
comité ejecutivo del grupo de trabajo del

__ ORGANIZACION ORGANIZACION '11 t

I»E LA SALUD DE LA SALUD
95a Reunión

Washington, D.C.
Junio-Julio 1985

Tema 27 del programa provisional CE95/22, Rey. 1 (Esp.)

19 junio 1985
ORIGINAL: INGLES

FONDO PARA BIENES INMUEBLES

Los locales para las oficinas de la OPS tanto en el nuevo

edificio que se pretende construir en el sitio en que está loca-

lizado el predio "Governor Shepherd" y los gastos previstos para

los principales trabajos de mantenimiento y reparación del edificio

de la Sede de la OPS y de otros edificios de propiedad de la Orga-
nización exigen recapitalización del Fondo de Bienes Inmuebles.

Este documento contiene información general y algunos detalles

sobre los requisitos y posibles fuentes de financiamiento para ese

fin. El Director presentará varias recomendaciones sobre este

asunto al Comité Ejecutivo para su consideración.

I. ANTECEDENTES Y EMPLEO DEL FONDO DE BIENES INMUEBLES

El Fondo de Bienes Inmuebles de la OPS se estableció con el nombre

de Fondo de Reserva para Edificios de la OPS se estableció en virtud de

la Resoluci6n XIV de la VIII Reunión del Consejo Directivo en septiembre
de 1955. Desde entonces se ha venido empleando en forma interrumpida,

principalmente para proyectos especiales tales como la construcción del

edificio de la OPS en Brasilia en 1974, la reconstrucción del INCAP

después del terremoto de 1976, la renovación del sótano del edificio de
la Sede en 1979, la renovación de la Cámara del Consejo de la Sede en

1980, la construcción del nuevo edificio del IANC y las operaciones

relativas al Edificio "Governor Shepherd". Desde 1979, con excepción de
los fondos para proyectos especiales, tales como la renovación de la

Cámara del Consejo de la Sede y de las operaciones relacionadas con el

Edificio "Governor Shepberd", no se ha consignado en dicho Fondo dinero

para mantenimiento y reparación de los edificios de propiedad de la OPS

ni tampoco se ha retirado ningún importe del mismo. Desde entonces, los

costos por concepto de mantenimiento y reparaciones de esos edificios se
han cargado a la partida de gastos generales de operación de los

presupuestos anuales o bienales de la Organización.

"4k_

CE95/22, Rey. 1 (Esp.)

Página 2

II. ESTADO ACTUAL DEL FONDO DE BIENES INMUEBLES DE LA OPS

El saldo actual del Fondo de Bienes Inmuebles de la OPS es como

sigue:

Edificio "Governor Shepberd" _ 85.000

Edificiode México 128.220

Edificiodel IANC 112.000

Total _325.220

A continuación se ofrecen algunas explicaciones sobre esos saldos:

Edificio "Governor Shepherd"

Estos fondos (_85.000) representan el importe neto de las

o_eraciones relativas al Edificio "Governor Shepherd" después de pagar

los gastos 7 la hipoteca correspondientes, más una pequeña cantidad

residual de fondos asignados originalmente para mantenimiento y

reparación del edificio de la Sede.

Edificio de México

En virtud de la Resolución XVl de la XXVI Reunión del Consejo

Directivo (I de octubre de 1979) se autorizó "al Director a hacer una

transferencia de la Cuenta Especial al Fondo de Bienes Inmuebles por

valor de S130.846, que habrán de emplearse en la compra de un edificio

para la Oficina del Area II". Se indicó además en esa resolución que "si

esa cantidad no fuese necesaria para la adquisición, ésta será

transferida al Fondo Rotatorio del Programa Ampliado de Inmunizacióo".

Desde 1979, ese dinero se ha reservado en el Fondo de Bienes Inmuebles

para la finalidad indicada y no se destinará a otras actividades del

mismo. En 1981 se gastaron _2.626 por servicios arquitectónicos

relacionados con el nuevo edificio de oficinas del Arca II, lo que dejó

un saldo de _128.220.

