

74th Meeting Washington, D.C. June-July 1975

Provisional Agenda Item 5

CE74/5 (Eng.) 30 April 1975 ORIGINAL: SPANISH

REPORT ON THE COLLECTION OF QUOTA CONTRIBUTIONS

The Director has the honor to present a report on the status of quota contributions as of 30 April 1975.

In the Financial Report of the Director (Official Document 135) there is presented a table showing the status of quota contributions as of 31 December 1974. To provide the Committee with the latest information, the corresponding updated table is attached.

An examination of the table shows that \$2,154,512.72 has been received up to 30 April 1975. This compares with \$1,417,026.19 received during this period in 1974 and \$524,957.06 in 1973.

Every effort is being made to urge Member Governments to make payment of quota arrears to avoid exhaustion of the Working Capital Fund.

Annex

PAN AMERICAN HEALTH ORGANIZATION STATEMENT OF QUOTA CONTRIBUTIONS DUE FROM MEMBER GOVERNMENTS AND PARTICIPATING GOVERNMENTS 1975 BUDGET AND PRIOR YEARS (Expressed in U. S. Dollars)

Member Governments and Participating Governments	Year	Amount Due 1 January 1975	Collected During 1975	Balance Due 30 April 1975	
Argentina	1975	1,598,739.00	-	1,598,739.00	
Bahamas	1975 1974	12,963.00 11,832.00	12,963.00 11,832.00	-	
		24,795.00	24,795.00	_	
Barbados	1975	17,284.00	1,707.00	15,577.00a	
Bolivia	1975 1974 1973 1972 1971 1970 1969	41,049.00 63,140.00 57,501.00 54,065.00 46,171.00 41,808.00 7,044.00a	12,956.00 7,044.00 20,000.00	41,049.00 63,140.00 57,501.00 54,065.00 46,171.00 28,852.00a -	
Brazil	1975 1974	1,598,739.00 1,280,563.00 2,879,302.00	26,176.94 26,176.94	1,598,739.00 1,254,386.06a 2,853,125.06	
Canada	1975	1,471,271.00	1,471,271.00	-	
Chile	1975 1974 1973	291,662.00 321,620.00 197,893.00 811,175.00	- - -	291,662.00 321,620.00 197,893.00a 811,175.00	
Colombia	1975	334,005.00	3,805.88	330,199.12a	

a Denotes balance

CE74/5 (Eng.) ANNEX Page 2

Member Governments and Participating Governments Year		Amount Due 1 January 1975	Collected During 1975	Balance Due 30 April 1975	
Costa Rica	1975 1974	41,049.00 42,879.25	-	41,049.00 42,879.25	
		83,928.25	-	83,928.25	
Cuba	1975	229,009.00	-	229,009.00	
	1974	27,180.82	_	27,180.82a	
		256,189.82	_	256,189.82	
Dominican					
Republic	1975	41,049.00	-	41,049.00	
	1974	63,140.00	-	63,140.00	
	1973	57,501.00	-	57,501.00	
	1972	54,065.00	-	54,065.00	
	1971	46,171.00	-	46,171.00	
	1970	41,808.00	-	41,808.00	
	1969	37,981.00	8,559.00	29,422.00a	
	1968	34,444.00	34,444.00	-	
	1967	27,654.00	27,654.00	-	
	1966	8,490.00	8,490.00	_	
		412,303.00	79,147.00	333,156.00	
Ecuador	1975	41,049.00	15,687.92	25,361.08a	
	1974	10,750.43	10,750.43	_	
		51,799.43	26,438.35	25,361.08	
El Salvador	1975	41,049.00	_	41,049.00	
	1974	63,140.00	-	63,140.00	
	1973	53,813.00	-	53,813.00a	
		158,002.00	-	158,002.00	
France	1975	41,049.00	41,049.00	-	
Guatemala	1975	62,653.00	62,653.00	- b	
Guyana	1975	41,049.00	553.75	40,495.25a	

^aDenotes balance

bGuatemala: Advance payment has been received on the 1976 quota in the amount of \$35.00.

and Participating Governments	Year	Amount Due 1 January 1975	Collected During 1975	Balance Due 30 April 1975
Haiti	1975	41,049.00	_	41,049.00
	1974	63,140.00	_	63,140.00
	1973	43,534.10	_	43,534.10a
	1972	54,065.00	•••	54,065.00
	1971	46,171.00	_	46,171.00
	1970	41,808.00		41,808.00
	1969	37,981.00	_	37,981.00
	1968	34,444.00	3,066.30	31,377.70a
	1967	1,725.30	1,725.30	J1, J17.70a
		363,917.40	4,791.60	359,125.80
londuras	1975	41,049.00	_	41,049.00
	1974	2,085.50	-	2,085.50a
		43,134.50	**	43,134.50
[amaica	1975	41,049.00	41,049.00	_
ingdom of		**************************************		
The Netherlands	1975	41,049.00	41,049.00	_
Mexico	1975	1,786,698.00	-	1,786,698.00
	1974	125,801.00	_	125,801.00
		1,912,499.00	-	1,912,499.00
licaragua	1975	41,049.00	_	41,049.00
	1974	63,140.00	_	63,140.00
		104,189.00	-	104,189.00
anama	1975	41,049.00	noo.	41,049.00
	1974	26,225.00	26,225.00	-
		67,274.00	26,225.00	41,049.00
araguay	1975	41,049.00	-	41,049.00
	1974	63,140.00	-	63,140.00
	1973	57,501.00	_	57,501.00
	1972	54,065.00	-	54,065.00
	1971	46,171.00	-	46,171.00
	1970	22,973.22	_	22,973.22a
		284,899.22		284,899.22

