivas.

Explotación y abusos sexuales

62. Las denuncias de explotación y abusos sexuales aumentaron de cinco en 2019 a seis en 2020. Las denuncias fueron las siguientes:

- una denuncia destacada por el medio de comunicación implicado afirmaba la existencia de explotación y abusos sexuales generalizados que involucraban a la OMS y a otras entidades humanitarias internacionales participantes en la respuesta al 10.º brote de ebola en la República Democrática del Congo. El Director General de la OMS estableció una comisión independiente, que, en relación con cada denuncia, se encargará de determinar los hechos, identificar y apoyar a los supervivientes, garantizar que hayan cesado los abusos y asegurar que los perpetradores rindan cuentas. En ese contexto, la Oficina presta la asistencia técnica que la Comisión Independiente considere necesaria;
- una denuncia implicó a un empleado de un agente no estatal internacional asociado para la ejecución;
- una denuncia concernía a violencia doméstica y abuso sexual por parte de un funcionario, contra una persona ajena al personal de la OMS;
- una denuncia concernía a la explotación sexual, por parte de un funcionario, de una persona beneficiaria de otro organismo de las Naciones Unidas; y
- dos denuncias en las que estaban involucrados algunos funcionarios concernían a relaciones sexuales por dinero u otro beneficio.

Acoso sexual

63. En 2020 se recibieron ocho denuncias de acoso sexual, frente a seis recibidas en 2019. Dos de las denuncias recibidas en 2020 implicaban a funcionarios de una entidad acogida por la OMS, y las restantes seis denuncias concernían a funcionarios de diversas oficinas de la OMS.

Acoso

64. En relación con las 27 denuncias de presuntos acosos recibidas en 2020, la Oficina observa una distribución irregular de las reclamaciones; más de la mitad de las denuncias presentadas afectan a una región, según se indica a continuación en el cuadro 6.

Cuadro 6: Reseña de denuncias presentadas en 2020, desglosadas por oficina principal/región/entidad

Oficina principal/región/entidad	Número de casos	%
África	2	7
Mediterráneo Oriental	14	52
Europa	4	15
Sede	3	11
ONUSIDA	3	11
UNITAID	1	4
Grand total	27	100

65. Durante el periodo, la Oficina participó en una serie de reuniones con el Departamento de Recursos Humanos y Gestión del Talento y la Oficina del Asesor Jurídico, y expresó su opinión sobre la política para prevenir y combatir las conductas abusivas.

Fraude

66. Si bien, en general, el número de denuncias de fraude se redujo de 61 en 2019 a 40 en 2020, se realizó un análisis de tendencias con el fin de identificar las modalidades de fraude en las denuncias recibidas en 2020, y de qué manera se relacionaban con las denuncias de fraude presentadas el año anterior. El resultado del análisis de tendencias detallado a continuación, en la figura 3, corresponde a las 36 denuncias de fraude que conciernen a la OMS.

Figura 3. Tipología de las modalidades de fraude denunciadas en 2020

67. En las denuncias de irregularidades recibidas en 2020 se observaron 13 modalidades de fraude, en comparación con 17 consignadas en 2019. Las modalidades de fraude más recurrentes en 2020 se observaron en relación con las adquisiciones y los conflictos de intereses, que representaron el 39% de las modalidades de fraude, en comparación con el 26% registrado en 2019; la malversación y la apropiación indebida de activos de la OMS representaron el 16% (9% en 2019); y con respecto a los viajes, el fraude representó el 11% (14% en 2019). El soborno y los hechos ocurridos durante la respuesta de emergencia al ebola supusieron un 5% en cada caso; la apertura no autorizada de una cuenta bancaria, las solicitudes de reembolso al seguro de enfermedad, las ausencias no autorizadas, el uso indebido de la firma electrónica, la extorsión, las trampas en las pruebas para la contratación, las declaraciones falsas y el empleo representaron, en cada caso, el 3% de las modalidades.

EVALUACIÓN DE RIESGOS INSTITUCIONALES

68. Un elemento integral del proceso de planificación de todas las auditorías realizadas por la Oficina es el examen sistemático del registro de riesgos de los departamentos y unidades auditados. El alcance del examen de estos aspectos de la gestión de riesgos (concienciación sobre los riesgos, su identificación y mitigación) incluye, en su caso, la congruencia entre los riesgos identificados en el registro de riesgos y en los informes relativos al presupuesto por programas presentados.

69. En enero de 2017, la Secretaría publicó la lista de los principales riesgos de la OMS (WHO Principal Risks), que se detectaron mediante una evaluación descendente de los riesgos realizada por el personal directivo superior para complementar el proceso ascendente de gestión de riesgos de «centros

presupuestarios». Esa lista de los principales riesgos se actualizó posteriormente a mediados de 2017, en mayo de 2018 y en marzo de 2019. En respuesta a las solicitudes de los Estados Miembros, la Oficina ha analizado la labor de auditoría realizada en 2020 y en años anteriores respecto de los riesgos principales, y los resultados de este análisis se muestran en el anexo 7. La Oficina seguirá centrando su labor en estos riesgos principales y en el seguimiento de las recomendaciones conexas relativas a los riesgos significativos y de las medidas de respuesta a los riesgos principales identificados por la Administración, por ejemplo, en relación con tres áreas que presentaban niveles graves o importantes de riesgo en la última lista publicada de riesgos principales.

70. **Programa de Emergencias Sanitarias de la OMS:** en 2020, la Oficina realizó auditorías de las oficinas en los países afectados por emergencias, entre ellas la auditoría operacional de la Oficina de la OMS en el Yemen (informe de auditoría 20/1173) y la auditoría con fines específicos del Programa de Emergencia Sanitaria y Nutrición en el Yemen (informe de auditoría 20/1170). En 2020 la Oficina continuó con el seguimiento de las recomendaciones de anteriores auditorías de las oficinas en los países afectados por emergencias, entre ellos, Libia (informe de auditoría 19/1173), Sudán del Sur (informe de auditoría 19/1161), el Sudán (informe de auditoría 19/1171) y la República Árabe Siria (informe de auditoría 19/1181), así como del apoyo operacional contra la enfermedad por el virus del Ebola en la República Democrática del Congo (informe de auditoría 19/1164-2) y el Programa de Emergencias Sanitarias de la OMS en la Oficina Regional para el Mediterráneo Oriental (informe de auditoría 19/1177). La auditoría relativa al ebola aporta contribuciones que ayudan a diseñar las funciones y los procedimientos administrativos del Programa de Emergencias Sanitarias de la OMS.

71. **Faltas de conducta en la Organización:** en 2020 la Oficina participó en el grupo de trabajo de la OMS sobre fraude, con miras a fortalecer el proceso de evaluación de riesgo de fraude. Desde 2018, la Oficina viene ofreciendo al personal una sesión de concienciación sobre el fraude, en el contexto de sus misiones de auditoría. Además, la Oficina ofrece información sobre concienciación respecto del fraude en las sesiones de orientación inicial para los nuevos funcionarios de la Sede y en las sesiones de orientación inicial para los jefes de las oficinas en los países, territorios y áreas. En la mayoría de las auditorías, las comprobaciones ordinarias abarcan áreas en las que pueden producirse fraudes, entre ellas la separación de funciones en lo concerniente a adelantos electrónicos (eImprest), pagos, adquisiciones y activos fijos. En informes de auditoría anteriores se ha resaltado la necesidad de realizar evaluaciones de la diligencia debida respecto de las actividades de los asociados en la ejecución (cooperación financiera directa), incluidos los agentes no estatales.