Edificio del IANC

La suma de _II0.000 representa el saldo no comprometido de los

fondos para construccidn del edificio del IANC provenientes del

presupuesto ordinario de la OPS, del Fondo de Bienes Inmuebles de la OMS

V del Gobierno de Jamaica.

La construcción se inició en 1983 y se concluirá en mayo de 1985.

CE95/22, Rev. 1 (Esp.)

Página 3

III. FONDO DE BIENES INMUEBLES DE LA OMS

En mayo de 1970, la Asamblea Mundial de la Salud (en virtud de su
Resolución WHAIS.I5) estableció un Fondo de Bienes Inmuebles, entre cuyas

finalidades está el financiamiento de los principales trabajos de

reparación y modificación de los edificios de oficinas de la OMS, la

adquisición de terrenos y la construcción de edificaciones y de anexos de
éstas.

En esa resolución se indicó también que "las reposiciones o

aumentos del Fondo consistirán en asignaciones hechas por la Asamblea

Mundial de la Salud de ingresos ocasionados; esas asignaciones se
someterán a voto aparte del emitido respecto de la asignación para el a_o

presupuestario pertinente".

La participación de la OPS en el Fondo de Bienes Inmuebles de la
OMS se ha limitado a la construcción de la entonces llamada Zona de

Oficinas de Brasilia y al empleo de contribuciones de la OMS para la
construcción del edificio del Instituto de Alimentación y Nutrición del

Caribe (IANC) de Jamaica, y del Centro OPS/OMS de Publicaciones y

Documentación (SEPU) de México. Se ha concluido el proyecto del IANC y

abandonado el del SEPU por dificultades locales y por la decisión
adoptada ulteriormente de trasladar el trabajo de esa oficina a

Washington.

En virtud de la Resolución WHA34.I2 (mayo de 1981) se autorizó
sufragar del Fondo de Bienes Inmuebles una aportación de 3250.000 para la

construcción de un edificio que sirviera de sede al Servicio OMS/OPS de

Publicaciones y Documentación y a la Oficina de la Representación de la

OPS en el Atea II en México. Puesto que ese proyecto se ha abandonado,

la OPS ha informado a la OMq que ya no se necesita la asignación de

_250.00 autorizados por la Asamblea Mundial de la Salud para la finalidad

prevista y que se puede transferir al Fondo de Bienes Inmuebles.

En 1984 el Director Regional de AMRO y el Director General de la

OMS celebraron varias conversaciones exploratorias sobre la posibilidad

de ampliar el apoyo prestado a AMRO/OPS por medio del Fondo de Bienes

Inmuebles de la OMS. Dichos debates se complementaron con negociaciones

preliminares a nivel administrativo. En enero de 1985 durante la Reunión

del Consejo Ejecutivo de la OMS, el Director Regional de AMRO y el

Director General Adjunto para Administración de la OMS analizaron la
limitada participación de AMRO/OPS y se procedió a presentar el tema al

Consejo. El Director General adjunto de la OMS observó, que en épocas

pasadas, la OMS raras veces había hecho aportaciones financieras a

AMRO/OPS con dinero del Fondo de Bienes Inmuebles y que aquellas se
habían limitado a casos especiales. La razón de ello ha sido, al

parecer, que la OPS era la propietaria de la escritura de los edificios

de oficinas en la Región de las Américas y no la OMS, como sucede en

otras regiones.

CE95/22, Rey. 1 (Esp.)
PAgina 4

El Director General de la OMS ha indicado que ser_a justo y

conveniente para la OMS, por medio de su Fondo de Bienes Inmuebles,

compartir de alguna forma los costos extraordinarios de las operaciones
de bienes inmuebles en la Región de las Américas. Actualmente se

realizan negociaciones para encontrar una manera de compartir el costo de

las operaciones inmobiliarias en la Región de AMRO, siempre y cuando se

presente la necesidad. El Director General de la OMS ha decidido que la

OPS recibirá un reembolso del 25% por los principales proyectos de
construcción de la AMRO/OPS (de más de _20.000) en los casos en que el

Comit_ del Programa para Edificios de la OMS considere que se reúnen los

requisitos para participación en los costos.