^aDenotes balance

Member Governments and Participating Governments	Year	Amount Due 1 January 1975	Collected During 1975	Balance Due 30 April 1975
Peru	1975 1974	144,751.00 73,131.50	36,230.00 73,131.50	108,521.00a
		217,882.50	109,361.50	108,521.00
Trinidad and Tobago	1975	41,049.00	41,049.00	
United Kingdom	1975 1974	41,049.00 10,080.64	6,865.60 10,080.64	34,183.40a -
		51,129.64	16,946.24	34,183.40
United States of America	1975 1968	15,862,028.00 483,233.00	-	15,862,028.00 483,233.00
		16,345,261.00	_	16,345,261.00
Uruguay	1975 1974 1973	125,307.00 112,468.00 101,278.00	 	125,307.00 112,468.00 101,278.00a
		339,053.00	-	339,053.00
Venezuela	1975	664,601.00	116,444.46	548,156.54
Total		29,071,309.76	2,154,512.72	26,916,797.04
Amount consisted of:				
Current year Prior years		24,856,494.00 4,214,815.76	1,892,377.61 262,135.11	22,964,116.39 3,952,680.65
Total		29,071,309.76	2,154,512.72	26,916,797.04

^aDenotes balance

DEFERRED PAYMENT PLANS

Amounts Due Under Plan

	Current	Instal1ment	Total Due in 1975	Received in 1975	Balance Due in 1975 Under Plan
Bolivia	41,049.00	26,973.00	68,022.00	20,000.00	48,022.00
Dom. Rep.	41,049.00	37,126.00	78,175.00	79,147.00	(972.00)d
Haiti	41,049.00	16,143.00	57,192.00	4,791.60	52,400.40
Paraguay	41,049.00	24,385.00	65,434.00	<u>-</u>	65,434.00
Uruguay	125,307.00	21,375.00	146,682.00	-	146,682.00

d Dominican Republic - Excess payment of \$972.00 was received, which has been credited against arrears of previous years (see page 2).

74th Meeting Washington, D. C. June-July 1975

Provisional Agenda Item 5

CE74/5, ADD. I (Eng.) 19 June 1975 ORIGINAL: ENGLISH

REPORT ON THE COLLECTION OF QUOTA CONTRIBUTIONS

The Director has the honor to present a revised table showing the status of quota contributions as of 19 June 1975.

Annex

PAN AMERICAN HEALTH ORGANIZATION STATEMENT OF QUOTA CONTRIBUTIONS DUE FROM MEMBER GOVERNMENTS AND PARTICIPATING GOVERNMENTS 1975 BUDGET AND PRIOR YEARS (Expressed in U. S. Dollars)

Member Governments and Participating Governments Year		Amount Due 1 January 1975	Collected During 1975	Balance Due 19 June 1975
Argentina	1975	1,598,739.00	1,598,739.00	
Bahamas	1975 1974	12,963.00 11,832.00	12,963.00 11,832.00	-
	•	24,795.00	24,795.00	_
Barbados	1975	17,284.00	1,707.00	15,577.00a
Bolívia Brazil	1975 1974 1973 1972 1971 1970 1969	41,049.00 63,140.00 57,501.00 54,065.00 46,171.00 41,808.00 7,044.00a 310,778.00 1,598,739.00 1,280,563.00	- - - - 12,956.00 7,044.00 20,000.00 - 26,176.94	41,049.00 63,140.00 57,501.00 54,065.00 46,171.00 28,852.00a
Canada	1975	1,471,271.00	1,471,271.00	2,853,125.06
Chile	1975 1974 1973	291,662.00 321,620.00 197,893.00 811,175.00	- - -	291,662.00 321,620.00 197,893.00a 811,175.00
Colombia	1975	334,005.00	3,805.88	330,199.12a