72. **Ciberseguridad:** en 2020, como parte de la auditoría de la Oficina Regional para Europa (informe de auditoría 20/1187), la Oficina examinó el área de tecnología de la información. En 2019, la Oficina examinó la Hoja de Ruta sobre Ciberseguridad de la OMS (informe de auditoría 19/1165). La aplicación de las recomendaciones está en curso y, durante el año, la Oficina llevó a cabo un seguimiento activo. Se invita a la Oficina a que asista como observadora a las reuniones (dos, en 2020) del Consejo de Ciberseguridad, establecido en 2020.

73. **Continuidad de las actividades:** en 2020 la Oficina realizó un examen consultivo del teletrabajo derivado de la COVID-19 (informe consultivo 20/1181), en cuyo marco se analizaron algunos aspectos relativos a la continuidad de las actividades y, ulteriormente, se formularon recomendaciones a la Administración. La Oficina continúa con el seguimiento de la introducción de nuevos instrumentos de tecnología de la información basados en la nube, entre ellos, Zoom y Microsoft Office (SharePoint, Teams), así como de su utilización para mejorar la continuidad de las actividades en la OMS.

REGIÓN DE LAS AMÉRICAS

74. En relación con la situación en la Región de las Américas de la OMS, el Auditor General de la Oficina de Auditoría Interna¹ confirmó en su informe de 2020 a la Oficina Sanitaria Panamericana (OSP) que la Oficina de Auditoría había observado mejoras constantes en el entorno de control interno de la OSP. Las mejoras se tradujeron en las calificaciones, ya que en ninguna de las funciones examinadas en las auditorías internas de 2020 recibió la calificación de «insatisfactoria». Se trata del tercer año consecutivo en el que no se producen calificaciones «insatisfactorias» en general, y el cuarto año sin calificaciones «insatisfactorias» para oficinas en los países. Las mejoras parecen ser consecuencia, en parte, del fortalecimiento de los sistemas de las tecnologías de la información, en particular el proyecto de sistema de información para la gestión de programas (PMIS) de la OPS y, en parte, de una mayor sensibilización del personal en lo relativo a la importancia de los controles internos. Asimismo, el Auditor General observó que en 2020 la Organización había respondido rápida y expeditivamente a la pandemia de COVID-19 con la adopción de nuevos instrumentos de tecnología de la información, a fin de asegurar la continuidad de las operaciones administrativas y operacionales. Asimismo, señaló que en 2020 la Organización había respondido a las dificultades de flujo de tesorería con un estricto control presupuestario sobre los gastos generales y los costos de los recursos humanos.

75. Por otra parte, el Auditor General notificó que, sobre la base de la labor de supervisión interna realizada en 2020 y de su participación en la vida institucional, por ejemplo, como observador en comités y grupos de trabajo internos, la Oficina no había identificado en los controles internos ninguna deficiencia significativa que pudiera poner en entredicho el logro de los objetivos estratégicos y operacionales de la OPS. La opinión general de la Oficina sobre el entorno de control interno de la OPS en 2020 señala que esta siguió ofreciendo garantías razonables de la exactitud y puntualidad en el registro de las transacciones, activos y pasivos, y en la salvaguardia de los activos. No obstante, como en años anteriores, el Auditor General señaló el alcance del ulterior desarrollo de una segunda línea de garantía, constituida por actividades de seguimiento y conformidad de la gestión. En 2020, la Oficina Sanitaria Panamericana adoptó las primeras medidas de un proyecto de identificación de garantías, una importante iniciativa que, junto con el proceso de gestión de riesgos institucionales en desarrollo, deberá contribuir a articular más claramente las interconexiones entre los objetivos de la Organización y los controles internos que mitigan los riesgos.

INTERVENCIÓN DE LA ASAMBLEA DE LA SALUD

76. Se invita a la Asamblea de la Salud a tomar nota del presente informe.

¹ Antigua Oficina de Supervisión Interna y Servicios de Evaluación (IES).

ANEXO 1

A7/35

SITUACIÓN DE LAS RECOMENDACIONES DE AUDITORÍA PENDIENTES DE APLICACIÓN A 19 DE ENERO DE 2021

Auditoría n.º	Título	Responsable	Fecha del informe final	Años transcurridos desde la presentación del informe	Número de recomendaciones	Situación al 12 de febrero de 2020				Situación actual al 19 de enero de 2021					Tasa de aplicación (excepto aquellas cuyo plazo todavía no ha)	Porcentaje de recomendaciones cuyo plazo de aplicación ha	Riesgo residual elevado, plazo expirado, sin cerrar	Alta prioridad**, plazo expirado, sin cerrar*	Observaciones sobre los cambios habidos desde el informe de situación precedente
						Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada	Número de recomendación	Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada					
Informes de auditoría relativos al plan de trabajo de 2016																			
16/1026	Administración de usuarios dentro del Sistema Mundial de Gestión	ADG/BOS	2017/02	Auditoría cerrada	20	0	0	7	13	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada durante el periodo
16/1033	Gobernanza y Financiación de los Sistemas de Salud en la Sede	ADG/UHL	2016/11	4,2	36	0	0	8	28	36	0	0	8	28	78%	22%	1	6	No se ha recibido una respuesta oficial durante el periodo
16/1062	Seguro de Enfermedad del Personal de la OMS	ADG/BOS	2017/04	3,8	33	0	2	10	21	33	0	0	8	25	76%	24%	6	6	Se han cerrado 4 recomendaciones durante el periodo
Informes de auditoría relativos al plan de trabajo de 2017																			
17/1079	Sede de la OMS	HQ/DGO	2017/12	3,1	50	0	4	8	38	50	0	0	7	43	86%	14%	3	6	Se han cerrado 5 recomendaciones durante el periodo
17/1082	Oficina de la OMS en el Níger	RD/AFRO	2017/11	Auditoría cerrada	37	0	2	13	22	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada durante el periodo
17/1092	Oficina Regional para Europa	RD/EURO	2017/12	Auditoría cerrada	34	0	0	3	31	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada durante el periodo
17/1094	Oficina de la OMS en la República del Congo	RD/AFRO	2018/04	Auditoría cerrada	27	0	0	2	25	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada durante el periodo
17/1095	Oficina de la OMS en Guinea Ecuatorial	RD/AFRO	2018/02	2,9	40	0	3	6	31	40	0	0	5	35	88%	13%	1	3	Se han cerrado 4 recomendaciones durante el periodo
17/1097	Departamento de Servicios de Adquisición y Suministro de la Oficina Regional para África	RD/AFRO	2018/04	Auditoría cerrada	14	0	2	1	11	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada durante el periodo

