

Pan American Sanitary Bureau
Regional Office of the
World Health Organization

CD4/AFL/1 (Rev.1)
Ciudad Trujillo
19 September 1950

IV MEETING OF THE DIRECTING COUNCIL
REGIONAL COMMITTEE, WORLD HEALTH ORGANIZATION
Ciudad Trujillo
25-30 September 1950

COMMITTEE ON ADMINISTRATION, FINANCE AND LEGAL MATTERS

Topic 2: FINANCIAL PARTICIPATION IN THE REGIONAL BUDGET OF FRANCE,
GREAT BRITAIN AND THE NETHERLANDS ON BEHALF OF THEIR DE-
PENDENT TERRITORIES IN THE REGION OF THE AMERICAS

Background

This topic was considered by the III Meeting of the Directing Council (Lima 1949) which, acting as Regional Committee of the WHO for the Americas approved the following Resolution.

THE DIRECTING COUNCIL

RESOLVES:

That the financial participation of France, Great Britain, the Netherlands, Denmark, and their Dependent Territories, shall be the object of correspondence between the Regional Director and Metropolitan Governments, the Director presenting the Executive Committee with the result of his investigations, the Executive Committee being further requested to present a statement to the XIII Conference with recommendations relating to this matter. (1)

Progress Report

In accord with the terms of the above Resolution, the Director of the PASB visited Paris, London and The Hague in December 1949 and discussed, in a preliminary manner, the question of financial contribution with representatives of the Ministries of Foreign Affairs and of the corresponding Health Ministries of France, United Kingdom and the Netherlands. Copenhagen was not visited at this time since the Director had been informed, unofficially, that Denmark had expressed a preference to consider Greenland as part of the European field. (It is obvious that Greenland does not constitute a health

(1) Final Report of the III Meeting of the Directing Council, PASB publication 247, March 1950, page 25.

Oficina Sanitaria Panamericana
Oficina Regional de la
Organización Mundial de la Salud

CD4/AFL/1 (Rev. 1)
Ciudad Trujillo
19 septiembre 1950

IV REUNION DEL CONSEJO DIRECTIVO
COMITE REGIONAL, ORGANIZACION MUNDIAL DE LA SALUD
Ciudad Trujillo
25-30 septiembre 1950

COMISION DE ADMINISTRACION, FINANZAS Y ASUNTOS LEGALES

Tema 2: PARTICIPACION FINANCIERA EN EL PRESUPUESTO REGIONAL DE FRANCIA, GRAN BRETAÑA Y LOS PAISES BAJOS, A NOMBRE DE SUS TERRITORIOS DEPENDIENTES, EN LA REGION DE LAS AMERICAS

Antecedentes

Este tema fué considerado por la III Reunión del Consejo Directivo (Lima, 1949), el cual, al reunirse como Comité Regional de la OMS para las Américas, aprobó la siguiente Resolución:

"EL CONSEJO DIRECTIVO

RESUELVE:

Que la participación financiera de Dinamarca, Francia, Gran Bretaña, Países Bajos y sus territorios dependientes será objeto de correspondencia del Director Regional con los Gobiernos Metropolitanos, debiendo el Director presentar el resultado de sus investigaciones al Comité Ejecutivo, del cual, a su vez, se solicita que presente un informe a la XIII Conferencia Sanitaria Panamericana con recomendaciones, sobre este asunto." (1)

Informe Progresivo

De conformidad con las estipulaciones de la Resolución anterior, en diciembre de 1949 el Director de la Oficina Sanitaria Panamericana visitó París, Londres y La Haya, y en forma preliminar discutió el punto de la contribución financiera con representantes de los Ministerios de Relaciones Exteriores y de los correspondientes Ministerios de Sanidad de Francia, la Gran Bretaña y los Países Bajos.

(1) Informe Final de la III Reunión del Consejo Directivo, Publicación no. 246 de la OSP, marzo de 1950, página 25.

problem for the Americas under normal conditions.)