IV. REQUISITOS ACTUALES DEL FONDO DE BIENES INMUEBLES DE LA OPS

La demolición del edificio "Governor Shepherd" y la construcción
de un nuevo predio en el sitio ocupado por aquél ya han sido aprobadas

por los Cuerpos Directivos de la OPS. La demolición ha comenzado y la
construcción se iniciará a fines de 1985 y quedará concluida en 1987.

Dichas obras ser_n realizadas por una firma especializada en el campo,

sin ningún costo para la OPS.

La OPS se reserva el título de propiedad del terreno donde está

localizado el edificio "Governor Shepherd". La compañía constructora

compró la estación de gasolina adyacente y ciertos derechos de

urbanización a los dueSos de la droguer_a que queda al otro lado del

"Governor Shepherd". En los próximos 60 aros, la OPS seguirá siendo

due_a del sitio del "Governor Shepherd", y al final de ese período,

después de pagar un importe de un _I.00, el nuevo edificio, el terreno y

los derechos de urbanización pasar_n a ser de propiedad de la OPS.

Mientras tanto, la OPS recibe _600.000 anuales por alquiler del

terreno Y, a su vez, le paga alquiler a Lenkin Company por cerca de

30.000 metros cuadrados de locales para oficinas. El alquiler del

terreno percibido por la OPS y el alquiler de las oficinas que se debe

pagar a Lenkin se indexan de la misma manera. Como resultado de ello, la
OPS obtiene los locales necesarios para oficinas a un costo reducido y

evita el gran impacto que puede tener en el presupuesto un proyecto de

renovación o construcción de gran envergadura. Se tiene previsto emplear

el alquiIer del terreno para sufragar el alquiler temporario de locales

para oficinas mientras se aguarda la finalización del nuevo edificio;

asimismo, para costos únicos relacionados con la mudanza y alquiler de

locales para las oficinas de la OPS en el nuevo edificio, y para los

principales trabajos de ,mantenimiento y reparación de los edificios de

propiedad de la OPS.

CE95/22, Rey. I (Esp.)

Página 5

A fin de ayudar a planificar la nueva localización del edificio

que se pretende construir en el sitio ocupado actualmente por el

"Governor Shepherd", la Organización ha contratado a una firma

arquitectónica especializada en planificación de locales para el trabajo

de programación, distribución de las oficinas, supervisión de la
construcción interior y coordinación de la mudanza.

Los requisitos de construcción para edificios de oficinas que

deben observar los constructores han llevado a fijar ciertas normas en lo

que se refiere a alfombrado, alumbrado, acústica, materiales empleados

para las paredes y conexiones eléctricas.

Puesto que esos locales pasarán a ser ocupados permanentemente por
la OPS, nuestros consultores nos han aconsejado que a largo plazo sería

mucho mejor y más económico efectuar ciertas modificaciones interiores y

mejoras o cambios en la distribución de las oficinas mientras el predio

esté en construcción. Quizá sea necesario ampliar la red de alumbrado y

cerciorarse de que el techo y los materiales empleados en las paredes

permitan lograr las mejores condiciones de acústica, que las alfombras

sean duraderas, y hacer provisión para los requisitos ambientales

especiales para el Centro de Computación programado.

Puesto que los locales para oficinas son muy costosos en

Washington, es indispensable emplear en forma óptima los locales que la

OPS alquilará en el nuevo edificio. Nuestros consultores han recomendado

el uso de sistemas de oficinas modulares, además de las modificaciones
precitadas.