Auditoría n.º	Título	Responsable	Fecha del informe final	Años transcurridos desde la presentación del informe	Número de recomendaciones	Situación al 12 de febrero de 2020				Situación actual al 19 de enero de 2021					Tasa de aplicación (excepto aquellas cuyo plazo todavía no ha)	Porcentaje de recomendaciones cuyo plazo de aplicación ha	Riesgo residual elevado, plazo expirado, sin cerrar	Alta prioridad**, plazo expirado, sin cerrar*	Observaciones sobre los cambios habidos desde el informe de situación precedente
						Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada	Número de recomendación	Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada					
17/1103	Correo electrónico en la nube de «Office 365»	ADG/BOS	2018/02	2,9	7	0	0	4	3	7	0	0	4	3	43%	57%	1	2	Se recibieron comentarios sobre 3 de las recomendaciones en curso de aplicación
17/1105	Departamento de Salud Pública y Determinantes Medioambientales y Sociales de la Salud en la Sede	ADG/UHL	2017/12	Auditoría cerrada	42	0	20	6	16	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada durante el periodo
17/1106	Oficina de la OMS en el Camerún	RD/AFRO	2018/02	2,9	34	0	0	14	20	34	0	0	13	21	62%	38%	1	9	Se han cerrado 1 recomendación durante el periodo
Informes de auditoría relativos al plan de trabajo de 2018																			
18/1126	OMS en Etiopía	RD/AFRO	2018/08	2,4	62	1	4	12	45	62	0	0	7	55	89%	11%	3	4	Se han cerrado 10 recomendaciones durante el periodo
18/1127	Oficina de la OMS en Nigeria	RD/AFRO	2018/08	2,4	32	0	0	2	30	32	0	0	2	30	94%	6%	0	0	Se recibieron comentarios sobre 2 de las recomendaciones en curso de aplicación
18/1129	OMS en Liberia	RD/AFRO	2018/05	2,7	39	0	0	5	34	39	0	0	3	36	92%	8%	1	2	Se han cerrado 2 recomendaciones durante el periodo
18/1130	Gestión del Proyecto de Tecnología de la Información en la Sede	ADG/BOS	2019/01	2,0	19	5	0	1	13	19	0	0	2	17	89%	11%	1	2	Se han cerrado 4 recomendaciones durante el periodo
18/1133	Oficina de la OMS en el Yemen	RD/EMRO	2019/06	Auditoría cerrada	73	0	0	5	68	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada durante el periodo
18/1134	Oficina de la OMS en el Chad	RD/AFRO	2018/09	2,3	45	0	0	18	27	45	0	0	10	35	78%	22%	2	6	Se han cerrado 8 recomendaciones durante el periodo

Auditoría n.º	Título	Responsable	Fecha del informe final	Años transcurridos desde la presentación del informe	Número de recomendaciones	Situación al 12 de febrero de 2020				Situación actual al 19 de enero de 2021					Tasa de aplicación (excepto aquellas cuyo plazo todavía no ha	Porcentaje de recomendaciones cuyo plazo de aplicación ha	Riesgo residual elevado, plazo expirado, sin cerrar	Alta prioridad**, plazo expirado, sin cerrar*	Observaciones sobre los cambios habidos desde el informe de situación precedente
						Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada	Número de recomendación	Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada					
18/1136	Oficina de la OMS en Ucrania	RD/EURO	2018/11	2,2	18	0	0	4	14	18	0	0	2	16	89%	11%	0	0	Se han cerrado 2 recomendaciones durante el periodo
18/1138	Nóminas en el Centro Mundial de Servicios	ADG/BOS	2019/04	1,8	18	4	4	1	9	18	0	1	5	12	67%	33%	0	0	Se han cerrado 3 recomendaciones durante el periodo
18/1147	Tecnologías de la Información y Comunicación en las Oficinas Regionales para África y Asia Sudoriental	RD/AFRO	2019/03	1,9	7	0	0	5	2	7	0	0	2	5	71%	29%	1	2	Se han cerrado 3 recomendaciones durante el periodo
		RD/SEARO		Auditoría cerrada	6	0	0	0	6	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada el año anterior (SEARO)
18/1148	Auditoría integrada del Departamento de Enfermedades Transmisibles de la Oficina Regional para Europa	RD/EURO	2019/04	1,8	34	18	0	6	10	34	0	0	10	24	71%	29%	0	2	Se han cerrado 14 recomendaciones durante el periodo
18/1149	Auditoría integrada del Programa Mundial sobre Malaria	ADG/UCN	2018/10	Auditoría cerrada	20	0	0	1	19	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada durante el periodo
18/1152	Auditoría integrada del Departamento de Prestación de Servicios y Seguridad de la Sede de la OMS	ADG/UHL	2019/01	2,0	63	2	48	6	7	63	0	35	5	23	37%	63%	12	16	Se han cerrado 16 recomendaciones durante el periodo
18/1154	OMS en Somalia	RD/EMRO	2018/12	2,1	63	0	13	18	32	63	0	1	9	53	84%	16%	3	6	Se han cerrado 21 recomendaciones durante el periodo
18/1155	Oficina Regional para África	RD/AFRO	2019/03	1,9	28	0	19	9	0	28	0	10	8	10	36%	64%	2	8	Se han cerrado 10 recomendaciones durante el periodo
18/1156	Oficina Regional para el Mediterráneo Oriental	RD/EMRO	2019/04	1,8	35	0	10	8	17	35	0	1	0	34	97%	3%	1	1	Se han cerrado 17 recomendaciones durante el periodo
18/1160	Gestión de consignaciones	DDG	2019/05	1,7	9	6	0	3	0	9	0	3	3	3	33%	67%	0	5	Se han cerrado 3 recomendaciones durante el periodo

Auditoría n.º	Título	Responsable	Fecha del informe final	Años transcurridos desde la presentación del informe	Número de recomendaciones	Situación al 12 de febrero de 2020				Situación actual al 19 de enero de 2021					Tasa de aplicación (excepto aquellas cuyo plazo todavía no ha	Porcentaje de recomendaciones cuyo plazo de aplicación ha	Riesgo residual elevado, plazo expirado, sin cerrar	Alta prioridad**, plazo expirado, sin cerrar*	Observaciones sobre los cambios habidos desde el informe de situación precedente
						Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada	Número de recomendación	Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada					
Informes de auditoría relativos al plan de trabajo de 2019																			
19/1161	OMS en Sudán del Sur	RD/AFRO	2019/06	1,6	54	0	33	2	19	54	0	3	1	50	93%	7%	3	3	Se han cerrado 31 recomendaciones durante el periodo
19/1163	Actividades de ejecución directa	ADG/BOS	2019/11	1,2	29	29	0	0	0	29	0	1	7	21	72%	28%	4	4	21 recommendations closed during the period, 7 recommendations under review by IOS
19/1164-1	Oficina de la OMS en la República Democrática del Congo	RD/AFRO	2019/11	1,2	45	32	13	0	0	45	0	9	20	16	36%	64%	13	13	Se han cerrado 16 recomendaciones durante el periodo
19/1164-2	Auditoría sobre la enfermedad por el virus del Ebola – República Democrática del Congo	RD/AFRO – WHE/EXD			40	0	18	18	4	40	0	0	2	38	95%	5%	1	1	Se han cerrado 34 recomendaciones durante el periodo
19/1165	Hoja de Ruta sobre Ciberseguridad de la OMS	ADG/BOS	2019/09	1,3	14	4	0	1	9	14	0	1	4	9	60%	40%	4	6	Se recibió retroinformación respecto de 4 recomendaciones
19/1166	Auditoría mundial de viajes****	ADG/BOS	2020/02	1,0	11	11	0	0	0	10	1	2	0	7	78%	20%	0	0	Se han cerrado 7 recomendaciones durante el periodo
19/1167	OMS en Mozambique	RD/AFRO	2019/07	1,5	52	9	21	9	13	52	0	3	3	46	88%	12%	4	5	Se han cerrado 33 recomendaciones durante el periodo
19/1171	OMS en el Sudán	RD/EMRO	2020/01	1,0	93	93	0	0	0	93	19	47	11	16	22%	62%	25	39	Se han cerrado 16 recomendaciones durante el periodo