During the preliminary conversations, it was pointed out that the basis for a contribution from the Non-Self-Governing Territories would have to be reached that the basis of discussion and agreement. The Director indicated that the contribution should lie some place between the amount which would be paid on a straight per capita basis and the amount which would be due were it assumed that the Non-Self-Governing Territory was very poor and unable to contribute on the population basis, in which case the contribution might be scaled down to not less than 40% of the amount based on the per capita calculation.

The following table gives the population of the Non-Self-Governing Territories and the amount to be assessed on a straight per capita basis:

<u>Area</u>	<u>Population</u>	<u>Amount</u>	% of Contribution Relative to PASO <u>1950 Budget</u>
British (except Canada)	3,091,316	\$17,812.83	1.02253
Danish	21,412	123.33	.00708
Netherlands	334,219	1,925.82	.11055
French	<u>568,565</u>	<u>3,276.25</u>	<u>.18807</u>
	<u>4,015,512</u>	<u>\$23,138.23</u>	<u>1.32823</u>

A table was also prepared and submitted for the consideration of the Metropolitan Governments, of the quota percentages and the amounts assessed against the 21 American Republics in 1950.

Advice has been received from the Government of France that the amount of \$3,276.25 is being placed in the 1950 budget and the Government of the Netherlands has advised that it will contribute \$1,500 in the 1951 budget. Possibly the full implications of the large contribution of the United States has not been fully apparent from the documents previously Presented. Table No. 1 shows the budget responsibility per capita of Member States of the Pan American Sanitary Organization in 1950. The total per capita rate is .00576 but the range of per capita assessments for countries other than the United States is between .0025 for Haiti and .0049 for Argentina. The proposed payment by France is at a per capita rate of .00576 and that by the Netherlands at .00449. Care should be taken to arrive at agreement on an equitable rate of contribution for the Non-Self Governing Territories.

El Director no visitó Copenhague en esta ocasión, pues según había sido informado extraoficialmente, Dinamarca había manifestado preferencia en cuanto considerar a Groenlandia como parte del campo europeo. (Es evidente que en condiciones normales Groenlandia no constituye un problema de salud para las Américas.)

Durante las conversaciones preliminares, se hizo notar que el fundamento para una contribución de parte de los Territorios sin Gobierno propio, tendría que basarse en la discusión y en el acuerdo. El Director indicó que el monto de la contribución se basaría en una cifra comprendida entre la cantidad a pagar a base de una cuota directa per capita, y la cantidad que debería pagarse asumiendo que el Territorio sin Gobierno propio no podría contribuir a base de población por tener recursos limitados; en este caso la contribución podría calcularse a no menos del 40% de la cantidad basada en el cálculo per capita.

En la tabla que aparece a continuación se indican la población de los Territorios sin Gobierno propio y la cantidad que les corresponde como prorrata a base de cuota directa per capita:

Zona	Población	Cantidad	% de contribución en relación con el Presupuesto de la OSP para 1950
Británica (excepto Canadá)	3,091,316	\$17,812.83	1.02253
Danesa	21,412	123.33	.00708
Holandesa	334,219	1,925.82	.11055
Francesa	568.565	3,276.25	.18207
	4,015,512	\$23,138.23	1.32823

También se preparó y se sometió a la consideración de los Gobiernos Metropolitanos una tabla donde aparecen los porcentajes y prorratas de cuota correspondientes a las 21 Repúblicas Americanas en 1950.

