


ORGANIZAÇÃO PAN-AMERICANA DA SAÚDE
ORGANIZAÇÃO MUNDIAL DA SAÚDE


153^a SESSÃO DO COMITÊ EXECUTIVO

Washington, D.C., EUA, 4 de outubro de 2013

CE153/FR (Port.)
4 de outubro de 2013
ORIGINAL: INGLÊS

RELATÓRIO FINAL

SUMÁRIO

	<i>Página</i>
Abertura da Sessão	4
Assuntos Procedimentais	
Eleição do Presidente, do Vice-Presidente e do Relator	4
Aprovação da Agenda.....	5
Assuntos do Comitê	
Eleição de um Membro do Subcomitê de Programa, Orçamento e Administração	5
Assuntos Relativos aos Órgãos Diretores	
Datas Propostas para o ciclo 2014 das Reuniões dos Órgãos Diretores	5
(a) Oitava Sessão do Subcomitê de Programa, Orçamento e Administração	5
(b) 154ª Sessão do Comitê Executivo.....	5
(c) 53º Conselho Diretor, 66ª Sessão do Comitê Regional da OMS para as Américas	5
Temas Propostos para Discussão em 2014	5
(a) Oitava Sessão do Subcomitê de Programa, Orçamento e Administração	5
(b) 154ª Sessão do Comitê Executivo.....	6
Nomeação de um Grupo de Trabalho de Estados Membros sobre os Componentes de Monitoramento e Avaliação do Plano Estratégico 2014–2019	8
Prêmio OPAS em Administração (2013).....	9
Assuntos Administrativos e Financeiros	
Modificação das Regras Financeiras da OPAS	9
Projeto de Modernização do Sistema de Informação para Gestão da RSPA (PMIS): Relatório de Progresso	10
Encerramento da Sessão.....	11
Resoluções e Decisões	
Resoluções	
CE153.R1 Prêmio OPAS em Administração (2013).....	12
CE153.R2 Emendas ao Regulamento Financeiro da OPAS.....	12

SUMÁRIO (cont.)

Página

Resoluções e Decisões (cont.)

Decisões (cont.)

CE153(D1)	Eleição da Mesa Diretora.....	14
CE153(D2)	Aprovação da Agenda.....	14
CE153(D3)	Eleição de um Membro do Subcomitê de Programa, Orçamento e Administração	14
CE153(D4)	Data da Oitava Sessão do Subcomitê de Programa, Orçamento e Administração	14
CE153(D5)	Data da 154ª Sessão do Comitê Executivo	15
CE153(D6)	Data do 53º Conselho Diretor, 66ª Sessão do Comitê Regional da OMS para as Américas.....	15
CE153(D7)	Temas Propostos para a Oitava Sessão do Subcomitê de Programa, Orçamento e Administração.....	15
CE153(D8)	Temas Propostos para a 154ª Sessão do Comitê Executivo	15
CE153(D9)	Nomeação de um Grupo de Trabalho de Estados Membros sobre os Componentes de Monitoramento e Avaliação do Plano Estratégico 2014-2019	16

Anexos

Anexo A. Agenda

Anexo B. Lista de Documentos

Anexo C. Lista Preliminar de Temas Propostos para as Sessões dos Órgãos Diretores em 2014: Oitava Sessão do Subcomitê de Programa, Orçamento e Administração

Anexo D. Lista Preliminar de Temas Propostos para as Sessões dos Órgãos Diretores em 2014: 154ª Sessão do Comitê Executivo

Anexo E: Lista Preliminar Revisada de Temas Propostos para a 154ª Sessão do Comitê Executivo

Anexo F. Lista de Participantes

RELATÓRIO FINAL

Abertura da Sessão

1. A 153ª Sessão do Comitê Executivo foi realizada na sede da Organização Pan-Americana da Saúde (OPAS) em Washington, D.C., em 4 de outubro de 2013. A sessão contou com a presença de representantes dos seguintes membros do Comitê Executivo eleitos pelo Conselho Diretor: Bahamas, Brasil, Canadá, Chile, Costa Rica, El Salvador, Equador, Jamaica e Paraguai. Estiveram presentes como observadores representantes dos Estados Unidos da América, Guatemala, México e Peru.
2. O Dr. Víctor Raúl Cuba Oré (Peru, Presidente cessante do Comitê Executivo) abriu a sessão e deu as boas-vindas aos participantes, oferecendo boas-vindas especiais aos novos membros eleitos pelo recém-concluído 52º Conselho Diretor: Bahamas, Costa Rica e Equador.
3. A Dra. Carissa Etienne (Diretora, Repartição Sanitária Pan-Americana [RSPA]), também deu as boas-vindas aos participantes e expressou gratidão ao Dr. Cuba Oré pela exemplar liderança exercida no Comitê e no processo de consulta que culminou na aprovação do Plano Estratégico 2014-2019 pelo 52º Conselho Diretor da OPAS.

Assuntos Procedimentais

Eleição do Presidente, do Vice-Presidente e do Relator

4. Segundo o artigo 15 do seu Regulamento, o Comitê elegeu os seguintes Estados Membros para atuar como autoridades no período de outubro de 2013 a outubro de 2014 (Decisão CE153[D1]):

<i>Presidente:</i>	Brasil	(Dr. Jarbas Barbosa da Silva)
<i>Vice-Presidente:</i>	Canadá	(Sra. Lucero Hernández)
<i>Relator:</i>	Chile	(Dr. Luis Castillo Fuendaliza)

5. A Dra. Carissa Etienne atuou como Secretária ex officio e o Dr. Jon Kim Andrus (Diretor Adjunto, RSPA) atuou como Secretário Técnico.

Aprovação da Agenda (Documento CE153/1, Rev. 1)

6. Segundo o artigo 9 do seu Regulamento, o Comitê aprovou, sem alterações, a agenda provisória preparada pela Diretora (Decisão CE153[D2]).

Assuntos do Comitê

Eleição de um Membro do Subcomitê de Programa, Orçamento e Administração

7. O Comitê elegeu o Canadá para atuar no Subcomitê de Programa, Orçamento e Administração ao expirar o mandato dos Estados Unidos da América no Comitê Executivo. O Comitê expressou agradecimento aos Estados Unidos por seu serviço (Decisão CE153[D3]).