Auditoría n.º	Título	Responsable	Fecha del informe final	Años transcurridos desde la presentación del informe	Número de recomendaciones	Situación al 12 de febrero de 2020				Situación actual al 19 de enero de 2021					Tasa de aplicación (excepto aquellas cuyo plazo todavía no ha	Porcentaje de recomendaciones cuyo plazo de aplicación ha	Riesgo residual elevado, plazo expirado, sin cerrar	Alta prioridad**, plazo expirado, sin cerrar*	Observaciones sobre los cambios habidos desde el informe de situación precedente
						Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada	Número de recomendación	Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada					
19/1172	OMS en el Iraq	RD/EMRO	2019/10	1,3	46	21	4	21	0	46	0	3	2	41	76%	24%	2	3	Se han cerrado 41 recomendaciones durante el periodo
19/1173	Oficina de la OMS en Libia	RD/EMRO	2020/02	0,9	78	78	0	0	0	78	0	0	9	69	88%	12%	3	8	Se han cerrado 69 recomendaciones durante el periodo
19/1175	OMS en Indonesia	RD/SEARO	2020/01	1,0	59	59	0	0	0	59	0	8	5	46	78%	22%	4	8	Se han cerrado 46 recomendaciones durante el periodo
19/1176	Oficina Regional para Asia Sudoriental	RD/SEARO	2020/01	1,0	20	20	0	0	0	20	0	0	3	17	85%	15%	1	2	Se han cerrado 17 recomendaciones durante el periodo
19/1177	Programa de Emergencias Sanitarias de la OMS en la Oficina Regional para el Mediterráneo Oriental	RD/EMRO	2019/12	1,1	31	31	0	0	0	31	0	1	9	21	68%	32%	1	4	Se han cerrado 21 recomendaciones durante el periodo
19/1178	Servicios de pago en el Centro Mundial de Servicios	ADG/BOS	2020/02	1,0	16	16	0	0	0	16	0	2	6	8	50%	50%	0	3	Se han cerrado 8 recomendaciones durante el periodo
19/1180	Oficina de la OMS en la República Popular Democrática de Corea	RD/SEARO	2020/02	0,9	33	33	0	0	0	33	0	0	23	10	30%	70%	3	7	Se han cerrado 10 recomendaciones durante el periodo
19/1181	OMS en Siria****	RD/EMRO	2020/03	0,8	34	34	0	0	0	32	0	13	6	13	41%	59%	3	4	Se han cerrado 13 recomendaciones durante el periodo
19/1182	Oficina de la OMS en la República Centroafricana	RD/AFRO	2020/02	Auditoría cerrada	33	33	0	0	0	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada durante el periodo
19/1185	Oficina de la OMS en Tayikistán	RD/EURO	2020/02	Auditoría cerrada	12	12	0	0	0	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada durante el periodo
Informes de auditoría relativos al plan de trabajo de 2020																			
20/1167	OMS en Nepal	RD/SEARO	2020/07	0,6	N/D	N/D	N/D	N/D	N/D	39	24	0	0	15	100%	0%	0	0	Se han cerrado 15 recomendaciones durante el periodo
20/1168	OMS en la República Democrática Popular Lao	RD/WPRO	2020/07	Auditoría cerrada	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	N/D	Auditoría cerrada durante el periodo

Auditoría n.º	Título	Responsable	Fecha del informe final	Años transcurridos desde la presentación del informe	Número de recomendaciones	Situación al 12 de febrero de 2020				Situación actual al 19 de enero de 2021					Tasa de aplicación (excepto aquellas cuyo plazo todavía no ha	Porcentaje de recomendaciones cuyo plazo de aplicación ha	Riesgo residual elevado, plazo expirado, sin cerrar	Alta prioridad**, plazo expirado, sin cerrar*	Observaciones sobre los cambios habidos desde el informe de situación precedente
						Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada	Número de recomendación	Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada					
20/1170	Auditoría con fines específicos del Programa de Emergencia Sanitaria y Nutrición en el Yemen	RD/EMRO	2020/12	0,1	N/D	N/D	N/D	N/D	N/D	3	3	0	0	0	0	0	0	0	Todavía no ha expirado
20/1172	División de Resistencia a los Antimicrobianos en la Sede	ADG/AMR	2020/08	0,4	N/D	N/D	N/D	N/D	N/D	25	17	0	2	6	75%	8%	0	0	Se han cerrado 6 recomendaciones durante el periodo
20/1173	Oficina de la OMS en el Yemen	RD/EMRO	2020/07	0,6	N/D	N/D	N/D	N/D	N/D	24	2	0	12	10	45%	50%	7	0	Se han cerrado 10 recomendaciones durante el periodo
20/1175	Proyecto de nuevo edificio de la Sede	ADG/BOS	2020/12	0,1	N/D	N/D	N/D	N/D	N/D	8	8	0	0	0	0	0	0	0	Todavía no ha expirado
20/1177	Oficina de la OMS en la Ribera Occidental y la Franja de Gaza	RD/EMRO	2021/01	0,0	N/D	N/D	N/D	N/D	N/D	22	22	0	0	0	0	0	0	0	Todavía no ha expirado
20/1186	OMS en Kenya	RD/AFRO	2020/05	0,7	N/D	N/D	N/D	N/D	N/D	30	0	17	13	0	0%	100%	5	0	Seguimiento en curso con respecto a 13 recomendaciones pendientes
20/1187	Oficina Regional para Europa	RD/EURO	2020/07	0,5	N/D	N/D	N/D	N/D	N/D	12	10	1	0	1	50%	8%	0	0	Se ha cerrado 1 recomendación durante el periodo
20/1192	Programa Mundial sobre Tuberculosis en la Sede	ADG/UCN	2020/11	0,1	N/D	N/D	N/D	N/D	N/D	7	4	0	0	3	100%	0	0	0	Se han cerrado 3 recomendaciones durante el periodo
20/1178	Oficina de la OMS en Guinea***	RD/AFRO	2020/12	N/D	N/D	N/D	N/D	N/D	N/D	10	10	0	0	0	N/D	N/D	N/D	N/D	Todavía no hay informe final
20/1193	Oficina de la OMS en Burundi***	RD/AFRO	2021/01	N/D	N/D	N/D	N/D	N/D	N/D	6	6	0	0	0	N/D	N/D	N/D	N/D	Todavía no hay informe final
20/1191	Oficina de la OMS en Bangladesh***	RD/SEARO	2021/01	N/D	N/D	N/D	N/D	N/D	N/D	13	13	0	0	0	N/D	N/D	N/D	N/D	Todavía no hay informe final

