
ORGANIZACIÓN PANAMERICANA DE LA SALUD
ORGANIZACIÓN MUNDIAL DE LA SALUD

124.a SESIÓN DEL COMITÉ EJECUTIVO
Washington, D.C., 21 al 25 de junio de 1999

Punto 7.2 del orden del día provisional CE124/24 (Esp.)
26 mayo 1999
ORIGINAL: INGLÉS

INTERVENCIÓN DEL REPRESENTANTE DE LA
ASOCIACIÓN DE PERSONAL DE LA OPS/OMS

Esta intervención del representante de la Asociación de Personal ante la 124.a

sesión del Comité Ejecutivo es posible gracias a una decisión adoptada por el Comité
Ejecutivo en su 80.a sesión en 1978. La finalidad de esta intervención es transmitir a los
miembros de Comité Ejecutivo la opinión de la Asociación de Personal sobre asuntos que
están relacionados directa o indirectamente con los funcionarios y la Organización. Los
temas incluidos en este documento se trataron durante la XVIII Reunión del Consejo de la
Asociación de Personal, que tuvo lugar en México, D.F., del 9 al 13 de noviembre de
1998. Estos asuntos se refieren a la función de la Asociación de Personal; a la búsqueda de
una cooperación activa con la Administración; a las inquietudes del personal profesional y
de Servicios Generales y a las inquietudes generales de todos los funcionarios.

La Asociación de Personal desea solicitar al Comité Ejecutivo que brinde apoyo a
sus propuestas.

CE124/24 (Esp.)
Página 2

ÍNDICE

Página

1. Introducción... 3

2. Función de la Asociación de Personal ... 3

3. En busca de una cooperación activa con la Administración 4

4. Inquietudes del personal profesional ... 5

5. Inquietudes del personal de Servicios Generales ... 6

6. Inquietudes generales de los funcionarios ... 7

7. Conclusión ... 7

CE124/24 (Esp.)
Página 3

1. Introducción

 Nosotros, las autoridades de la Asociación de Personal de la OPS/OMS, tenemos
el privilegio y la responsabilidad de hacer esta exposición ante la 124.a sesión del Comité
Ejecutivo, tal como lo hemos venido haciendo anualmente desde 1978. A lo largo de los
años, la finalidad de estas intervenciones ha sido la de compartir con el Comité las
aspiraciones y las inquietudes de nuestros miembros e informar sobre el estado de las
relaciones del personal con la administración desde la perspectiva de la Asociación. A la
Asociación de Personal le complace informar que se ha seguido forjando una relación
constructiva entre la Asociación y la Administración gracias a un diálogo sensato basado
en la premisa de que, si bien los puntos de vista pueden ser diferentes en algunas
ocasiones, existe la voluntad en ambas partes para lograr un punto de confluencia y llegar
a acuerdos razonables y viables. Por ejemplo, el año pasado nuestro Director estuvo de
acuerdo en establecer la Oficina del Mediador (ombudsman). Esto fue recibido con
beneplácito por la Asociación de Personal, ya que la mediación en los conflictos era una
aspiración de larga data del personal.

 Tanto individual como colectivamente estamos muy conscientes de que nuestros
verdaderos empleadores son los pueblos de las Américas quienes, por conducto de sus
representantes elegidos determinan nuestras condiciones de empleo. Aunque a veces
puede parecer que esos pueblos están muy alejados de nuestro trabajo diario, tanto
geográficamente como en otros sentidos, es a ellos a quienes nos hemos comprometido a
servir y lo hacemos con un gran sentimiento de orgullo.

 La equidad en la salud para todos los pueblos de las Américas es el principio
fundamental de la búsqueda de la Organización –tal como suele expresar nuestro Director,
Sir George Alleyne. Sin embargo, creemos firmemente que la búsqueda de la equidad debe
imbuir no solo las declaraciones de política y la formulación de proyectos, sino también
nuestros cometidos institucionales y las prácticas diarias. Teniendo presente este concepto
de la equidad, hoy compartimos con ustedes las aspiraciones y las inquietudes de nuestros
miembros.

 2. Función de la Asociación de Personal

 La Asociación de Personal tiene ante sí muchos retos para lograr mayor eficacia en
la defensa de los derechos de los funcionarios de la OPS. Está dedicando tiempo y
esfuerzo a la formación de los representantes del personal; de esta forma, ellos podrán
aportar mayor experiencia y conocimientos en los diferentes ámbitos de los asuntos de
personal relativos a las condiciones de empleo, como por ejemplo: sueldos, clasificación
de cargos, pensiones, seguro, derechos del personal frente a medidas adversas, etc. Esta
capacidad de prestar ayuda permitirá que los funcionarios tengan cierto grado de

CE124/24 (Esp.)
Página 4

confianza que, en último término, se reflejará en su contribución a la Organización. La
Asociación también incrementará sus esfuerzos para defender los derechos individuales de
los funcionarios que quizá se vean afectados por algún caso de abuso de poder. Esto es
fundamental para lograr la equidad en el tratamiento de los miembros del personal, pero la
equidad también es motivo de inquietud cuando se abordan las cuestiones de la
compensación.