Assuntos Relativos aos Órgãos Diretores

Datas Propostas para o ciclo 2014 das Reuniões dos Órgãos Diretores

(a) Oitava Sessão do Subcomitê de Programa, Orçamento e Administração

8. O Comitê decidiu que a Oitava Sessão do Subcomitê de Programa, Orçamento e Administração será realizada de 19 a 21 de março de 2014 (Decisão CE153[D4]).

(b) 154ª Sessão do Comitê Executivo

9. O Comitê decidiu realizar sua 154ª Sessão de 16 a 20 de junho de 2014 (Decisão CE153[D5]).

(c) 53º Conselho Diretor, 66ª Sessão do Comitê Regional da OMS para as Américas

10. O Comitê decidiu que o 53º Conselho Diretor, 66ª Sessão do Comitê Regional da OMS para as Américas, será realizado de 29 de setembro a 3 de outubro de 2014 (Decisão CE153[D6]).

Temas Propostos para Discussão em 2014 (Documentos CE153/2 e CE153/3)

(a) Oitava Sessão do Subcomitê de Programa, Orçamento e Administração

11. A Diretora descreveu os temas propostos para discussão pelo Subcomitê de Programa, Orçamento e Administração durante a sua Oitava Sessão, conforme indicado no Documento CE153/2.

12. O Comitê endossou a lista de temas contida no Documento CE153/2 (Decisão CE153[D7]).

(b) 154ª Sessão do Comitê Executivo

13. A Sra. Piedad Huerta (Assessora Sênior, Unidade de Órgãos Diretores e Traduções, RSPA) apresentou os temas propostos para discussão pelo Comitê Executivo durante sua 154ª Sessão, conforme indicado no Documento CE153/3, assinalando que a Repartição propôs adiar a consideração do item 16, sobre equidade de acesso, para 2015 e que o item 37, sobre redução de riscos e resposta a desastres, seja transferido de assuntos de informação geral para assuntos relativos à política de programas para que um novo plano de ação sobre hospitais seguros possa ser proposto para substituir o plano atual, que terminará em 2015. Uma avaliação do plano atual também seria apresentada nesse item.

14. Os membros do Comitê viram com bons olhos a inclusão de itens relativos à obesidade de crianças e adolescentes, saúde mental e deficiência e reabilitação. Com relação à saúde mental, sugeriu-se atribuir atenção particular ao mal de Alzheimer, dada a sua crescente prevalência na Região, e ao problema do suicídio, que era uma importante causa de mortalidade prevenível nas Américas. Foram propostos três itens adicionais para a agenda: políticas de saúde nas fronteiras, biotecnologia e medicina e uma análise de todos os compromissos de saúde pública assumidos pelos Estados Membros na última década, agrupados por categoria e área de trabalho. Com relação a este último, considerou-se necessário fazer um levantamento do que havia sido obtido com os vários compromissos e assegurar que as atividades realizadas em conexão com esses compromissos estejam alinhadas com a agenda global de saúde e com o Plano Estratégico 2014-2019 da OPAS. Solicitou-se esclarecimento acerca do conteúdo do item proposto sobre saúde móvel e se a saúde móvel era um componente da eSaúde, sobre a qual os órgãos diretores haviam adotado uma estratégia e plano de ação em 2011 (Resolução CD51.R5).

15. Vários membros do Comitê expressaram preocupação com o grande número de itens propostos para a agenda, em particular o número de assuntos relativos à política de programas, e destacaram a necessidade de adotar um enfoque disciplinado e estratégico para a seleção dos itens da agenda e priorizar as questões a serem abordadas, especialmente tendo em vista as atuais restrições orçamentárias. Assinalou-se que cada item de política dos programas geraria novos requisitos de relatórios, aumentando a já elevada carga de relatórios dos Estados Membros.

16. Solicitou-se que a Repartição revise a lista de temas de modo a reduzir o número de itens a uma quantidade manejável e assegurar que os temas mantidos para consideração estejam realmente em conformidade com as prioridades identificadas no Plano Estratégico 2014-2019. Solicitou-se também que a Repartição envie futuras listas de temas propostos com suficiente antecedência para permitir que as delegações consultem especialistas nacionais nas respectivas áreas e forneça antecedentes sobre cada item proposto, indicando se já existe uma estratégia ou plano de ação global e/ou regional

sobre o tema e como o item proposto se relaciona com o trabalho já realizado na área em questão.

17. O Sr. Marcelo D'Agostino (Diretor, Departamento de Gestão do Conhecimento e Comunicações, RSPA) explicou que a saúde móvel era realmente um componente da eSaúde, mas relacionado especificamente ao uso de telefones celulares e outros aparelhos móveis para fins de saúde. O fenômeno estava crescendo em muitos países da Região, mas na maioria dos casos não havia nenhuma estratégia para assegurar a interoperabilidade dos registros médicos eletrônicos e salvaguardar a confidencialidade das informações sobre os pacientes. Por esses motivos, considerou-se que era digno de consideração como item separado da eSaúde, um tema mais amplo que abrange a telemedicina e outros aspectos do uso de tecnologias da informação no campo da saúde.

18. A Diretora disse que ela também estava preocupada com o grande número de temas. Ela assinalou que a consideração da maioria dos assuntos administrativos e financeiros, relatórios de progresso sobre assuntos técnicos e assuntos de informação geral era requerida pela Constituição da OPAS, por resoluções dos órgãos diretores ou por solicitação da OMS. Contudo, há certa flexibilidade no tocante aos assuntos relativos à política de programas. Alguns desses assuntos são solicitados por Estados Membros e outros constituíam uma resposta regional às estratégias e iniciativas da OMS; os planos de ação sobre deficiência e reabilitação e prevenção da cegueira e deficiência visual eram exemplos deste último caso. Todos estavam alinhados com o Plano Estratégico 2014-2019.

19. Era necessária uma resolução dos órgãos diretores para guiar o trabalho da Organização em alguns dos assuntos relativos à política dos programas, mas em algumas áreas o trabalho podia continuar sem esse mandato. Este era o caso da saúde móvel, eliminação da raiva humana transmitida por cães e saúde pública e meio ambiente; portanto, ela propunha adiar a consideração desses itens. Ela também sugeriu que alguns assuntos podiam ser discutidos em consultas regionais.

