

PAN AMERICAN HEALTH ORGANIZATION
WORLD HEALTH ORGANIZATION

44th DIRECTING COUNCIL
55th SESSION OF THE REGIONAL COMMITTEE

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

Provisional Agenda Item 4.2 CD44/6 (Eng.)
 13 August 2003
 ORIGINAL: SPANISH

A PAHO FOR THE 21ST CENTURY

DOCUMENT PREPARED BY THE GOVERNMENT OF MEXICO

CD44/6 (Eng.)
Page 2

A PAHO FOR THE 21ST CENTURY

1. Globalization has altered the nature of health challenges. In addition to meeting
domestic needs, national health systems must now confront the international transfer of
risks, a situation that demands new forms of international cooperation.

2. The purpose of this document is to stimulate a discussion within the Pan American
Health Organization (PAHO) aimed at:

i) exploring the nature of the new health challenges stemming from globalization, and

ii) identifying the functions that international health organizations in general and

PAHO in particular must perform in this new context and the structure that they
must consequently adopt to tackle the new challenges and fulfill their objective of
improving the health of the peoples of the Americas.

3. The recent changes in administration at PAHO and the World Health Organization
(WHO) offer an opportunity to engage in dialogue and explore more freely the possibility
of renewing these agencies. PAHO and WHO have engaged in activities in recent years that
reflect this will to introduce changes--in particular, the joint exercise to improve the
operations of the WHO Executive Board.

Background

4. The countries of the Hemisphere are convinced of the importance of international
cooperation in health; hence their support for institutions and activities that have
strengthened joint actions in this field. In 1902 the countries participated in the founding of
the Pan American Sanitary Bureau (PASB), and in 1946, the creation of WHO.

5. In the mid-20th century, the PASB served as the foundation for the creation of
PAHO and became its secretariat. In 1949, PAHO also began to function as the Regional
Office of WHO for the Americas.1

6. PAHO has been an exemplary institution that has given real meaning to the term
“international cooperation.” Its purpose is “to promote and coordinate the efforts of the
countries of the Western Hemisphere to combat disease, lengthen life, and promote the
physical and mental health of the people.”2 To this end, it coordinates its efforts with the

1 Pan American Health Organization. Strategic Plan of the Pan American Sanitary Bureau, 2003-2007.

CSP26/10 pg. 3
2 Pan American Health Organization. Constitution of the Pan American Health Organization. Washington,

D.C.: PAHO, 2001: Article 1. Chapter 1.

CD44/6 (Eng.)
Page 3

Ministries and Secretariats of Health of its Member States, other Governments,
international agencies, and nongovernmental and other organizations.

7. The PAHO Centennial brought us together to celebrate the important contributions
of the Organization to the healthy development of the Region. Significant among them was
its key role in the global eradication of smallpox and the recent elimination of poliomyelitis
from the Americas. Looking back enabled us, moreover, to consider the context in which
the Organization was created: a world of nation-states with a clear definition of the concept
of sovereignty, which globalization has changed.

The Opportunity for Change

8. Globalization, characterized by the rapid growth of international trade, increasing
movements of individuals across borders, and the communications revolution, has brought
intense transition with it on all fronts: economic, political, social, environmental, and
scientific.

9. Globalization is also changing the nature of health challenges. In addition to local
problems, national health systems must increasingly address the international transfer of
health risks. This transfer is associated, among other things, with global environmental
change, population movements, ordinary trade and the trade in harmful products, both legal
(tobacco, alcohol) and illegal (drugs), and the spread of new medical technologies.

10. Controlling the international transfer of risks and the threats commonly associated
with them to protect their peoples is beyond the capacity of national governments. In an
influential report, the Institute of Medicine of the United States notes that the distinctions
between domestic and international health problems are losing their usefulness and often
create confusion.3

11. The changing health challenges have been accompanied by sweeping reforms in the
health systems to respond both to domestic challenges and the challenges of globalization.

12. These changes must also be accompanied by a renewal of international health
organizations, which must bring their functions and structures into line with the new
environment. The advances in democracy in the Americas must also be reflected in
international organizations.

