OPermanent Mission of Mexico		Presentation Report 2011 OHCHR	
19 July 2012		10:00 -13:00, Room XII, Palais de Nations

Presentation OHCHR Activity Report 2011
Mexico’s Comments
19 July 2012

· Thank you very much

· Madam High Commissioner, Mexico thanks you for convening this meeting and hopes that, as we believe it should be, it becomes part of a regular and normal practice of the relation your Office holds with States.	

· We do not have the slightest interest in going into the political elements that surround this discussion, as we believe them to be irrelevant. We just want to emphasize, as a way of closing with this chapter, that the independence of the High Commissioner does not rely on the discussion of administrative matters of its Office.	

· That said and with your permission, Madam High Commissioner, I will just mention some specific observations in the areas of the Office administration and financial matters contained in the work report of 2011.	

· In the first place, we recognize the efforts of the Office to increase the quality and clarity of the information it provides.	

· The disaggregated information provided in the report, contains a greater differentiation between earmarked and un-earmarked resources, their sources and their purposes. This information allows States to note the areas of greatest shortage of resources in order to carry out joint actions to fill those gaps.	

· With regard to the administration, the report allows us to determine the effectiveness of the Office. However, despite the quantity of information provided, it is not possible to distinguish clearly the efficiency of the Office nor the improvements to enhance it. In other words, the report allows us to glimpse the impact of actions, but not to adequately determine if the cost to reach them was the most appropriate.	

· We note the actions taken to reduce costs as well as the implementation of an electronic system that facilitates the acquisition of travel tickets and the search for alternatives. We also take note of the improvements in the procurement and the review of a matrix cost, based on a framework of zero growth for 2012. However, there is a lack of reference to the estimated savings achieved or expected by the implementation of these measures, we kindly request such information and clear inclusion in subsequent reports.	

· On the other hand, there is not a detailed chart of the Office staff, including support for the mandates of the Council nor a public directory, which includes directive and operational positions as well as their functions. These tools, which should be simple, would make our daily work more efficient, so we asked them available to States.	

· I now turn to the financial concerns.

· To identify the areas of efficiency as well as the needs, accessible and complete information is required, particularly on the expenses of the Office to properly discern on staff costs, contractual services, and other general operating requirements. This level of detail is not found among the information provided for Headquarters and its divisions. The document lists the resources allocated by division, programs and projects, but it does not present a cost category.	

· The above said is especially important given that just over half the staff is based in Geneva and New York and expenses associated with other staff cost such as travel of staff, hiring of consultants is not sufficiently clear and could be a source of substantial savings.	

· This deficiency in the information limits the capacity of analysis of the States on the data provided. For example, it is not possible to explain with detail the reasons behind significant variations from year to year in some areas, as was the case on the increase of expenditure by the Office in New York between 2010 and 2011 which went from $700,000 in 2010 to 1,800,000 in 2011. Some other programs observed similar patterns, though with less variation.	

· It is important to note that there is a discrepancy in this regard on the information provided for on activities at field level and at headquarters. While the information on the field offices is detailed and precise, the one regarding the central office is very general and does not allow to distinguish between its components and its relationship to the regular budget. Despite this lack of information, we have the impression that the concentration of staff at headquarters continues to be high and there is even an overlapping on the functions. More information in this regard will be very useful, as the decentralization of staff can be a measure that brings economic benefits in the short and long term.	

· Regarding the additional expenditures approved by the Strategic Management Team during 2011, we appreciate the information on the process for their approval and their inclusion in the financial statement, which amounts in this area to almost 6 million. We would nevertheless want them to be reported in more detail and separately, since knowledge of these items will allow for better future planning and a more realistic estimate of the contingency funds for the next biennium.	

· Finally, I turn to the resources that result from voluntary contributions. It is a complex issue but also unnecessarily controversial. One of the reasons why it is often questioned, is the lack of information on the programs, actions and costs that are funded with these sources.	

· On this same issue, we see an improvement on the information provided for in the 2010 Report of the Office and we identify interesting patterns such as the fact that 42% of resources allocated to the Central Office in 2011 come from voluntary contributions.	

· However, it is necessary to increase the level of detailed information provided on the utilization of un-earmarked contributions, as there is information on the areas they cover but not the details thereof.	

· Madame High Commissioner, as I said before, we greatly appreciate the obvious effort made by your office to increase the administrative and financial information. However, I insist that such information should only not only be made available but readily accessible to all.	

· Thank you very much

3