20. Algumas delegações eram de opinião que o item sobre saúde pública e meio ambiente devia ser discutido em 2014. Indicou-se o vínculo entre esse item e as questões de mudança climática e dengue. Ao mesmo tempo, assinalou-se que os órgãos diretores haviam aprovado uma estratégia e plano de ação sobre mudança climática em 2011 (Resolução CD51.R15) e que havia o risco de sobreposição de trabalho nessas duas áreas. Uma delegada favorecia a manutenção do item sobre saúde móvel, pois era um dos três propostos relativos ao fortalecimento institucional e aumento da eficiência no uso dos recursos. Sugeriu-se que a estratégia de atualização do sistema de informação regional para dados básicos e perfis de países (item 19) devia ser alinhada com os esforços da OMS para agilizar os relatórios e comunicação com os Estados Membros. Sugeriu-se também que o item adicional proposto sobre compromissos de saúde pública assumidos

pelos Estados Membros na década anterior podia ser considerado junto com essa estratégia.

21. O Dr. Luiz Augusto Galvão (Chefe, Programa Especial sobre Desenvolvimento Sustentável e Equidade em Saúde, RSPA) explicou que o tema da saúde pública e meio ambiente era mais abrangente que o da mudança climática. A estratégia e plano de ação sobre mudança climática referiam-se principalmente às ações por parte da OMS e do setor da saúde no âmbito da Convenção das Nações Unidas sobre Mudança Climática. O trabalho previsto no tema da saúde pública e meio ambiente incluiria aspectos de mudança climática, mas também incorporaria poluição química, saneamento e outras questões ambientais com impacto sobre a saúde.

22. O Comitê decidiu que a lista de temas seria finalizada após um período de 30 dias de consultas eletrônicas, quando a Repartição prepararia uma agenda preliminar a ser considerada pelo Subcomitê de Programa, Orçamento e Administração em março de 2014 (Decisão CE153[D8]).

Nomeação de um Grupo de Trabalho de Estados Membros sobre os Componentes de Monitoramento e Avaliação do Plano Estratégico 2014-2019

23. O Sr. Daniel Walter (Diretor, Departamento de Planejamento e Orçamento, RSPA), lembrando que o recém-concluído 52º Conselho Diretor havia solicitado que o Comitê Executivo nomeasse um Grupo de trabalho para continuar melhorando o monitoramento e avaliação do Plano Estratégico 2014-2019 da OPAS (Resolução CD52.R8), sugeriu os seguintes termos de referencia para o grupo de trabalho:

- (a) Trabalhar nas definições e medições finais dos indicadores de impacto e resultados;
- (b) Prestar assessoria sobre o estabelecimento de um sistema eficaz de monitoramento e avaliação para o Plano Estratégico da OPAS;
- (c) Examinar a metodologia de estratificação de prioridades programáticas da OPAS e fazer recomendações para melhorá-la;
- (d) Apresentar os resultados do processo de validação de indicadores ao Comitê Executivo e ao Conselho Diretor em 2014 para aprovação dos pontos de referência e metas revisadas.

24. Sugeriu-se que o grupo de trabalho devia incluir os atuais membros do Comitê Executivo, bem como Barbados, Estados Unidos, México e Peru, que também participaram da formulação do Plano Estratégico 2014-2019 como membros do Grupo Consultor. Sugeriu-se também que o Brasil, como Presidente do Comitê Executivo, deveria presidir o grupo de trabalho. Os membros seriam convidados a nomear

representantes para o grupo de trabalho que fossem especialistas em saúde pública com experiência nacional e/ou regional, bem como no planejamento, monitoramento e avaliação de atividades nacionais de saúde. O grupo de trabalho deverá realizar principalmente reuniões virtuais, com ao menos uma reunião presencial. A Repartição atuaria como secretaria técnica. A primeira reunião virtual seria convocada no final de outubro de 2013.

25. O Comitê endossou os termos de referência, composição e métodos de trabalho do grupo de trabalho (Decisão CE153[D9]).

Prêmio OPAS em Administração (2013) (Documento CE153/6)

26. A Dra. Heidi Jiménez (Assessora Jurídica, RSPA) assinalou que o Comitê Executivo, em sua 152ª Sessão, havia decidido conceder o Prêmio OPAS em Administração 2013 ao Dr. Brendan Courtney Bain, da Jamaica. O prêmio seria concedido durante o 52º Conselho Diretor. Contudo, o Governo da Jamaica informou ao Presidente do Comitê Executivo que o Dr. Bain havia indicado que não poderia aceitar o prêmio, e o Dr. Víctor Raúl Cuba Oré (Peru, Presidente cessante do Comitê Executivo) solicitou que o item fosse retirado da agenda do Conselho Diretor. Tendo em vista essas circunstâncias, o Comitê Executivo poderia aprovar a resolução proposta no Documento CE153/6.

27. O Comitê aprovou a Resolução CE153.R1, anulando o Prêmio OPAS em Administração 2013.

Assuntos Administrativos e Financeiros

Modificação das Regras Financeiras da OPAS (Documento CE153/4, Rev. 1)

28. O Sr. Michael Lowen (Diretor, Departamento de Gestão de Recursos Financeiros, RSPA) lembrou que o 52º Conselho Diretor havia aprovado várias modificações do Regulamento Financeiro da OPAS (Resolução CD52.R2), com o objetivo de aumentar a eficiência e eficácia da implementação do programa e orçamento da OPAS e melhorar as operações administrativas da Repartição. Tendo em vista essas modificações, a Diretora havia determinado a necessidade de introduzir várias modificações nas Regras Financeiras para fortalecer os atuais controles e proporcionar orientação adicional sobre a implementação do Regulamento. As modificações propostas nas Regras Financeiras foram apresentadas no Documento CE153/4, Rev. 1.

29. O Comitê aprovou a Resolução CE153.R2, confirmando as modificações propostas nas Regras Financeiras.

***Projeto de Modernização do Sistema de Informação para Gestão da RSPA (PMIS):
Relatório de Progresso (Documento CE153/5)***

30. A Sra. Sharon Frahler (Diretora de Administração interina, RSPA), resumindo o progresso registrado na implementação do projeto de modernização do Sistema de Gestão de Informação (PMIS) da RSPA desde junho de 2013, informou que a Repartição havia concluído a fase de pré-implementação, que compreendia as atividades necessárias para assegurar o êxito do projeto. Os resultados dessa fase incluem uma revisão da estrutura geral do projeto, o estabelecimento de uma equipe de PMIS, incluindo funcionários das áreas de gestão de programas, orçamento, recursos humanos, gestão financeira, serviços de aquisição e tecnologias da informação, e a execução de uma avaliação de prontidão e estabelecimento de um registro de riscos de projetos com base nos riscos e fatores críticos de êxito identificados durante a avaliação.

