


PAN AMERICAN HEALTH ORGANIZATION
WORLD HEALTH ORGANIZATION


11th DIRECTING COUNCIL
11th SESSION OF THE REGIONAL COMMITTEE

Washington D.C., 21 - 30 September 1959

RESOLUTION

CD11.R19

HEALTH INSURANCE FOR STAFF MEMBERS OF THE PASB

THE 11th DIRECTING COUNCIL,

Having considered the report of the Director on the matter of the existing accident and sickness insurance and the proposal for a more comprehensive health insurance plan for Pan American Sanitary Bureau staff members and their families;

Noting the action being taken in this matter by the World Health Organization; and

Having considered the financial implications of adopting the health insurance program,

RESOLVES

1. To authorize the Director to establish for Pan American Sanitary Bureau staff members the same health insurance benefits available to WHO staff members, if such insurance is desired by a majority of the staff.
2. To approve the expenditure of PAHO funds in an amount adequate to cover the portion that the Organization will have to contribute toward the cost of the new insurance plan.

Sept. 1959 OD 32, 24