

PERSONNEL CIRCULAR

ORGANIZATION OF AMERICAN STATES

CIRCULAR AL PERSONAL

ORGANIZACION DE LOS ESTADOS AMERICANOS

No. 159/83

SUBJECT: PERSONAL LONG DISTANCE CALLS

This is to inform the staff that personal long-distance calls should not be made from the Organization's telephones except in cases of absolute emergency. In such cases, employees shall be required to charge these calls to their private telephone number. Under no circumstances are emergency or other personal calls to be charged to the Organization. Effective immediately, employees not complying with this procedure will be required to pay, through a payroll deduction, a 20% surcharge, with a minimum of \$5.00 to cover administrative expenses associated with the handling of such calls.

The staff is reminded that there are public telephones available in all the buildings of the General Secretariat for personal calls.

ASUNTO: LLAMADOS TELEFONICOS DE LARGA DISTANCIA PERSONALES

El objeto de la presente circular es informar al personal que no deben hacer llamados telefónicos de larga distancia utilizando teléfonos de la Organización, excepto en casos de absoluta emergencia. En dichos casos, deberán cargar el costo a su teléfono personal; ya que bajo ningún concepto, podrán cargarse esas llamadas a la Organización. A contar de esta fecha a todo funcionario que no cumpla con este procedimiento se le deducirá de la planilla de pago, un 20% de recargo, más un mínimo de \$5.00 para cubrir los gastos administrativos que demandan dichos llamados.

Se recuerda al personal que en todos los edificios de la Secretaría General hay teléfonos públicos disponibles para llamados personales.

Issued by/Emitido por:

Director
Departamento de Recursos Humanos/
Department of Human Resources
November 22, 1983