Auditoría n.º	Título	Responsable	Fecha del informe final	Años transcurridos desde la presentación del informe	Número de recomendaciones	Situación al 12 de febrero de 2020				Situación actual al 19 de enero de 2021				Tasa de aplicación (excepto aquellas cuyo plazo todavía no ha)	Porcentaje de recomendaciones cuyo plazo de aplicación ha	Riesgo residual elevado, plazo expirado, sin cerrar	Alta prioridad**, plazo expirado, sin cerrar*	Observaciones sobre los cambios habidos desde el informe de situación precedente	
						Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso	Cerrada	Número de recomendación	Plazo de aplicación todavía no expirado	Plazo expirado, abierta	Plazo expirado, aplicación en curso						Cerrada
Total					1645	551	220	237	637	1523	139	162	251	971			122	196	
					100,0%	33,5%	13,4%	14,4%	38,7%	100,0%	9,1%	10,6%	16,5%	63,8%		8,0%	12,9%		

Número total de recomendaciones cerradas antes de la fecha límite

326
21,4%

* Sin cerrar = abierta o en curso.

** Alta prioridad = Muy importante, y se puede aplicar con poco esfuerzo.

*** Informe actualmente en elaboración, todavía por finalizar. **** En febrero de 2020 el informe aún se estaba elaborando, lo que explica la discrepancia entre el número total de recomendaciones existente ahora y en la actualización anterior.

Legenda: Explicación del formateo condicional mediante colores:

Criterios	Años transcurridos desde la presentación del informe
Ha transcurrido menos de un año desde la presentación del informe final	0,8
Han transcurrido entre 1 y 1,3 años desde la presentación del informe final (1,3 años corresponden al plazo normal de cierre para una auditoría de la IOS)	1,1
Han transcurrido más de 1,3 años desde la presentación del informe final (es decir, > que el plazo normal de cierre para una auditoría de la IOS)	1,3

Criterios	Tasa de aplicación
Tasa de aplicación superior al 85%	> 85%
Tasa de aplicación entre el 50% y el 85%	50% a 85%
Tasa de aplicación inferior al 50%	< 50%

Criterios	Porcentaje de recomendaciones cuyo plazo de aplicación ha expirado
Plazo expirado para más del 50% de las recomendaciones	> 50%
Plazo expirado para entre el 15% y el 50% de las recomendaciones	15% a 50%
Plazo expirado para menos del 15% de las recomendaciones	< 15%

Criterios	Alta importancia, plazo expirado, sin cerrar
No se ha cumplido el plazo para la presentación de la respuesta de la entidad auditada	N/D
El plazo ha expirado para una o más recomendaciones de alta importancia	> = 1
Ninguna recomendación de alta importancia tiene el plazo expirado	0

Criterios	Alta prioridad, plazo expirado, sin cerrar
No se ha cumplido el plazo para la presentación de la respuesta de la entidad auditada	N/D
Ha expirado el plazo para una o más recomendaciones de alta importancia que requieren un esfuerzo menor	> = 1
Ninguna recomendación de alta importancia y esfuerzo menor de aplicación tiene el plazo expirado	0

ANEXO 2A

DESGLOSE DE LOS CONTROLES DE AUDITORÍA PROBADOS EN 2020 POR CATEGORÍAS DE RIESGO, EFICACIA DE LOS CONTROLES Y RIESGO RESIDUAL

ANEXO 2B

DESGLOSE DE LAS RECOMENDACIONES DE AUDITORÍA POR ESFERA DE AUDITORÍA E IMPORTANCIA

ANEXO 3A

TENDENCIAS DE LA EFICACIA OPERACIONAL DE LOS CONTROLES INTERNOS EN LAS AUDITORÍAS DE LAS OFICINAS DE LA OMS EN LOS PAÍSES REALIZADAS ENTRE 2018 Y 2020

ANEXO 3B

**EFICACIA OPERACIONAL DE LOS CONTROLES INTERNOS EN LAS AUDITORÍAS OPERACIONALES
DE LAS OFICINAS EN LOS PAÍSES REALIZADAS ENTRE 2018 Y 2020**

Resumen de la eficacia de los controles internos en el periodo 2018-2020, en toda la Organización y por región						
Eficacia general de los controles 2018-2020	OMS	África	Mediterráneo Oriental	Europa	Asia Sudoriental	Pacífico Occidental
	70%	69%	64%	91%	74%	76%
Entorno de control	77%	78%	66%	94%	90%	89%
Gestión de riesgos	61%	59%	48%	78%	79%	75%
Recursos humanos	77%	73%	71%	88%	79%	82%
Gestión de proveedores	44%	52%	43%	67%	36%	20%
Órdenes de compra – contratación de servicios	63%	69%	61%	81%	56%	71%
Órdenes de compra – adquisición de bienes	71%	74%	55%	95%	73%	65%
Cooperación financiera directa	62%	60%	66%	100%	52%	79%
Ejecución directa	61%	55%	71%	100%	60%	No examinado
Adelantos electrónicos (eImprest)	79%	77%	79%	100%	79%	80%
Sistema Mundial de Gestión/tecnología de la información	78%	76%	68%	100%	88%	86%
Viajes	57%	59%	42%	75%	86%	67%
Activos fijos/inventario	64%	60%	57%	85%	85%	67%
Consignaciones	82%	78%	76%	97%	86%	93%
Acuerdos de servicios especiales/personal de proyectos	78%	80%	78%	100%	60%	86%
Seguridad	67%	69%	44%	100%	91%	60%
Becas	71%	80%	No examinado	No examinado	50%	No examinado
Información y comunicación	56%	54%	60%	50%	63%	50%
Seguimiento	64%	59%	47%	75%	80%	100%

ANEXO 4

LISTA DE AUDITORÍAS CERRADAS DESDE FEBRERO DE 2020 (SITUACIÓN A 19 DE ENERO DE 2021)

Auditoría n.º	Título	Fecha del informe final	Fecha de cierre	Meses transcurridos hasta el cierre de la auditoría
16/1026	Administración de usuarios en el Sistema Mundial de Gestión	02/2017	10/2020	44
17/1082	Oficina de la OMS en el Níger	11/2017	01/2021	38
17/1092	Oficina Regional para Europa 2017	12/2017	08/2020	32
17/1094	Oficina de la OMS en la República del Congo	04/2018	01/2021	33
17/1097	Departamento de Adquisiciones y Servicios de Aprovisionamiento en la Oficina Regional para África	04/2018	09/2020	29
17/1105	Departamento de Salud Pública, Medio Ambiente y Determinantes Sociales de la Salud en la sede de la OMS	12/2017	05/2020	29
18/1133	Oficina en el Yemen - 2018	06/2019	08/2020	14
18/1149	Auditoría integrada del Programa Mundial sobre Malaria	10/2018	04/2020	18
19/1182	Oficina de la OMS en la República Centroafricana	02/2020	01/2021	11
19/1185	Oficina de la OMS en Tayikistán	02/2020	01/2021	11
20/1168	La OMS en República Democrática Popular Lao	07/2020	10/2020	3