31. Além disso, a justificativa do PMIS havia sido finalizada e vários processos haviam sido reformulados e simplificados. A revisão e agilização dos processos operacionais continuariam durante todo o projeto. Um contrato com uma companhia de software para planejamento de recursos (ERP), Workday, foi assinado em 30 de setembro de 2013. As negociações do contrato resultaram em poupança superior a US\$ 900.000¹ com relação ao preço original para o período de cinco anos do contrato.

32. Quanto aos próximos passos do projeto, em outubro de 2013 seria definida uma descrição detalhada do trabalho para os integradores do sistema, os contratos para o gerente do projeto e serviços externos de gestão da mudança para apoiar o projeto PMIS seriam finalizados e os indivíduos ou companhias seriam contratados. A fase de implementação começaria em novembro ou dezembro. Essa fase incluiria a identificação e aquisição de outros softwares para complementar as funcionalidades do Workday e apoiar o planejamento e orçamento, aquisições e outras áreas. O cronograma preliminar previa a conclusão da primeira fase de implementação, compreendendo as áreas de recursos humanos, benefícios dos funcionários e folha de pagamento, até o fim de 2014 e a conclusão da segunda fase, que se sobreporia à primeira, mas também inclui as áreas de finanças e aquisições, até o fim de 2015.

33. O Comitê via com bons olhos o progresso feito, mas expressou preocupação com o atraso no início do projeto e os custos superiores aos previstos que se mencionam no parágrafo 14 do Documento CE153/5. Solicitou-se garantias de que a devida diligência foi seguida com respeito ao Workday e que o software tinha a capacidade técnica necessária para permitir a implementação de acordo com o cronograma e fazer com que o sistema funcione de maneira efetiva. Solicitou-se também esclarecimento sobre a maneira como o sistema se combinaria e contribuiria para os programas técnicos da Organização. Enfatizou-se que o PMIS e o Sistema de Gestão Global (GSM) da OMS devem poder se

¹ Salvo indicação em contrário, todas as cifras são expressadas em dólares dos EUA.

comunicar entre si. Os delegados expressaram a esperança de que o PMIS não experimente os problemas que afligiram o GSM em seus primórdios.

34. A Sra. Frahler enfatizou que a Repartição estava bem consciente da necessidade de controlar os custos e fazer o melhor uso possível dos recursos fornecidos pelos Estados Membros. Ela explicou que software ERP de primeira etapa originalmente selecionado havia sido subsequentemente rejeitado porque seu custo teria ultrapassado em muito os US\$ 20,3 milhões orçados para o projeto. Além disso, proporcionaria mais capacidade do que realmente necessário. O software Workday permite que a Repartição continue bem dentro do orçamento e proporciona funcionalidade adequada, embora tenha que ser suplementado com outro software. Este software, porém, pode ser comprado sem exceder o orçamento.

35. Era improvável que a implementação do novo sistema fosse totalmente isenta de problemas. Contudo, a Repartição aprendeu com a experiência da OMS; entendeu os problemas que aconteceram com o GSM e faria tudo para evitá-los. Ela assegurou ao Comitê que o sistema da OPAS poderia se comunicar com o GSM. Na verdade, essa capacidade tinha sido um dos requisitos do projeto desde o início.

36. Quanto à contribuição do sistema para os programas técnicos da Organização, ela indicou que, embora muitos componentes do sistema fossem administrativos, seu objetivo final era apoiar o trabalho da OPAS como entidade técnica. O sistema forneceria aos técnicos e aos Estados Membros informações mais detalhadas e oportunas sobre as atividades dos programas e geraria essas informações automaticamente, o que seria uma grande melhoria. Atualmente, muitos relatórios são produzidos manualmente.

37. O Sr. Ricardo de la Torre (Assessor de TI, Sistemas de Informação para Gestão, RSPA) disse que a Repartição havia executado uma ampla avaliação técnica do Workday, comparando-o com outros produtos. Embora nenhum produto fosse perfeito, ficou claro que o Workday era o melhor para a OPAS, não só devido ao preço, mas porque tecnicamente era o que correspondia melhor aos requisitos da Organização.

38. A Diretora expressou gratidão aos Estados Membros pela contínua vigilância do projeto PMIS e incentivou-os a continuar vigilantes. Ela assegurou ao Comitê que a Repartição também estava monitorando o projeto e continuaria a se esforçar para assegurar que o novo sistema produza a informação necessária de maneira oportuna e habilite a OPAS a tornar-se uma organização mais eficiente, eficaz, transparente e responsável.

39. O Comitê tomou nota do relatório.

Encerramento da Sessão

40. Após a habitual troca de cortesias, o Presidente declarou encerrada a 153ª Sessão.

Resoluções e Decisões

41. Em sua 153ª Sessão o Comitê Executivo adotou as seguintes resoluções e decisões:

Resoluções

CE153.R1 Prêmio OPAS em Administração (2013)

A 153ª SESSÃO DO COMITÊ EXECUTIVO,

Tendo presentes os procedimentos e diretrizes para outorgar o Prêmio OPAS em Administração, conforme aprovados pela 18ª Conferência Sanitária Pan-Americana (1970) e emendados pela 24ª Conferência Sanitária Pan-Americana (1994) e pelo Comitê Executivo nas sessões 124ª (1999), 135ª (2004), 140ª (2007) e 146ª (2010);

Recordando que Resolução CE152.R10 concedeu o Prêmio OPAS em Administração (2013) ao Dr. Brendan Courtney Bain da Jamaica,

Levando em conta que Dr. Bain indicou que não tinha condições de aceitar esse prêmio, conforme informou o Governo da Jamaica ao Presidente do Comitê Executivo, e que, por conseguinte, o Prêmio OPAS em Administração foi retirado da agenda provisória da 52ª Sessão do Conselho Diretor,

RESOLVE:

Cancelar o Prêmio OPAS em Administração (2013).

(Plenária única, 4 de outubro de 2013)

CE153.R2 Emendas ao Regulamento Financeiro da OPAS

A 153ª SESSÃO DO COMITÊ EXECUTIVO,

Tendo considerado as emendas ao Regulamento Financeiro propostas pela Diretora da Organização Pan-Americana da Saúde (Documento CE153/4);

Levando em consideração que as emendas darão coerência com o Regulamento Financeiro adotado pelo 52º Conselho Diretor,

RESOLVE:

1. Confirmar as emendas solicitadas pela Diretora ao Regulamento Financeiro da OPAS, na forma em que aparecem abaixo, e declarar tais emendas em vigor a partir de 1º de janeiro de 2014.
2. Remeter o Regulamento Financeiro da OPAS, emendado, ao 53º Conselho Diretor, para informação.