3. En busca de una cooperación activa con la Administración

Estamos viviendo en una cultura del cambio, no solo en las Américas sino en el
mundo en general. Todos estamos experimentando cambios que ocurren a una velocidad
que nos era desconocida hasta ahora --las antiguas estructuras de poder (de la cúspide a la
base) están siendo reemplazadas gradualmente por otras que favorecen los esquemas
sociales de la base a la cúspide con miras a alcanzar mayor justicia, armonía y equilibrio al
fomentar la democracia.

En la OPS y en la OMS, está ocurriendo un proceso dinámico de cambio a objeto
de prestar progresivamente mejores servicios a los pueblos a quienes servimos. La
Asociación de Personal considera que este proceso de cambio puede llevarse a la práctica
con justicia y que las economías resultantes pueden producir beneficios reales para la
Organización. El replanteo a fondo y la simplificación de todos nuestros procesos
técnicos, administrativos y financieros son requisitos esenciales, y hacerlo rápidamente,
pero a fondo, es también un requisito esencial. Sin embargo, los métodos esclarecidos de
gestión exigen que los cambios profundos estén enraizados no en la percepción de la
verdad de quienes están en los niveles de dirección, sino en la verdad misma. Para lograr
tal profundidad en el análisis, la búsqueda de la verdad requiere la participación de todos.

La Asociación de Personal cree que es posible forjar una verdadera cooperación
activa con la Administración para optimizar el uso de los recursos y mejorar el producto
que la Organización da a los países. Los funcionarios desean aportar una información
valiosa fundamentada en su experiencia y sus conocimientos singulares en una amplia
gama de asuntos técnicos y administrativos, a la vez que señalan que es posible mejorar
sus condiciones de trabajo.

A continuación se da una lista, que no pretende ser exhaustiva, de las esferas del
cambio que exigen la adopción de un enfoque desde la base hacia la cúspide para efectuar
el análisis.

• Hacer un uso más activo de los recursos de telecomunicación para acelerar
contactos y eliminar las restricciones que aumentan los costos innecesariamente.

CE124/24 (Esp.)
Página 5

• Simplificar los costos administrativos, suprimiendo muchas limitaciones que se
imponen a un costo mayor que las economías que generan.

• Introducir mecanismos para intensificar la competencia en la adquisición de

productos y servicios fuera de la Organización, en especial el arrendamiento y la
adquisición de bienes raíces, contratación de agencias de viajes y trabajos de
imprenta.

• Introducir la opción de condiciones de trabajo flexibles, entre ellas una gama más

amplia de horas flexibles, puestos compartidos, esquemas de jubilación anticipada
y trabajo a tiempo parcial, como un incentivo para contratar, retener y simplificar
todo lo relativo a la dotación de personal sin necesidad de entrar en procesos
costosos de reducción de personal que acaban por consumir más recursos que los
beneficios que logran.

• Negociar condiciones de empleo que sean de beneficio mutuo para los funcionarios
y la Administración. La Asociación de Personal tiene experiencia en cuestiones
técnicas y administrativas y puede ser un recurso útil para simplificar los costos en
estas áreas. Facultar a los miembros del personal, al incorporarlos en una
verdadera cooperación activa que les permita opinar sobre las operaciones diarias
de la Organización, no debe verse como una amenaza sino como un insumo
valioso.

4. Inquietudes del personal profesional

Esta sesión del Comité Ejecutivo considerará, entre otros temas, la compensación
del personal profesional. Recientemente, el Consejo Ejecutivo de la Organización Mundial
de la Salud aprobó varias resoluciones después de la adopción de las acciones
correspondientes en la Asamblea General de las Naciones Unidas, por recomendación de
la Comisión de Administración Pública Internacional (CAPI). El documento señala que la
compensación ofrecida a los funcionarios se calcula de acuerdo con los principios
establecidos. En el caso del personal profesional, el principio que se dice que se está
aplicando es el principio Noblemaire, que equipara la compensación para el personal
profesional a la de la administración pública nacional que paga los mejores sueldos en el
mundo. Después de muchos años de un debate intenso sobre la aplicación del principio,
en 1997, la Comisión de Administración Pública Internacional llegó a la conclusión de que
no se está siguiendo el principio Noblemaire.

Se señala que los sueldos del personal profesional han permanecido invariables
durante muchos años sin un aumento real de la compensación. Algunas organizaciones de
las Naciones Unidas indican que la contratación se hace difícil actualmente porque los
sueldos que se ofrecen ya no son competitivos.