ANEXO 5

**EVALUACIÓN EXTERNA DE LA FUNCIÓN DE AUDITORÍA DE LA OMS –
LISTA DE RECOMENDACIONES Y ESTADO DE APLICACIÓN, ENERO DE 2021**

Recomendación	Fecha límite de aplicación	Estado de aplicación (al 19 de enero de 2021)
Recomendaciones de los evaluadores externos		
Actualizar la Carta de la Oficina con regularidad y a intervalos más cortos (por ejemplo, cada 2-3 años).	Próxima revisión de la Carta antes de finales de 2021	Aplicada. Cerrada
Efectuar un seguimiento de las horas de formación profesional continua de todos los auditores de la Oficina.	28 de febrero de 2019	Aplicada. Cerrada
Efectuar una evaluación interna oficial periódica, que debería llevarse a cabo al menos una vez entre cada dos evaluaciones externas.	Próxima evaluación interna periódica oficial antes del 31 de diciembre de 2021	Aplicada. Cerrada
Reducir el tiempo transcurrido entre la finalización del trabajo sobre el terreno y la presentación del proyecto de informe.	31 de diciembre de 2019	La Oficina mantendrá el seguimiento del tiempo transcurrido hasta la presentación de informes de auditoría
Reducir el tiempo transcurrido entre la presentación del proyecto de informe y la presentación del informe final.	31 de diciembre de 2019	Véase más arriba.
Considerar la posibilidad de abreviar los informes de auditoría incluyendo gráficos en los que se resume la información (por ejemplo, en el resumen ejecutivo se puede añadir un cuadro en el que se pongan de relieve las siguientes informaciones: título de la constatación, grado de prioridad de la ejecución según un código de colores y totales por «prioridad de ejecución»).	31 de diciembre de 2019	Aplicada. Cerrada
Definir la relación entre la puntuación general que figura en el informe y la eficacia general de los controles.	31 de diciembre de 2019	Análisis realizado. Gráficos y cuadros mejorados en las conclusiones de auditoría.
Recomendaciones de la Oficina (autoevaluación)		
Aprobación de las actualizaciones de la Carta de la Oficina: la IOS debería tratar este tema con la alta dirección de la OMS para que la Carta actualizada sea examinada y aprobada por el Director General.	28 de febrero de 2019	Aplicada. Cerrada. (Carta actualizada aprobada por el Director General en 2019)
La Oficina debería efectuar un seguimiento con la alta dirección de la OMS para que el organigrama funcional actualizado de la OMS establezca claramente las responsabilidades de la Oficina con respecto a la presentación de informes, en particular la independencia de su Director /función de auditoría, de conformidad con las normas del Instituto de Auditores Internos.	28 de febrero de 2019	Abierta (plazo expirado) La pondrá en marcha el personal directivo superior de la OMS

Recomendación	Fecha límite de aplicación	Estado de aplicación (al 19 de enero de 2021)
<p>Ampliar las oportunidades de capacitación del personal de auditoría de la Oficina:</p> <p>a) el Director de la Oficina de Servicios de Supervisión Interna y el Coordinador de Auditorías deberían seguir buscando cursos de capacitación técnica en materia de auditoría para el personal de auditoría de la Oficina; y</p> <p>b) El personal de auditoría de la Oficina debería documentar en sus Sistema de Gestión y Mejora del Desempeño de final de año que, cuando ha sido necesario, ha cumplido los requisitos de formación profesional continuada.</p>	31 de diciembre de 2019	Aplicada. Cerrada
<p>Mejorar las comunicaciones y la divulgación de información: la Oficina debería preparar y aplicar un plan para mejorar sus comunicaciones y la divulgación de información, por ejemplo mejorando su presencia en la intranet de la OMS (es decir, para informar mejor al personal de la OMS y a las partes interesadas sobre el proceso de auditoría y concienciar sobre las buenas prácticas y aumentar los conocimientos al respecto).</p>	31 de diciembre de 2019	Aplicada. Cerrada
<p>Mejorar los indicadores clave del desempeño: el Director de la Oficina y el Coordinador de Auditorías deberían colaborar con el grupo de trabajo de los Representantes de Servicios de Auditoría Interna de las Organizaciones de las Naciones Unidas (UN-RIAS) en la redefinición de los indicadores clave del desempeño de las funciones de auditoría interna de las Naciones Unidas.</p>	31 de diciembre de 2019	Aplicada. Cerrada
<p>Expandir el uso de TeamStore (TeamMate) para las observaciones y recomendaciones de auditoría frecuentes: el personal de auditoría de la Oficina debería utilizar más TeamStore (TeamMate) como repositorio de observaciones y recomendaciones de auditoría recurrentes para las auditorías operacionales.</p>	31 de diciembre de 2019	Aplicada. Cerrada
<p>Continuar expandiendo el uso del análisis de datos: el personal de auditoría de la Oficina debería seguir ampliando las posibilidades de verificación mediante un mayor uso del análisis de datos y la mejora del uso de la tecnología (por ejemplo, para poner a prueba el uso de la auditoría continua).</p>	31 de diciembre de 2019	Aplicada. Cerrada

ANEXO 6

**RESUMEN DE LOS INFORMES DE INVESTIGACIÓN EMITIDOS EN 2020
SOBRE DENUNCIAS FUNDAMENTADAS**

Lugar	Resumen	Conclusión	Referencia RH¹ (número de caso IOS)
Oficina en el país	Pago por bienes no recibidos. Un funcionario de la categoría de servicios generales certificó el recibo y activó el mecanismo para el pago de US\$ 33 524, por bienes que dos proveedores aún no habían suministrado. Los proveedores finalmente entregaron una gran parte del pedido, y la Organización sufrió una pérdida limitada a US\$ 843.	Fundamentada	2019/100
Oficina Regional	Represalias, acoso, abuso de autoridad y violación de la confidencialidad – Después de que un funcionario subalterno pidiera la asistencia del Mediador en relación con denuncias de acoso, un director adoptó una serie de comportamientos injustificados de hostigamiento y represalia contra el supervisado. Además, el director abusó de su autoridad en relación con la gestión del supervisado, y se determinó que había mantenido una prolongada conducta abusiva hacia sus supervisados. Por último, el director violó la confidencialidad de los procedimientos administrativos y de investigación relativos al caso.	Fundamentada	2018/112
Oficina en el país	Acoso sexual – Un funcionario de la categoría profesional acosó sexualmente a su supervisado mediante comentarios y comportamientos con insinuaciones sexuales.	Fundamentada	2019/069
Oficina Regional	Conflictos de intereses y manipulación de las licitaciones – Un funcionario nacional de la categoría profesional omitió declarar sus relaciones con una empresa proveedora a la cual se le otorgaron contratos por un total de US\$ 8684 mediante procedimientos de adquisiciones en los que participó ese funcionario. Además, el funcionario nacional de la categoría profesional permitió que el propietario de la empresa duplicara la oferta a través de dos de sus empresas.	Fundamentada	2015/10
Oficina en el país	Manipulación de licitaciones – Tres funcionarios de una oficina en el país actuaron en colusión con un proveedor, a sabiendas, para manipular los procesos de licitación de la Organización. Desde 2014, el vendedor recibió contratos por US\$ 111 343. La participación de cada funcionario se detalla a continuación: 1. Un funcionario de la categoría profesional permitió que un proveedor manipulara los procesos de licitación de la Organización mediante la	Fundamentada	2016/25-03 2016/25-03 2016/25-04

¹ Véase el documento A74/37.