Anexo

**EMENDAS AO REGULAMENTO FINANCEIRO DA OPAS
APROVADAS PELA 153ª SESSÃO DO COMITÊ EXECUTIVO (2013)**

Novo texto
<p><i>Artículo IV: Asignaciones del presupuesto ordinario</i></p> <p>104.8 De conformidad con el párrafo 4.2, un acuerdo contractual indisociable es aquel que no puede subdividirse de manera razonable o que genera un producto único o unificado. Toda solicitud para trasladar asignaciones del presupuesto ordinario correspondientes a acuerdos contractuales indisociables deberá ser autorizada por el Director de Administración. La entrega y el pago de estos compromisos deberá hacerse en los tres primeros meses del nuevo ejercicio presupuestario, y se informará sobre ellos por separado en el nuevo programa y presupuesto. Según lo autorizado por el Director, los compromisos y la autoridad presupuestaria conexas de aquellos bienes y servicios cuya entrega se demoró debido a circunstancias imprevistas se trasladarán al siguiente ejercicio presupuestario. La entrega y el pago de estos compromisos deberán ser en los primeros seis meses del nuevo ejercicio presupuestario y deberán informarse por separado en el nuevo presupuesto y programa. El saldo de todo compromiso relativo a un bien o servicio que no haya sido entregado se acreditará al excedente del nuevo ejercicio presupuestario y estará disponible para su uso según los artículos pertinentes del Reglamento Financiero.</p>

(Plenária única, 4 de outubro de 2013)

Decisões

CE153(D1): Eleição da Mesa Diretora

Segundo o artigo 15 do Regulamento do Comitê Executivo, o Comitê elegeu os seguintes Estados Membros para atuarem como autoridades no período de outubro de 2013 a outubro de 2014:

Presidente:	Brasil
Vice-Presidente:	Canadá
Relator:	Chile

(Plenária única, 4 de outubro de 2013)

CE153(D2): Aprovação da Agenda

Segundo o artigo 9 do Regulamento do Comitê Executivo, o Comitê aprovou a agenda apresentada pela Diretora (Documento CE153/1, Rev. 1).

(Plenária única, 4 de outubro de 2013)

CE153(D3): Eleição de um Membro do Subcomitê de Programa, Orçamento e Administração

O Comitê Executivo elegeu o Canadá para atuar no Subcomitê de Programa, Orçamento e Administração.

(Plenária única, 4 de outubro de 2013)

CE153(D4): Data da Oitava Sessão do Subcomitê de Programa, Orçamento e Administração

O Comitê Executivo decidiu que a Oitava Sessão do Subcomitê de Programa, Orçamento e Administração será realizada de 19 a 21 de março de 2014.

(Plenária única, 4 de outubro de 2013)

CE153(D5): Data da 154ª Sessão do Comitê Executivo

O Comitê Executivo decidiu que a 154ª Sessão do Comitê Executivo será realizada de 16 a 20 de junho de 2014.

(Plenária única, 4 de outubro de 2013)

CE153(D6): Data do 53º Conselho Diretor, 66ª Sessão do Comitê Regional da OMS para as Américas

O Comitê Executivo decidiu que o 53º Conselho Diretor, 66ª Sessão do Comitê Regional OMS para as Américas, será realizada de 29 de setembro a 3 de outubro de 2014.

(Plenária única, 4 de outubro de 2013)

CE153(D7): Temas Propostos para a Oitava Sessão do Subcomitê de Programa, Orçamento e Administração

O Comitê endossou a lista de temas a serem discutidos pelo Subcomitê de Programa, Orçamento e Administração contida no Documento CE153/2.

(Plenária única, 4 de outubro de 2013)

CE153(D8): Temas Propostos para a 154ª Sessão do Comitê Executivo

O Comitê Executivo decidiu que a lista de temas a serem discutidos durante a sua 154ª Sessão (Documento CE153/3) será finalizada após um período de 30 dias de consultas eletrônicas, quando a Repartição prepararia uma agenda preliminar a ser considerada pelo Subcomitê de Programa, Orçamento e Administração em março de 2014.

(Plenária única, 4 de outubro de 2013)

CE153(D9): Nomeação de um Grupo de Trabalho de Estados Membros sobre os Componentes de Monitoramento e Avaliação do Plano Estratégico 2014-2019

O Comitê endossou os termos de referencia, composição e métodos de trabalho do grupo de trabalho de Estados Membros sobre os componentes de monitoramento e avaliação do Plano Estratégico 2014-2019, conforme proposto pela Repartição durante a 153ª Sessão, e nomeou Bahamas, Barbados, Brasil, Canadá, Chile, Costa Rica, El Salvador, Equador, Estados Unidos da América, Jamaica, México, Paraguai e Peru como membros do grupo de trabalho. O Comitê também decidiu que o Brasil, na qualidade de Presidente do Comitê Executivo, presidiria o grupo de trabalho.

(Plenária única, 4 de outubro de 2013)

EM TESTEMUNHO DO QUAL, o Presidente do Comitê Executivo, Delegado do Brasil e a Secretária ex officio, Diretora da Repartição Sanitária Pan-Americana, assinam o presente Relatório Final em língua Portugês.

REALIZADO em Washington, D.C., neste quarto dia de outubro do ano de dois mil e treze. A Secretária depositará os textos originais nos arquivos da Repartição Sanitária Pan-Americana.

