

working party of the regional committee

WORLD HEALTH ORGANIZATION

22nd Meeting
Washington, D. C.
April 1954

CE22/14 (Eng.) 20 April 1954 ORIGINAL: ENGLISH

Topic 6: REPORT ON THE COLLECTION OF QUOTA CONTRIBUTION

In accordance with Article V, paragraph 5.7 of the Financial Regulations, the Director is required to submit a report to the Directing Council on the collection of quota payments to the budget of the Pan American Sanitary Bureau.

The Directing Council at its VII Meeting adopted a resolution instructing the Director to request, in the name of the Directing Council, that Member Governments make the necessary financial arrangements for payment of all arrearages and the maintenance of future years' contributions on a current annual basis. In compliance with this instruction, on 25 November 1953 the Director sent a communication to the Member Governments. On 10 March 1954, a follow-up letter was sent to the Governments who had not replied as of that date.

A summary of the replies received is indicated following the financial listing of the outstanding balances for the Member Governments as of 21 April 1954.

This report is submitted to the Executive Committee for its information. A report will be submitted to the XIV Pan American Sanitary Conference reflecting the status of quota collections as of 30 September 1954.

STATUS OF OUTSTANDING QUOTA CONTRIBUTIONS PASE

	PASB		
Argentina			
AI SCHOLLIA	1951 1952 1953 1954	\$ 114,303.00 140,139.00 146,200.00 148,400.00	\$ 549,042.00
Bolivia			
A communication was received stating that the budget presented by the Director-General of Public Health has been approved in Bolivian currency and that they expect to send the check in dollars within the first months of 1954, covering the entire amount du	1949 1950 1951 1952 1953 1954	2,219.77 10,851.14 10,690.00 9,524.00 7,000.00 7,400.00	47,684 .9 1
Brazil	1954		176,200.00
Chile	1954		38,308.66
Colombia	1954		31,750.40
<u>Cuba</u>	1946 1947 1948 1949 1950 1952 1953 1954	1,911.43 955.72 4,778.58 330.00 371.84 27,989.00 38,800.00 41,400.00	116,536.57
A communication was received stating that through periodic payments during the year, Ecuador plans to cover the total	1951 1952 1953 1954	5,265.23 6,997.00 6,000.00 l ₁ ,800.00	23 , 062 . 23
An acknowledgement was received with thanks and that the Government has taken due note.	1954		7,400.00

<u>Haiti</u>	1954		\$	4,800.00
A communication was re- ceived stating that the Government will take the necessary steps to meet its obligation to the Bureau	•			
Honduras An acknowledgement was received in which the Government expressed its thanks.	1954			4,800.00
Mexico	1954		į	85,000.00
Nicaragua A communication was received stating that arrangements are being made for the settlement of the payment for transmittal at the earliest possible date.	1953 1954	\$ 4,800.00 4,800.00		9,600.00
Panama	1954			6,000.00
<u>Paraguay</u>	1951 1952 1953 1954	4,082.00 4,082.00 4,800.00 4,800.00		17,764.00
A communication was received stating that the Director's letter was referred to the Ministers of the Treasury and of Foreign Affairs with the comments of the Minister of Public Health and Welfare. Included also was the expressed hope for a prompt and favorable solution to the difficulties that, up to the present time, have prevented payment of Peru's pending quotas.	1950 1951 1952 1953 1954	20,373.09 1,494.19 22,547.00 23,400.00 21,800.00		89 , 614 . 28
<u>United States</u>	1954		1,3	20,000.00

CE22/14 (Eng.)
Page 4

Uruguay	1951 1952 1953	\$ 4,618.80 15,938.00 19,800.00	(0
	1954	20,200,00	60,556.80
<u>Venezuela</u>	1954	14 % 1	42,600.00
		·	\$2,630,719.85

22nd Meeting Washington, D. C. 22-30 April 1954

CE22/14 (Eng.)
ADDENDUM 1
23 April 1954
ORIGINAL: ENGLISH

Topic 6: REPORT ON THE COLLECTION OF QUOTA CONTRIBUTIONS

In reply to an inquiry made by the Representative of Ecuador during the First Plenary Session of the 22nd Meeting, regarding several payments made by that Government during 1953, the following statement reflects the manner in which these amounts were credited against the earliest outstanding quotas in accordance with Financial Regulation 5.6:

Outstanding Quota Contributions

Prior to 1949 - \$ 779.13 (Bal.)
For 1949 - 8,840.00
For 1951 - 8,358.00
\$ 17,977.13

Payments credited to the above outstanding quotas:

> March 1953 - \$ 2,542.38 April 1953 - 2,542.38 July 1953 - 2,542.38 December 1953 - 5,084.76

\$ 12,711.90

1951 Quota Balance as indicated in Document CE22/14

\$ 5,265.23