La mayoría de las organizaciones de Washington suele inclinarse
por los sistemas de oficinas modulares, especialmente en edificios

nuevos. Este concepto en cuanto a dise_o de oficinas permite emplear el

espacio en forma m_s eficiente dando cabida a un mayor número de personas

en un menor espacio, lo que redunda en un gran ahorro anual al reducir

los costos permanentes a largo plazo. Además, con el sistema de oficinas

modulares es posible adaptar cada estación de trabajo a la estructura de
la Organización y a los requisitos de las dependencias y crear un

ambiente de trabajo eficiente y agradable. Como resultado, aumenta la

productividad de las dependencias y sus funcionarios.

El costo estimado de esos sistemas modernos de oficinas es de

_915.000. Esa suma propuesta representa la mejor estimación de la OPS en

este momento y está comprobada por los cálculos de nuestros consultores,
que han tenido experiencias similares en otros edificios de la zona de

Washington. Ellos estiman en un cálculo moderado que el uso de sistemas

de muebles no modulares requerirfa, de acuerdo con normas de la

industria, alrededor de I0,000 pies cuadrados adicionales de espacio para
oficina a un costo de 3257.500 por año en alquiler adicional.

4

CE95/22, Rey. 1 (Esp.)

Página 6

La suma de _915.000 representa un costo único a la Organizaci6n

que puede ser financiado por el Fondo de Bienes Inmuebles de la OPS. Se

prev4 que esos fondos podrán ponerse a disposición de los interesados sin
aumentar las asignaciones del presupuesto ordinario para 1984-1985 ni

efectuar otras dentro del presupuesto ordinario correspondiente a

1986-1987. Las fuentes de esos fondos serían las siguientes;

I. Alquiler del terreno donde está localizado el edificio
"Governor Shepherd" (1986) _200.000

La compañía constructora ha convenido pa_ar _600.000
anuales por alquiler del terreno. El alquiler del
terreno será puesto a disposición el I de enero de

1986. Se estima que en 1986 podrán ponerse a
disposición del Fondo de Bienes Inmuebles cuatro meses
de alquiler del terreno a _50.000 mensuales.

2. Fondo de Bienes Inmuebles de la OPS _325.000

Los actuales recursos del Fondo de Bienes Inmuebles de

la OPS comprenden _128.220 reservados para el edificio

de la Oficina de M@xico. En el momento de adoptar la

Resolución XVl de la XXVI Reunión del Consejo

Directivo que transfirió ese dinero al Fondo de Bienes
Inmuebles de la OPS, el Fondo Rotatorio del Programa

Ampliado de Inmunizaci6n se descapitalizó y por ello
bubo que buscar fondos para el mismo. Por esa razón,

en la Resolución XVI se indicó que si esa suma no era

necesaria para la compra del edificio de oficinas del

Arca II, debería trasladarse al Fondo Rotatorio del
Programa Ampliado de Inmunización. En la actualidad,

el Fondo Rotatorio tiene suficiente capital y no se

necesitarán más recursos por el momento ni tampoco en

un futuro próximo. Puesto que se decidid no construir
una oficina para la Representación de la OPS en

M_jico, no se necesitan fondos para ese fin y con la

autorización del Consejo Directivo se podrían emplear
para sufragar los gastos de la construcción del nuevo

edificio de oficinas. Además, se cree que se

dispondrá de otros saldos no comprometidos del Fondo
de Bienes Inmuebles que llegan a un total aproximado
de _197.000.

CE95/22, Rey. 1 (Esp.)

P_igina 7

3. Ahorros del presupuesto de 1984-1985 $390.000

Pueden existir ahorros disponibles en el presu-

puesto operativo y efectivo 1984-1985. Puesto que el

Reglamento Financiero de la OPS dispone que las
asignaciones del presupuesto ordinario de 1984-|985 se

empleen sólo para cubrir obligaciones durante ese

bienio, toda medida tendiente a trasladar cualquier

parte de esos ahorros hasta $390.000 al Fondo de
Bienes Inmuebles con el fin de atender los requisitos

de la nueva Oficina deberá adoptarse a finales de 1985.