Jarbas Barbosa da Silva
Delegado do Brasil
Presidente da
153^a Sessão do Comitê Executivo

Carissa Etienne
Diretora da
Repartição Sanitária Pan-Americana
Secretária ex officio da
153^a Sessão do Comitê Executivo

AGENDA

1. ABERTURA DA SESSÃO

2. ASSUNTOS PROCEDIMENTAIS

2.1 Eleição do Presidente, do Vice-presidente e do Relator do Comitê Executivo

2.2 Aprovação da Agenda

3. ASSUNTOS DO COMITÊ

3.1 Eleição de Um Membro para Integrar o Subcomitê para Programas, Orçamento, e Administração ao Término do Mandato no Comitê Executivo dos Estados Unidos da América

4. ASSUNTOS RELATIVOS AOS ÓRGÃOS DIRETORES

4.1 Datas propostas para o ciclo 2014 das reuniões dos Órgãos Diretores:

(a) Oitava Sessão do Subcomitê para Programas, Orçamento e Administração

(b) 154^a Sessão do Comitê Executivo

(c) 53^o Conselho Diretor da OPAS, 66^a Sessão do Comitê Regional da OMS para as Américas

4.2 Temas Propostos para a:

(a) Oitava Sessão do Subcomitê para Programas, Orçamento e Administração

(b) 154^a Sessão do Comitê Executivo

4.3 Nomeação de um Grupo de Trabalho dos Estados Membros sobre os Componentes de Monitoramento e Avaliação do Plano Estratégico 2014-2019

4.4 Premio OPAS em Administração (2013)

5. ASSUNTOS ADMINISTRATIVOS E FINANCEIROS

5.1 Modificação das Regras Financeiras da OPAS

5.2 Projeto de Modernização do Sistema de Informação para a Gestão da RSPA:
Relatório de Progresso

6. OUTROS ASSUNTOS

7. CLAUSURA DA SESSÃO

LISTA DE DOCUMENTOS

Documentos de Trabalho

CE153/1, Rev. 1	Agenda
CE153/2	Lista preliminar de temas propostos para a Oitava Sessão do Subcomitê para Programas, Orçamento e Administração
CE153/3	Lista preliminar de temas propostos para a 154 ^a Sessão do Comitê Executivo
CE153/4, Rev. 1	Modificação das Regras Financeiras da OPAS
CE153/5	Projeto de Modernização do Sistema de Informação para a Gestão da RSPA: Relatório de Progresso
CE153/6	Prêmio OPAS em Administração (2013)

**LISTA PRELIMINAR DE TEMAS PROPOSTOS PARA AS SESSÕES DOS
ÓRGÃOS DIRETORES EM 2014:**

**OITAVA SESSÃO DO SUBCOMITÊ DE PROGRAMA,
ORÇAMENTO E ADMINISTRAÇÃO**

Assuntos Relativos ao Regulamento

1. Eleição do Presidente, Vice-Presidente e Relator
2. Adoção da Agenda

Assuntos Relativos à Política dos Programas

3. Resumo da Avaliação de Fim de Biênio do Programa e Orçamento 2012-2013/Relatório final do Plano Estratégico 2008–2013
4. Organizações Não Governamentais que Mantêm Relações Oficiais com a OPAS
5. Nomeação de um Membro do Comitê de Auditoria da OPAS

Assuntos Administrativos e Financeiros

6. Panorama do Relatório Financeiro do Diretor correspondente a 2013
7. Financiamento de Seguro Médico pós-Serviço da OPAS (ASHI)
8. Situação e Nível Autorizado do Fundo de Capital de Giro
9. Modificações do Regulamento Financeiro e Regras Financeiras (se houver)
10. Modificações do Regulamento e Estatuto do Pessoal da RSPA
11. Estatísticas sobre Dotação de Pessoal da RSPA
12. Situação dos Projetos Financiados com a Conta Especial da OPAS
13. Plano Mestre de Investimentos de Capital

Assuntos de Informação Geral

14. Atualização sobre a reforma da OMS
15. Projeto de Modernização do Sistema de Informação Gerencial da RSPA:
Relatório de progresso
16. Projeto de Agenda Provisória para a 154^a Sessão do Comitê Executivo

**LISTA PRELIMINAR DE TEMAS PROPOSTOS PARA AS SESSÕES DOS
ÓRGÃOS DIRETORES EM 2014:**

154ª SESSÃO DO COMITÊ EXECUTIVO

Assuntos Relativos ao Regulamento

1. Adoção da Agenda e do Programa de Reuniões
2. Representação do Comitê Executivo no 53º Conselho Diretor da OPAS, 66ª Sessão do Comitê Regional da OMS para as Américas
3. Agenda Provisória do 53º Conselho Diretor da OPAS, 66ª Sessão do Comitê Regional da OMS para as Américas

Assuntos Relativos ao Comitê

4. Relatório da Oitava Sessão do Subcomitê de Programa, Orçamento e Administração
5. Organizações Não Governamentais que Mantêm Relações Oficiais com a OPAS
6. Premio OPAS em Administração (2014)
7. Relatório Anual do Escritório de Ética (2013)
8. Relatório do Comitê de Auditoria da OPAS
9. Nomeação de um Membro do Comitê de Auditoria da OPAS

Assuntos Relativos à Política dos Programas

10. Resumo da Avaliação de Fim de Biênio do Programa e Orçamento 2012–2013/ Relatório final do Plano Estratégico 2008–2013
11. Estratégia para Cobertura Universal de Saúde
12. Plano de Ação para o Acesso Universal ao Sangue Seguro 2014–2019
13. Plano de Ação para Deficiência e Reabilitação

Assuntos Relativos à Política dos Programas (*cont.*)

14. Plano de Ação para Saúde Mental
15. Plano de Ação para Prevenção da Obesidade em Crianças e Adolescentes nas Américas
16. Promovendo a Equidade no Âmbito da Saúde
17. Plano de Ação para Saúde em Todas as Políticas
18. Estratégia de saúde ambiental
19. Estratégia para atualização do sistema regional de informação de dados básicos em saúde e perfis dos países
20. Plano de Ação para a Eliminação da Raiva Humana Transmitida por Cães
21. Plano de Ação para Prevenção da Cegueira e Deficiência Visual
22. Estratégia de saúde por meios móveis (*m-Health*)

Assuntos Administrativos e Financeiros

23. Relatório sobre a Arrecadação das Cotas
24. Relatório Financeiro do Diretor e Relatório do Auditor Externo correspondente a 2013
25. Relatório do Escritório de Supervisão Interna e Serviços de Avaliação
26. Financiamento de seguro médico pós-serviço da OPAS (ASHI)
27. Situação e Nível Autorizado do Fundo de Capital de Giro
28. Modificações do Regulamento Financeiro e Regras Financeiras (se houver)
29. Situação dos Projetos Financiados com a Conta Especial da OPAS
30. Plano Mestre de Investimentos de Capital
31. Modernização do Sistema de Informação Gerencial da Repartição Sanitária Pan-Americana (PMIS): Relatório de progresso

Assuntos de Pessoal

32. Modificações do Regulamento e Estatuto do Pessoal da RSPA
33. Estatísticas sobre a Dotação de Pessoal da RSPA
34. Intervenção do Representante da Associação de Pessoal da OPAS/OMS