Lugar	Resumen	Conclusión	Referencia RH ¹ (número de caso IOS)
	<p>presentación de ofertas ficticias de empresas inexistentes.</p> <p>2. Un funcionario de la categoría de servicios generales reunió facturas proforma falsas de un proveedor, a sabiendas, y las presentó a la Organización para favorecer la participación de ese proveedor en un proceso de adquisición sesgado. Durante la investigación, el funcionario negó inicialmente la recopilación de las facturas proforma falsas y entorpeció la investigación con pistas engañosas.</p> <p>3. Un funcionario de la categoría de servicios generales reunió facturas proforma falsas para dos empresas inexistentes de un proveedor, a sabiendas, y las presentó a la Organización para favorecer la participación del proveedor en procesos de adquisiciones sesgados. Durante la investigación, el funcionario señaló a los investigadores dos garajes en los que personas vinculadas al proveedor responsable de las actividades fraudulentas fingían trabajar para las dos empresas fantasma.</p>		
Oficina en el país	Reclamaciones fraudulentas al seguro de enfermedad – En dos casos separados, en la misma oficina en un país, dos contratistas locales que trabajaban operacionalmente para la OMS en el momento de la infracción presentaron reclamaciones fraudulentas al seguro de enfermedad y obtuvieron un beneficio indebido de US\$ 3835.	Fundamentada	2018/064 2019/075
Oficina en el país	Falsificación y adquisición fraudulenta – Un funcionario de la categoría de servicios generales falsificó documentos y facilitó las ofertas de otros licitantes a una empresa, para que esta última obtuviera los contratos. Además, existen motivos para creer que la empresa no proporcionó los bienes o servicios solicitados. Las pérdidas para la Organización se estiman en US\$ 84 303.	Fundamentada	2018/50
Oficina en el país	Apropiación indebida – Un director de un ministerio de salud desvió US\$ 9530 asignados por la OMS a un proyecto de cooperación financiera directa, a otro proyecto, sin la aprobación de la OMS, y suministró documentación para mostrar que los fondos se habían gastado únicamente en el proyecto de cooperación financiera directa aprobado.	Fundamentada	2018/067-1
Oficina en el país	Negligencia – Un funcionario nacional de la categoría profesional confirmó negligentemente la verificación de gastos y la pertinente documentación justificativa presentada por un director en un ministerio de salud, con miras a la ejecución de un proyecto de cooperación financiera directa, aun cuando parte de los fondos, US\$ 9530, se habían desviado a otro proyecto no aprobado por la OMS.	Fundamentada	2018/067-2

Lugar	Resumen	Conclusión	Referencia RH ¹ (número de caso IOS)
Sede	Nepotismo y conflictos de intereses – La participación de un directivo en la contratación y supervisión de una persona como pasante, consultor y, finalmente, funcionario con contrato temporal se podría considerar nepotismo, es decir, favoritismo hacia un amigo o familiar, en detrimento del compromiso de cumplir las normas de la Organización en lo concerniente a contratación. Sin embargo, la Oficina observa que el directivo no ocultó ningún hecho relacionado con la selección y las decisiones de contratación, que los supervisores y el departamento de recursos humanos encargados de la aprobación pudieron examinar, excepto en lo que respecta al grado y carácter precisos de la relación que se estableció entre el directivo y la persona implicada.	Fundamentada	2018/140-1
Sede	Coacción y denuncias maliciosas – Un director presentó una denuncia falsa y maliciosa contra un antiguo funcionario superior, tras intentar sin éxito incentivar y coaccionar a un funcionario subalterno para que lo hiciera.	Fundamentada	2019/111
Sede	Acoso – Se determinó que un funcionario de la categoría profesional había acosado a su supervisado (segundo nivel), negándose a aceptar un cambio de despacho que el supervisado había solicitado para aliviar algunos problemas de salud que padecía, e injustamente instruyó al supervisor directo del supervisado para que cambiara la calificación del desempeño del supervisado de «plenamente satisfactorio» a «satisfactorio», a raíz de un error que el funcionario había cometido durante el año de la evaluación.	Fundamentada	2018/042
Oficina en el país	Robo – Una funcionaria de la categoría de servicios generales sustrajo dinero de una caja para gastos menores a su cuidado y gastó dinero que le había confiado un participante en un programa de la OMS, y no lo devolvió. El dinero malversado totalizó US\$ 1180.	Fundamentada	2019/059

ANEXO 7

**EVALUACIÓN DE LA COBERTURA DE LOS PRINCIPALES RIESGOS
DE LA OMS EN RECIENTES AUDITORÍAS INTERNAS**

Principales riesgos de la OMS (marzo de 2019)*			
Referencia del riesgo	Esfera de riesgo	Nivel actual de gravedad del riesgo (el nivel correspondiente a la anterior actualización se indica entre paréntesis)	Ejemplos de actividades específicas de auditoría llevadas a cabo por la Oficina en relación con los riesgos
RR01	Financiación del presupuesto por programas	– Considerable (estable)	<ul style="list-style-type: none"> • En las auditorías ordinarias se abordan las medidas internas adoptadas para reducir el gasto en el marco del examen de las esferas relativas a las adquisiciones y los viajes. • Las auditorías integradas incluyen un examen de la esfera relativa a la movilización de recursos.
RR02	Programa de Emergencias Sanitarias de la OMS (WHE)	<p>– Grave (estable)</p> <p>– Grave (estable)</p>	<ul style="list-style-type: none"> • En 2020, la Oficina realizó auditorías de las oficinas en los países afectados por emergencias, entre ellas la auditoría operacional en la Oficina de la OMS en el Yemen (informe de auditoría 20/1173) y la auditoría con fines específicos del Programa de Emergencia Sanitaria y Nutrición en el Yemen (informe de auditoría 20/1170). • En 2020, la Oficina continuó con el seguimiento de las recomendaciones de auditorías anteriores de las oficinas en países afectados por emergencias, por ejemplo, Libia (informe de auditoría 19/1173), Sudán del Sur (informe de auditoría 19/1161), la del Sudán (informe de auditoría 19/1171) y la República Árabe Siria (informe de auditoría 19/1181); el apoyo operacional en la lucha contra la enfermedad por el virus del Ebola en la República Democrática del Congo (informe de auditoría 19/1164-2) y el Programa de Emergencias Sanitarias de la OMS en la Oficina Regional para el Mediterráneo Oriental (informe de auditoría 19/1177). La auditoría relacionada con el ebola contribuye a diseñar las funciones y los procedimientos administrativos del Programa de Emergencias Sanitarias de la OMS. • La Oficina siguió actualizando algunas pruebas en la matriz de riesgos de auditoría con el fin de evaluar la eficacia de la preparación y respuesta de la Organización frente a emergencias.