TOTAL (Puntos I, 2 y 3 supra) $915.000

V. Futuros requisitos relativos al Fondo de Bienes Inmuebles de la

OPS y Fuentes de Financiamiento

I. Edificio de la Sede

El actual edificio de la Sede se construyó y ocupó en 1965. En

los primeros aros de funcionamiento, solo fue necesario realizar el

mantenimiento v las reparaciones de rutina. Sin embargo, en el per£odo
comprendido entre 1981 y 1984 fue preciso efectuar extensos trabajos de

mantenimiento y reparación cuyo monto ascendió a $850.000. Esos gastos
se cargaron a los fondos del presupuesto ordinario de la OPS puesto que

no existfan asignaciones para ese fin en el presupuesto de bienes
inmuebles.

El edificio de la Sede ya tiene 20 anos. La fachada de mármol y

soportes metálicos, construcción y dise_o poco comunes en Washington,

comienza a mostrar hoy en d£a señales de deterioro bajo las condiciones

climatológicas locales. Los sistemas eléctricos, de calefacción,

acondicionamiento de aire y ascensores tienen una duración estimada de 25
años. Por ende, se prevén cuantiosos gastos de mantenimiento,

restauración y renovación. Se considera indispensable contar con
suficientes recursos en el Fondo de Bienes Inmuebles para sufragar esos

gastos imprevistos.

CE95/22, Rev. 1 (Esp.)
Página 8

2. Otros edificios de la OPS

Además del edificio de la Sede, la OPS tiene edificios en Buenos

Aires, Brasilia, Guatemala, Lima y Caracas, en los que funciona la

Representación del País. La OPS tiene la responsabilidad final por el
mantenimiento y la reparación de esos cinco edificios.

Tras la supresión de las Oficinas de Area en 1984, se han

presentado a los Gobiernos de Argentina, Guatemala, México, Perú y
Venezuela los nuevos acuerdos básicos que suscribirán con la OPS. Aunque

ninguno de estos acuerdos está completamente finalizado, el Director está

negociando con los Gobiernos las aportaciones de cada país para sufragar
los _astos de operaciones y de locales de oficinas de las nuevas

Representaciones de la OPS en esos cinco países. El Gobierno de

Argentina ha contribuido a modificar los locales de la Representación de
la OPS en Buenos Aires. Habida cuenta de las condiciones económicas de

los Pa£ses Miembros, es dudoso que se puedan sufragar con contribuciones

voluntarias de los Gobiernos los cuantiosos gastos de mantenimiento o de
reparación que exigirán esos c_nco edificios en un futuro próximo.

Cualquier gasto de esa naturaleza relacionado con los edificios debe

cargarse al Fondo de Bienes Inmuebles, mientras aquéllos sigan siendo de

propiedad de la OPS.

3. Fuentes de financiamiento

Teniendo en cuenta los gastos que se pretende cubrir con dinero
del Fondo de Bienes Inmuebles de la OPS según lo indicado, es

indispensable capitalizarlo y reponer cualquier suma girada regularmente

en forma similar a la empleada en el Fondo de Bienes Inmuebles de la

OMS. Esta capitalización y reposición proteger_a a los presupuestos

bieniales en casos de gastos grandes o inesperados de mantenimiento o

reparación.

Esa capitalización se destinaría únicamente a gastos de

mantenimiento y de reparación de proyectos cuyos costos previstos sean de
_20.000 o más. Este l£mite de _20.000 ser£a similar a la pol_tica

seguida en el Foodo de Bienes Inmuebles de la OMS. Se impondr_a un
l_mite máximo de capitalización de _500.000 al Fondo de Bienes Inmuebles

para cubrir los _astos de mantenimiento y reparación. Según el método de
distribución del costo actualmente en v£a de preparación en AMRO/OPS y

OMS, se presentar£an a la OMS proyectos de mantenimiento y reparación de

gran envergadura que podr£an costearse parcialmente con dinero del Fondo
de Bienes Inmuebles de la OMS. Cualquier nuevo proFecto de construcción

se excluir£a de ese l£mite máximo y se presentar£a a los Cuerpos

Directivos y al Fondo Especial de la OMS.