Assuntos de Informação Geral

35. Atualização sobre a Reforma da OMS
36. Versão Preliminar do Relatório de Avaliação do Programa e Orçamento da OMS 2012–2013
37. Redução de Riscos e Resposta a Desastres (Hospitais Seguros em Casos de Desastres e Coordenação da Ajuda Internacional)
38. Situação dos ODMs na Agenda para o Desenvolvimento depois de 2015
39. Comitê Consultivo de Pesquisa em Saúde (ACHR)

Relatórios de Progresso sobre Assuntos Técnicos:

40. Atualização da Estratégia e Plano de Ação para Prevenção, Controle e Atenção da Doença de Chagas
41. Controle e Eliminação das Doenças Negligenciadas e Outras Infecções Relacionadas à Pobreza nas Américas
42. Prevenção e Controle da Dengue nas Américas: Enfoque Integrado e Ensinamentos
43. Estratégia e Plano de Ação para Mudança Climática
44. Atualização sobre a Documentação e Comprovação da Eliminação de Sarampo, Rubéola e Síndrome da Rubéola Congênita.
45. Plano de Ação para Acelerar a Redução da Mortalidade Materna e Morbidade Materna Grave

Relatórios de Progresso sobre Assuntos Técnicos: *(cont.)*

- 46. Implementação do Regulamento Sanitário Internacional (RSI)
- 47. Situação dos Centros Pan-Americanos

Resoluções e Outras Ações das Organizações Intergovernamentais de Interesse para a OPAS

- 48. 67^a Assembleia Mundial da Saúde
- 49. Organizações Sub-regionais

**LISTA PRELIMINAR REVISADA DE TEMAS PROPOSTOS PARA AS
SESSÕES DOS ÓRGÃOS DIRETORES EM 2014:**

154ª SESSÃO DO COMITÊ EXECUTIVO

Assuntos Relativos ao Regulamento

1. Adoção da Agenda e do Programa de Reuniões
2. Representação do Comitê Executivo no 53º Conselho Diretor da OPAS, 66ª Sessão do Comitê Regional da OMS para as Américas
3. Agenda Provisória do 53º Conselho Diretor da OPAS, 66ª Sessão do Comitê Regional da OMS para as Américas

Assuntos Relativos ao Comitê

4. Relatório da Oitava Sessão do Subcomitê de Programa, Orçamento e Administração
5. Organizações Não Governamentais que Mantêm Relações Oficiais com a OPAS
6. Premio OPAS em Administração (2014)
7. Relatório Anual do Escritório de Ética (2013)
8. Relatório do Comitê de Auditoria da OPAS
9. Nomeação de um Membro do Comitê de Auditoria da OPAS

Assuntos Relativos à Política dos Programas

10. Resumo da Avaliação de Fim de Biênio do Programa e Orçamento 2012–2013/
Relatório final sobre o Plano Estratégico 2008–2013
11. Estratégia para Cobertura Universal de Saúde
12. Plano de Ação para o Acesso Universal ao Sangue Seguro 2014–2019
13. Plano de Ação para Deficiência e Reabilitação
14. Plano de Ação para Saúde Mental
15. Plano de Ação para Prevenção da Obesidade em Crianças e Adolescentes nas Américas
16. Plano de Ação para Saúde em Todas as Políticas

Assuntos Relativos à Política dos Programas (*cont.*)

17. Estratégia de Saúde Pública e Meio Ambiente
18. Estratégia para Atualização do Sistema Regional de Informação de Dados Básicos em Saúde e Perfis dos Países
19. Plano de Ação para Prevenção da Cegueira e Deficiência Visual
20. Redução de Riscos e Resposta a Desastres (Hospitais Seguros em Casos de Desastres e Coordenação da Ajuda Internacional)
21. Plano para o Fortalecimento das Políticas de Saúde Pública entre Fronteiras [Paraguai]

Assuntos Administrativos e Financeiros

22. Relatório sobre a Arrecadação das Contribuições Fixas
23. Relatório Financeiro do Diretor e Relatório do Auditor Externo correspondente a 2013
24. Relatório do Escritório de Supervisão Interna e Serviços de Avaliação
25. Financiamento de seguro médico pós-serviço da OPAS (ASHI)
26. Situação e Nível Autorizado do Fundo de Capital de Giro
27. Modificações do Regulamento Financeiro e Regras Financeiras (se houver)
28. Situação dos Projetos Financiados com a Conta Especial da OPAS
29. Plano Mestre de Investimentos de Capital
30. Modernização do Sistema de Informação Gerencial da Repartição Sanitária Pan-Americana (PMIS): Relatório de Progresso

Assuntos de Pessoal

31. Modificações do Regulamento e Estatuto do Pessoal da RSPA
32. Estatísticas sobre a Dotação de Pessoal da RSPA
33. Intervenção do Representante da Associação de Pessoal da OPAS/OMS

Assuntos de Informação

34. Atualização sobre a Reforma da OMS
35. Versão Preliminar do Relatório de Avaliação do Programa e Orçamento da OMS 2012–2013
36. Situação dos Objetivos de Desenvolvimento do Milênio e da Agenda para o Desenvolvimento depois de 2015
37. Comitê Consultivo de Pesquisa em Saúde
38. Relatório sobre Medicamentos de Origem Biotecnológica [Paraguai]
39. Sistematização dos Mandatos da OPAS [Paraguai]

Relatórios de Progresso sobre Assuntos Técnicos

40. Eliminação das Doenças Negligenciadas e Outras Infecções Relacionadas à Pobreza
41. Atualização sobre a Documentação e Comprovação da Eliminação de Sarampo, Rubéola e Síndrome da Rubéola Congênita
42. Plano de Ação para Acelerar a Redução da Mortalidade Materna e Morbidade Materna Grave
43. Implementação do Regulamento Sanitário Internacional
44. Situação dos Centros Pan-Americanos

Resoluções e Outras Ações das Organizações Intergovernamentais de Interesse para a OPAS

45. 67^a Assembleia Mundial da Saúde
46. Organizações Sub-regionais

**LIST OF PARTICIPANTS/LISTA DE PARTICIPANTES
MEMBER STATES/ESTADOS MIEMBROS**

BAHAMAS

Chief Delegate – Jefe de Delegación

Hon. Dr. Perry Gomez
Minister of Health
Ministry of Health and Social Development
Nassau

Delegate – Delegado

Dr. Marceline Dahl-Regis
Chief Medical Officer
Ministry of Health and Social Development
Nassau

BRAZIL/BRASIL

Chief Delegate – Jefe de Delegación

Sr. Alberto Kleimam
Assessor Especial do Ministro da Saúde
para Assuntos Internacionais
Ministério da Saúde
Brasília

Delegate – Delegado

Sra. Indira Meira Gonçalves
Chefe da Divisão de Análise Técnica
Assessoria de Assuntos Internacionais
de Saúde
Ministério da Saúde
Brasília

CANADA/CANADÁ

Chief Delegate – Jefe de Delegación

Ms. Lucero Hernandez
Senior Policy Analyst
Multilateral Relations Division
Office of International Affairs for the
Health Portfolio
Health Canada
Ottawa

CANADA/CANADÁ (cont.)