Principales riesgos de la OMS (marzo de 2019)*			
Referencia del riesgo	Esfera de riesgo	Nivel actual de gravedad del riesgo (el nivel correspondiente a la anterior actualización se indica entre paréntesis)	Ejemplos de actividades específicas de auditoría llevadas a cabo por la Oficina en relación con los riesgos
			<ul style="list-style-type: none"> El plan de trabajo de 2021 incluye auditorías de las oficinas en los países afectados por emergencias, así como un seguimiento de la auditoría Yemen realizada en Libia. El plan de trabajo también incluye una auditoría transversal de las adquisiciones relacionadas con la COVID-19 en las oficinas regionales de la OMS y en las oficinas de la OMS en los países.
RR03	Transición relacionada con la poliomielitis	<ul style="list-style-type: none"> – Considerable (riesgo nuevo) – Considerable (estable) – Considerable (estable) – Considerable (estable) 	<ul style="list-style-type: none"> Los planes de transición relativos a la poliomielitis se examinaron en el marco de las auditorías de las oficinas en los países, cuando procedió. Por ejemplo, la transición relativa a la poliomielitis se examinó durante la auditoría integrada de la OMS en Etiopía (informe 18/1126). La Unidad de Evaluación de la OMS tiene prevista en su plan de trabajo para 2020-2021 una evaluación de mitad de periodo de la aplicación del plan de acción estratégico sobre la transición relativa a la poliomielitis (2018-2023). Por lo tanto, la Oficina no incluyó una auditoría de esa área en el plan de trabajo a fin de evitar duplicaciones. El plan de trabajo para 2021 incluye una auditoría del Departamento de Erradicación de la Poliomielitis en la Oficina Regional para el Mediterráneo Oriental.
RR04	Faltas de conducta en la Organización	Considerable (estable)	<ul style="list-style-type: none"> En 2020, la Oficina participó en el grupo de trabajo de la OMS sobre fraude, con miras a mejorar el proceso de evaluación de riesgo de fraude. Desde 2018, la Oficina realiza una sesión informativa para concienciar al personal respecto del fraude, en el marco de sus auditorías y misiones de investigación, según proceda. Asimismo, la Oficina ofrece una sesión informativa similar durante la reunión de los responsables de operaciones en la Oficina Regional de la OMS para África y la Oficina Regional de la OMS para el Mediterráneo Oriental. La Oficina también ofrece información sobre concienciación respecto del fraude en las sesiones de orientación inicial para los nuevos funcionarios de la Sede y los jefes de las oficinas en los países, territorios y áreas. En 2019 se examinó el aumento de la capacidad de investigación de la Oficina mediante una metodología de comparación con unos parámetros «óptimos», lo que confirmó que la función presentaba un déficit considerable de recursos. Seguimiento activo de las recomendaciones de auditoría pendientes, incluidas las concernientes a la aplicación de las recomendaciones de la auditoría relativa a ciberseguridad realizada en 2019 (informe de auditoría 19/1165) y de otras auditorías sobre tecnologías de la información, en las que se realizan aportaciones para

Principales riesgos de la OMS (marzo de 2019)*			
Referencia del riesgo	Esfera de riesgo	Nivel actual de gravedad del riesgo (el nivel correspondiente a la anterior actualización se indica entre paréntesis)	Ejemplos de actividades específicas de auditoría llevadas a cabo por la Oficina en relación con los riesgos
			<p>mejorar los controles de los sistemas integrados y la notificación de excepciones.</p> <ul style="list-style-type: none"> • En las auditorías ordinarias se examinan los derechos de acceso de los usuarios al Sistema Mundial de Gestión. • En la mayoría de las auditorías, las comprobaciones ordinarias abarcan áreas en las que pueden producirse fraudes, entre ellas la separación de funciones en lo concerniente a los adelantos electrónicos (eImprest), los pagos y los activos fijos. • En informes de auditoría anteriores se ha resaltado la necesidad de realizar verificaciones diligentes respecto de las actividades de los asociados en la ejecución (cooperación financiera directa), incluidos los agentes no estatales .
RR05	Continuidad de las actividades	– Considerable (estable)	<ul style="list-style-type: none"> • En 2020, la Oficina realizó un examen consultivo del teletrabajo (informe consultivo 20/1181), en cuyo contexto se examinaron diversos aspectos relativos a la continuidad de las actividades y se hicieron recomendaciones al personal directivo de la OMS. • La Oficina mantiene el seguimiento de la introducción de nuevos instrumentos de tecnología de la información basados en la nube, incluidos Zoom, Microsoft Office (o sea, SharePoint, Microsoft Teams) y su utilización para mejorar la continuidad de las actividades en la OMS. • Las auditorías incluyen un examen de los planes de continuidad de las actividades. Entre las pruebas estándar que se realizan en las auditorías de las oficinas en los países figura un examen de los procedimientos de apoyo informático y otros controles de las tecnologías de la información relativas a la seguridad física. •
RR06	Ciberseguridad Seguridad física/ operacional	– Considerable (estable) – Grave (estable)	<p><u>Ciberseguridad:</u></p> <ul style="list-style-type: none"> • En 2020, en el marco de la auditoría de la Oficina Regional para Europa (informe de auditoría 20/1187), la Oficina examinó el área de tecnología de la información. • La Oficina participa como “observadora” en las reuniones (dos, en 2020) del Consejo de Ciberseguridad, establecido en 2020. • En 2019, la Oficina examinó la Hoja de Ruta sobre Ciberseguridad de la OMS (informe de auditoría 19/1165). La aplicación de las recomendaciones todavía está en curso; la Oficina realizó un seguimiento activo de las recomendaciones formuladas en 2020. • En 2018, la Oficina llevó a cabo un examen de las tecnologías de la información en las Oficinas Regionales para África y Asia Sudoriental (informe de

Principales riesgos de la OMS (marzo de 2019)*			
Referencia del riesgo	Esfera de riesgo	Nivel actual de gravedad del riesgo (el nivel correspondiente a la anterior actualización se indica entre paréntesis)	Ejemplos de actividades específicas de auditoría llevadas a cabo por la Oficina en relación con los riesgos
			<p>auditoría 18/1147). En la Oficina Regional para África aún está en curso la aplicación de dos recomendaciones.</p> <ul style="list-style-type: none"> • En 2017, la Oficina realizó una auditoría del correo electrónico en la nube de «Office 365» (informe 17/1103).. Está en curso la aplicación de cuatro recomendaciones. <p><u>Seguridad física/operacional:</u></p> <ul style="list-style-type: none"> • Las auditorías ordinarias incluyen el examen del área relativa a la seguridad, en particular un examen del cumplimiento de los requisitos del Departamento de Seguridad de las Naciones Unidas.
RR07	Obligaciones/pasivos a largo plazo	Considerable (estable)	<ul style="list-style-type: none"> • En 2016, la Oficina llevó a cabo una auditoría del Seguro de Enfermedad del Personal de la OMS (informe 16/1062), que incluye recomendaciones para mejorar la gobernanza del Seguro. La aplicación de las recomendaciones todavía está en curso.

* Principales riesgos de la OMS (WHO Principal Risks) (marzo de 2019), preparado por la OMS, utilizado para el plan de trabajo de la auditoría interna realizada en 2020: https://www.who.int/about/finances-accountability/accountability/WHO_Principal_Risks.pdf?ua=1 (consultado el 25 de enero de 2021).

= = =