El Gobierno de Francia ha enviado una comunicación donde informa que se incluirá la cantidad de \$3,276.25 en el presupuesto para 1950; asimismo el Gobierno de Holanda ha notificado que contribuirá con \$1,500 al presupuesto de 1951. Posiblemente todo lo que en sí encierra o significa la gran contribución de los Estados Unidos, no se ha puesto de manifiesto completamente en los documentos presentados anteriormente. La Tabla No. 1 indica la obligación pre-

Correspondence has also been exchanged with Denmark without, however, the Governmente of Denmark declaring its position with regard to the inclusion of Greenland in the field of activity of the Regional Office for the Americas.

supuestal per capita de los Estados Miembros de la Organización Sanitaria Panamericana. El promedio del total de obligaciones per capita asciende a .00576 pero la prorrata per capita de los países -sin contar a los Estados Unidos- fluctúa entre .0025 para Haití y .0049 para Argentina. El pago proyectado por Francia se calcula al tipo de .00576 per capita, y el de Holanda al tipo de .00449 per capita. Deberá atenderse el asunto de manera de llegar a un acuerdo en cuanto a una escala equitativa de contribución para los Territorios sin Gobierno propio.

Aunque también se ha mantenido correspondencia con Dinamarca, el Gobierno de este país no ha expresado su punto de vista en relación con la inclusión de Groenlandia en el campo de actividades de la Oficina Regional para las Américas.

Table No. 1

Budget Responsibility (per capita)
of Member States of P. A.S.O. in 1950.

<u>Country</u>	<u>Population</u>	<u>1950</u>	<u>Per capita</u>
Argentina	16,318,000	\$ 79,419.00	.0049
Bolivia	3,990,000	10,851.00	.0027
Brazil	48,540,000	154,335.00	.0032
Chile	5,677,000	23,221.00	.0041
Colombia	11,015,000	33,089.00	.0030
Costa Rica	825,000	2,734.00	.0033
Cuba	5,194,000	18,571.00	.0036
Dominican Republic	2,245,000	6,245.00	.0028
Ecuador	3,362,000	9,105.00	.0027
El Salvador	2,122,000	5,987.00	.0028
Guatemala	3,754,000	9,758.00	.0026
Haiti	3,700,000	9,238.00	.0025
Honduras	1,331,000	3,853.00	.0029
Mexico	24,447,000	69,190.00	.0028
Nicaragua	1,172,000	3,599.00	.0031
Panama	763,000	2,755.00	.0036
Paraguay	1,276,000	3,776.00	.0030
Peru	8,132,000	23,268.00	.0028
United States	151,570,000	1,247,147.00	.0082
Uruguay	2,340,000	9,490.00	.0040
Venezuela	4,545,000	16,394.00	.0036
	302,312,000	1,742,035.00	.00576

Tabla No.1

Obligaciones Presupuestales (per capita)
de los Estados Miembros de la
Oficina Sanitaria Panamericana
en 1950

<u>País</u>	<u>Población</u>	<u>1950</u>	<u>Per capita</u>
Argentina	16,318,000	\$ 79,419.00	.0049
Bolivia	3,990,000	10,851.00	.0027
Brasil	48,540,000	154,335.00	.0032
Chile	5,677,000	23,221.00	.0041
Colombia	11,015,000	33,089.00	.0030
Costa Rica	825,000	2,734.00	.0033
Cuba	5,194,000	18,571.00	.0036
Ecuador	3,362,000	9,105.00	.0027
El Salvador	2,122,000	5,987.00	.0028
Estados Unidos	151,570,000	1,247,147.00	.0082
Guatemala	3,754,000	9,758.00	.0026
Haití	3,700,000	9,238.00	.0025
Honduras	1,331,000	3,853.00	.0029
México	24,447,000	69,190.00	.0028
Nicaragua	1,172,000	3,599.00	.0031
Panamá	763,000	2,755.00	.0036
Paraguay	1,270,000	3,776.00	.0030
Perú	8,132,000	23,268.00	.0028
República Dominicana	2,245,000	6,245.00	.0028
Uruguay	2,340,000	9,490.00	.0040
Venezuela	4,545,000	16,394.00	.0036
	<u>302,312,000</u>	<u>1,742,035.00</u>	<u>.00576</u>