

PAN AMERICAN HEALTH ORGANIZATION
WORLD HEALTH ORGANIZATION

44th DIRECTING COUNCIL
55th SESSION OF THE REGIONAL COMMITTEE

Washington, D.C., USA, 22-26 September 2003

RESOLUTION

CD44.R3

REVIEW OF THE AUTHORIZED LEVEL OF THE
WORKING CAPITAL FUND

THE 44th DIRECTING COUNCIL,

 Having considered the recommendation of the Executive Committee, concerning
an increase to the authorized level of the Working Capital Fund, and recognizing that
increasing demands require additional working capital to ensure that the Organization’s
program of technical cooperation is carried out in an efficient and orderly manner,

RESOLVES:

1. To approve an increase in the authorized level of the Working Capital Fund from
US$ 15 million to $20 million.

2. To authorize the Director to finance the increase to the Working Capital Fund
from any excess of income over expenditure resulting from the collection of arrears of
contributions or efficiencies realized in the implementation of the biennial program
budget, beginning with the 2002-2003 biennium.

3. To request that the Secretariat:

(a) review the status of the quota payments of all Members States with approved

payment plans to strive for compliance with those plans by 31 December 2003 or,
in case of Members in noncompliance, to negotiate new payment plans with the
goal not to exceed a payment period of five years;

(b) inform the Executive Committee Members as of 1 January 2004 whenever the

month-end deficit of the Organization exceeds $10 million, including the names
of the Member States that are not in compliance with their payment plans, and to

CD44.R3 (Eng.)
Page 2

provide those Member States with copies of the letter notifying the Executive
Committee Members;

(c) establish payment plans, with the goal of not exceeding five years, with Member

States subject to Article 6.B as of 1 January of each year.

4. To review the status of the Working Capital Fund and the payment plans of the
Member States in June 2006.

(Fourth meeting, 23 September 2003)