CE124/24 (Esp.)
Página 6

En su Informe Anual para 1998, la Comisión de Administración Pública
Internacional misma reconoce que la brecha entre el comparador actual (la Administración
Pública de Estados Unidos) y la administración pública mejor pagada del mundo (la
Administración Pública alemana) es de 8,5 por ciento. Además de esto, un componente del
sueldo profesional es el Reajuste por Lugar de Destino, que en el caso de Washington,
D.C., se calcula de manera diferente al de Nueva York. Este es uno de los pocos casos en
el mundo donde hay una diferencia entre dos ciudades dentro del mismo país. En realidad,
esta diferencia entre Washington, D.C. y Nueva York perjudica innecesariamente el nivel
de sueldos de los funcionarios destacados en Washington, D.C., ya que esto repercute
negativamente en sus condiciones de empleo.

¿Considera el Comité Ejecutivo que este tratamiento del personal es equitativo?

En esta oportunidad, la Asociación de Personal solicita muy respetuosamente que
la Administración transmita a la Comisión de Administración Pública Internacional su
apoyo a la posición del personal en cuanto a que los sueldos profesionales deben
aumentarse, y que el Índice de Reajuste por Lugar de Destino de Nueva York debe
aplicarse a todos los Estados Unidos, al igual que se hace en la mayoría de los países del
mundo.

5. Inquietudes del personal de Servicios Generales

El principio Flemming rige el establecimiento de las escalas de sueldos para el
personal de Servicios Generales. Las tasas de los sueldos se fijan de acuerdo con los
mejores sueldos predominantes en cada lugar de destino. Este es un sistema justo y
equitativo, que ha sido objeto de críticas durante los 18 últimos años porque, en unos
pocos casos, los sueldos de Servicios Generales superan a los del personal profesional.
Ello se debe a la sencilla razón de que el sistema para calcular la escala de sueldos del
personal de Servicios Generales es diferente del usado para el personal profesional.

El personal de Servicios Generales ha sufrido una serie de reducciones de su
remuneración pensionable desde 1981. El personal de Servicios Generales que trabaja en
las oficinas de los países debe encarar situaciones muy penosas cuando ocurre una
devaluación monetaria porque los sueldos de Servicios Generales se fijan en la moneda
local y, por lo tanto, el tipo de cambio afecta directamente sus pensiones. En nuestra
Región, el personal de Servicios Generales ha sufrido el denominado fenómeno de
“inversión de los ingresos” y algunos están viviendo por debajo del umbral de pobreza, a
menudo después de 20, 25 y hasta 30 años de servicio en la OPS.

¿Considera el Comité Ejecutivo que este tratamiento del personal es equitativo?

CE124/24 (Esp.)
Página 7

La Asociación de Personal solicita muy respetuosamente que la Administración
transmita a la Comisión de Administración Pública Internacional su apoyo a la posición del
personal en cuanto a que la remuneración pensionable de los Servicios Generales debe
mantenerse a un nivel adecuado, que son más los casos en que los funcionarios sufren los
efectos de cambios perjudiciales en comparación con los casos en que los funcionarios
reciben pensiones altas y que es necesario llegar a una fórmula equitativa para proteger a
todo el personal de los cambios adversos en los momentos en que más necesitan sus
ingresos.

6. Inquietudes generales de los funcionarios

 Recibimos con beneplácito la introducción del nuevo sistema de evaluación de
personal (SPED) y lo vemos como un primer paso hacia una evaluación objetiva del
desempeño del personal. Señalamos que el SPED es una herramienta flexible que le
permite a la Organización modificar y adaptar los planes de trabajo a las necesidades del
trabajo de hoy. Pero también sabemos que para que esta herramienta sea eficaz, es
necesario examinar el Sistema de Clasificación para que las descripciones de puestos se
modernicen y sean congruentes con un sistema de evaluación flexible, ya que la evaluación
y la clasificación están estrechamente vinculadas. Es necesario hacer coincidir una
elaboración flexible de los programas de trabajo con una determinación flexible del grado
asignado a cada puesto.

 El personal profesional está preocupado de que la Clasificación de Puestos de la
OPS no está alineada totalmente con la de la OMS. Parte de la transparencia en la gestión
es ofrecer al personal una compensación justa y un ambiente que asegure que la prestación
de servicios del personal sean óptimos.

 La participación del personal es necesaria para el establecimiento de un adecuado
Sistema de Clasificación de Puestos.

 Una solicitud de larga data de los miembros del personal es que se nombre un
comité de clasificación conjunto del personal y la Administración para revisar la
clasificación de los puestos y reclasificarlos si fuese necesario. Pero hasta el presente, los
funcionarios de la OPS no tienen acceso a un mecanismo de desarrollo conjunto de este
tipo, que sería similar al que ya existe en la sede de la OMS en Ginebra.

 ¿Piensa el Comité Ejecutivo que tal tratamiento del personal es equitativo?

7. Conclusión

CE124/24 (Esp.)
Página 8

En resumen, la Asociación de Personal considera que una verdadera cooperación
activa entre la Administración y el personal solo será sostenible mediante un diálogo
continuo entre las dos partes. Una relación de confianza se ha forjado a lo largo de los
últimos años, que sin duda se fortalecerá mediante la cooperación futura. Pedimos
respetuosamente el apoyo de los miembros de Comité Ejecutivo para las posiciones del
personal que acabamos de exponer.