^aDenotes balance

and Participating Governments Year		Amount Due 1 January 1975	Collected During 1975	Balance Due 19 June 1975	
Costa Rica	1975	41,049.00	_	41,049.00	
	1974	42,879.25	33,148.49	9,730.76a	
		83,928.25	33,148.49	50,779.76	
Cuba	1975	229,009.00	200,733.73	28,275.27a	
	1974	27,180.82	27,180.82	<u>-</u>	
		256,189.82	227,914.55	28,275.27	
Dominican		**************************************			
Republic	1975	41,049.00	-	41,049.00	
	1974	63,140.00	-	63,140.00	
	1973	57,501.00		57,501.00	
	1972	54,065.00	~	54,065.00	
	1971	46,171.00	-	46,171.00	
	1970	41,808.00		41,808.00	
	1969	37,981.00	8,559.00	29,422.00a	
	1968	34,444.00	34,444.00	-	
	1967	27,654.00	27,654.00		
	1966	8,490.00	8,490.00	•••	
		412,303.00	79,147.00	333,156.00	
Ecuador	1975	41,049.00	21,114.61	19,934.39a	
	1974	10,750.43	10,750.43	_	
		51,799.43	31,865.04	19,934.39	
El Salvador	1975	41,049.00	-	41,049.00	
	1974	63,140.00	-	63,140.00	
	1973	53,813.00	_	53,813.00a	
		158,002.00		158,002.00	
France	1975	41,049.00	41,049.00		
Guatemala	1975	62,653.00	62,653.00	- b	
Guyana	1975	41,049.00	41,049.00	- 1	

^aDenotes balance

•

^bGuatemala: Advance payment has been received on the 1976 quota in the amount of \$35.00.

^bGuyana: Advance payment has been received on the 1976 quota in the amount of \$2,785.66.

Member Governments and Participating Governments	Year	Amount Due 1 January 1975	Collected During 1975	Balance Due 19 June 1975
Haiti	1975	41,049.00	-	41,049.00
	1974	63,140.00	-	63,140.00
	1973	43,534.10	_	43,534.10a
	1972	54,065.00		54,065.00
	1971	46,171.00	-	46,171.00
	1970	41,808.00	-	41,808.00
	1969	37,981.00	_	37,981.00
	1968	34,444.00	3,066.30	31,377.70a
	1967	1,725.30	1,725.30	-
		363,917.40	4,791.60	359,125.80
Honduras	1975	41,049.00	17,914.50	23,134.50a
	1974	2,085.50	2,085.50	
		43,134.50	20,000.00	23,134.50
Jamaica	1975	41,049.00	41,049.00	-
Kingdom of				
The Netherlands	1975	41,049.00	41,049.00	-
Mexico	1975	1,786,698.00	1,155,239.00	631,459.00a
	1974	125,801.00	125,801.00	-
		1,912,499.00	1,281,040.00	631,459.00
Nicaragua	1975	41,049.00	-	41,049.00
	1974	63,140.00	63,140.00	- a
		104,189.00	63,140.00	41,049.00
Panama	1975	41,049.00	_	41,049.00
	1974	26,225.00	26,225.00	-
		67,274.00	26,225.00	41,049.00
Paraguay	1975	41,049.00	-	41,049.00
	1974	63,140.00		63,140.00
	1973	57,501.00	-	57,501.00
	1972	54,065.00	-	54,065.00
	1971	46,171.00	-	46,171.00
	1970	22,973.22		22,973.22a
		284,899.22	-	284,899.22

^aDenotes balance

Member Governments and Participating Governments	Year	Amount Due 1 January 1975	Collected During 1975	Balance Due 19 June 1975
Peru	1975 1974	144,751.00 73,131.50	72,417.00 73,131.50	72,334.00a
		217,882.50	145,548.50	72,334.00
Trinidad and Tobago	1975	41,049.00	41,049.00	
United Kingdom	1975 1974	41,049.00 10,080.64	14,402.35 10,080.64	26,646.65a -
		51,129.64	24,482.99	26,646.65
United States of America	1975 1968	15,862,028.00 483,233.00	-	15,862,028.00 483,233.00
		16,345,261.00		16,345,261.00
Uruguay	1975 1974 1973	125,307.00 112,468.00 101,278.00	- - -	125,307.00 112,468.00 101,278.00a
		339,053.00		339,053.00
Venezuela	1975	664,601.00	116,444.46	548,156.54
Total		29,071,309.76	5,468,140.45	23,603,169.31
Amount consisted of:		**************************************		
Current year Prior years		24,856,494.00 4,214,815.76	4,954,649.53 513,490.92	19,901,844.47 3,701,324.84
Total		29,071,309.76	5,468,140.45	23,603,169.31

^aDenotes balance

DEFERRED PAYMENT PLANS

Amounts Due Under Plan

	Current	Installment	Total Due in 1975	Received in 1975	Balance Due in 1975 Under Plan
Bolivia	41,049.00	26,973.00	68,022.00	20,000.00	48,022.00
Dom. Rep.	41,049.00	37,126.00	78,175.00	79,147.00	(972.00)d
Haiti	41,049.00	16,143.00	57,192.00	4,791.60	52,400.40
Paraguay	41,049.00	24,385.00	65,434.00	-	65,434.00
Uruguay	125,307.00	21,375.00	146,682.00	-	146,682.00

d Dominican Republic - Excess payment of \$972.00 was received, which has been credited against arrears of previous years (see page 2).