Delegate – Delegado

Ms. Monica Palak
Senior Policy Analyst
Multilateral Relations Division
Office of International Affairs for the
Health Portfolio
Health Canada
Ottawa

CHILE

Chief Delegate – Jefe de Delegación

Dr. Luis Castillo
Subsecretario de Redes Asistenciales
Ministerio de Salud
Santiago

Delegate – Delegado

Sra. María Jesús Roncarati Guillón
Coordinadora de Proyectos
Oficina de Cooperación y Asuntos
Internacionales
Ministerio de Salud
Santiago

COSTA RICA

Chief Delegate – Jefe de Delegación

Dra. Daisy María Corrales
Ministra de Salud
Ministerio de Salud
San José

Delegate – Delegado

MSc. Rosibel Vargas Gamboa
Jefe de Asuntos Internacionales
en Salud
Ministerio de Salud
San José

MEMBERS OF THE COMMITTEE/MIEMBROS DEL COMITÉ (cont.)

ECUADOR

Chief Delegate – Jefe de Delegación

Dr. Francisco Vallejo Flores
Subsecretario de Gobernanza de la
Salud Pública
Ministerio de Salud Pública
Quito

Delegates – Delegados

Magister Carlos André Emanuele
Director Nacional de Cooperación y
Relaciones Internacional
Ministerio de Salud Pública
Quito

Lic. Cristina Luna
Analista de Cooperación y Relaciones
Internacional
Ministerio de Salud Pública
Quito

EL SALVADOR

Chief Delegate – Jefe de Delegación

Dr. Matías H. Villatoro Reyes
Coordinador, Unidad de Gestión de
Servicios de Salud
Ministerio de Salud
San Salvador

EL SALVADOR (cont.)

Delegate – Delegado

Srta. Wendy Jeannette Acevedo
Consejera, Representante Alterna de
El Salvador ante la Organización de los
Estados Americanos
Washington, D.C.

JAMAICA

Chief Delegate – Jefe de Delegación

Hon. Dr. Fenton Ferguson
Minister of Health
Ministry of Health
Kingston

Delegate – Delegado

Dr. Jean Dixon
Permanent Secretary
Ministry of Health
Kingston

PARAGUAY/PARAGUAY

Chief Delegate – Jefe de Delegación

Dr. César Cabral Mereles
Director Técnico de UNASUR
Ministerio de Salud Pública y
Bienestar Social
Asunción

OTHER MEMBER STATES/OTROS ESTADOS MIEMBROS

GUATEMALA

Chief Delegate – Jefe de Delegación

Dr. Marco Vinicio Arévalo
Viceministro de Hospitales
Ministerio de Salud Pública
Ciudad de Guatemala

GUATEMALA (cont.)

Delegates – Delegados

Lic. José Carlos Castañeda y Castañeda
Asesor de Cooperación Internacional
Ministerio de Salud Pública
Ciudad de Guatemala

OTHER MEMBER STATES/OTROS ESTADOS MIEMBROS**GUATEMALA (cont.)**

Delegates – Delegados (cont.)

Sr. Roberto Molina Barrera
Ministerio de Salud Pública
Ciudad de Guatemala

MEXICO/MÉXICO

Chief Delegate – Jefe de Delegación

Lic. Hilda Dávila Chávez
Directora General de Relaciones
Internacionales
Secretaría de Salud
México, D.F.

Delegate – Delegado

Lic. Martha Caballero Abraham
Directora de Cooperación Bilateral y
Regional
Secretaría de Salud
México, D.F.

PERU/PERÚ

Chief Delegate – Jefe de Delegación

Dr. Víctor Raúl Cuba Oré
Director General
Oficina General de Cooperación
Internacional
Ministerio de Salud
Lima

Delegate – Delegado

Sra. Ana Lucía Nieto
Consejera, Representante Alternativa del
Perú ante la Organización de los Estados
Americanos
Washington, D.C.

UNITED STATES OF AMERICA/ESTADOS UNIDOS DE AMÉRICA

Chief Delegate – Jefe de Delegación

Mr. Jimmy Kolker
Deputy Director
Office of Global Affairs
Department of Health and Human Services
Washington, D.C.

Delegates – Delegados

Ms. Ann Blackwood
Director of Health Programs
Office of Human Security
Bureau of International Organization Affairs
Department of State
Washington, D.C.

Mr. Charles Darr
International Health Analyst
Office of Global Health Affairs
Department of Health and Human
Services
Washington, D.C.

Ms. Mary Blanca Rios
Senior Advisor
Office of Management, Policy, and Resources
Bureau of International Organization Affairs
Department of State
Washington, D.C.

Ms. Andrea Strano
International Relations Officer
Office of Human Security
Bureau of International Organization Affairs
Department of State
Washington, D.C.

**PAN AMERICAN HEALTH ORGANIZATION/
ORGANIZACIÓN PANAMERICANA DE LA SALUD**

**Director and Secretary *ex officio* of the
Council/Directora y Secretaria *ex officio* del
Consejo**

Dr. Carissa F. Etienne

**Advisers to the Director
Asesores de la Directora**

Dr. Jon Kim Andrus
Deputy Director
Director Adjunto

Dr. Francisco C. Becerra Posada
Assistant Director
Subdirector

Ms. Sharon Frahler
Director of Administration, a.i.
Directora de Administración Interina

**Advisers to the Director (*cont.*)
Asesores de la Directora (*cont.*)**

Dr. Irene Klinger
Director, External Relations, Partnerships
and Governing Bodies
Directora, Relaciones Externas,
Asociaciones y Cuerpos Directivos

Dr. Heidi Jiménez
Legal Counsel, Office of Legal Counsel
Asesora Jurídica, Oficina del Asesor
Jurídico

Ms. Piedad Huerta
Senior Advisor, Governing Bodies Office
Asesora Principal, Oficina de los Cuerpos
Directivos