CE95/22, Rey. 1 (Esp.)
Página 9

Las fuentes de capitalización periódica del Fondo de Bienes

Inmuebles que permitir£an cumplir con los requisitos precitados serían

las siguientes:

I. Ingresos varios (excedente percibido

por encima de las cantidades asignadas

por los Cuerpos Directivos de la OPS) Hasta $I00.000 anuales

2. Ingresos percibidos por alquiler de

terreno y espacio, otras ventas y ser-

vicios y costos de apoyo al programa Hasta $150.000 anuales

Cabe subrayar que el Fondo de Bienes Inmuebles de la OMS se

financia con "Ingresos ocasionales" de la OMS, que son análogos a los

"Ingresos varios" de la OPS.

Otras fuentes de capitalización ser£an la renta de interés por

saldos del Fondo de Bienes Inmuebles más las asignaciones aprobadas del

Fondo de Bienes Inmuebles de la OMS para proyectos espec£ficos.

VI. RESUMEN Y RECOMENDACIONES

Es esencial capitalizar el Fondo de Bienes Inmuebles de la OPS

para poder atender las actuales y futuras necesidades en lo que respecta

a edificios y a locales de oficinas de la OPS, distribuyendo así los

principales costos de reparación de los edificios y de sustitución en
forma más equitativa durante diversos periodos presupuestarios en el
futuro.

Considerando los costos estimados de $915.000 para los sistemas

modernos de oficinas para el nuevo edificio, se recomienda autorizar al

Director para emplear, como capital adicional para costear los gastos
precitados del nuevo edificio, los siguientes fondos:

I. El importe de $200.000 en concepto de alquiler del terreno a

ser abonado por la OPS en 1986 por el sitio del "Governor

Shepherd".

2. El importe de $197.000 en concepto de fondos disponibles
estimados en el Fondo de Bienes Inmuebles de la OPS:

3. El importe de $128.220 que se hab£a depositado en el Fondo de

Bienes Inmuebles para la construcciSn del edificio de oficinas
del Area II.

4. Un importe hasta de $390.000 de los posibles ahorros del

presupuesto ordinario de la OPS correspondiente a 1984-1985

que se habrán de transferir al Fondo de Bienes Inmuebles de la
OPS antes del 31 de diciembre de 1985.

CE95/22, Rey. 1 (Esp.)
Página 10

Teniendo en cuenta la necesidad de capitalizar el Fondo de Bienes

Inmuebles de la OPS y de reponer permanentemente cualquier dinero

retirado del mismo para costear los gastos previstos de los principales

proyectos de mantenimiento y reparaciones de los edificios de propiedad

de la OPS, se recomienda autorizar al Director a capitalizar el Fondo de

Bienes Inmuebles de la OPS de las siguientes fuentes:

I. Ingresos varios Hasta _I00.000anuales
Procedentes del superávit de ingresos

devengados en relación con las sumas

asignadas por los Cuerpos Directivos
de la OPS.

2. Ingresos percibidos por alquiler de
terreno y espacio, otras ventas y ser-

x icios_ y costos por respaldo de

programas. Hasta_150.000anuales

Se recomienda además utilizar los fondos indicados en los

numerales 1 y 2 anteriores solo para los principales proyectos de

mantenimiento y reparaciones de _20.000 o más, y fijar el límite de

capitalización de este Fondo en 3500.000.

El remanente de alquiler del terreno no asignado anteriormente ni

sujeto a capitalización será transferido al Fondo de Bienes Inmuebles de

la OPS y empleado para compensar parcialmente el costo incurrido por la

OPS en alquiler de oficinas temporarias y en el nuevo edificio, cuando se
finalice la constru¢ci6n.