13. This renewal must take into account the proliferation and diversification of public
and private actors in international health that has taken place over the past quarter century.
Multilateral and bilateral agencies, private foundations, an enormous gamut of academic

3 Institute of Medicine. America´s Vital Interest in Global Health: Protecting our People, Enhancing our

Economy, and Advancing our International Interests. Washington: National Academy Press, 1997.

CD44/6 (Eng.)
Page 4

institutions, the medical industry, a widely diverse assortment of NGOs and, prominently,
the development banks.

14. It should also be noted that international organizations, especially in the field of
health, have tended to promote the interests not of their Member States but of their own
bureaucracies.

15. Efforts should be made to promote the member countries’ participation in the
design, implementation, and evaluation of the policies and programs of these agencies.
Transparency and accountability should also become guiding principles of the international
organizations. The day-to-day operations of these agencies should reflect the fact that they
are institutions of the member countries and that the countries should be the ones to set
their course and make the decisions.

16. The recent changes in administration at WHO and PAHO will no doubt facilitate
the discussion of these potential renewals and their eventual implementation.

The Engine of Change

17. The Member States are responsible for ensuring that PAHO expresses their
collective will to improve health in the Americas. They do so through their involvement in
the design of the Organization’s agenda and in the implementation of its initiatives. They
are responsible, moreover, for suggesting and endorsing the structure and governing bodies
required by PAHO to better meet its objectives. This Organization belongs to the Member
Governments and not to the Secretariat that manages the Pan American Sanitary Bureau.

18. Despite PAHO’s numerous achievements over the last century, the Organization
clearly needs to institute an ambitious series of organizational changes. This transformation
will enable it to fulfill its mandate more effectively, efficiently, and transparently. The need
for organizational change was acknowledged in the document Policy Orientation for the
Pan American Health Organization and Reorganization of the Pan American Sanitary
Bureau for Implementation of the Strategic Plan, 2003-2007 (SPP37/3), presented to the
Subcommittee on Planning and Programming in March 2003. This document mentions a
consultation with the Member States, to be initiated as soon as possible.

19. Every organization can improve both its structure and procedures. Thus, proposing
an evaluation of PAHO to adapt it to the changes in health challenges at the beginning of
the century is not only desirable but healthy from an institutional standpoint. The Member
States should conduct this exercise through a constructive and respectful dialogue among
themselves and with the Secretariat. This means renewal to anticipate the challenges to
come, to change what is not working, and to discard what it is obsolete with a view to
improving the health of the peoples of the Americas.

CD44/6 (Eng.)
Page 5

20. At times, proposals to renew an organization encounter obstacles created by the
very interest groups whose transformation is the goal. Hence, the importance of ensuring
that it is Member States themselves, strangers in many senses to vested interests, who
assume responsibility for looking to the future in light of past achievements and present
challenges.

Course of Action

21. In order to devise potential courses of action it will first be necessary to identify the
nature of the new health challenges and, insofar as possible, determine their magnitude. An
immediate study of PAHO's recent performance should be conducted to identify its
achievements and obstacles as well as its strengths and weaknesses, and to determine what
to keep and what to change. This “diagnosis” will be useful in defining PAHO’s basic
functions in the new regional and global context, so that the structure of the Organization
can ultimately be adapted to perform these essential functions.

22. In addition, the Member States should modify the administrative structures and
mechanisms of PAHO to reflect the new democratic environment in the Region of the
Americas. It is especially important to analyze the mechanisms for governance and
accountability.

23. Although there may be minor differences of opinion, there is a relative consensus on
the essential functions corresponding to an international health organization:

• surveillance and control of diseases that pose a regional or global health risk;

• the development of regulations, norms, and standards;

• the promotion and exchange of knowledge and information in health, especially on
matters of global and regional importance;

• consensus building in areas that could support the design and implementation of
national health policies;

• technical cooperation and financing for the development of countries with urgent
needs, and

• protecting the health of international refugees and vulnerable populations, especially
in countries with governments in crisis and in disaster situations.

24. The study should confirm the validity of these functions and identify new ones.

25. With these functions in mind, it would be a good idea to pose a number of questions
to guide the analysis of the new international health challenges and the basic functions and
possible structure of PAHO for the new century:

CD44/6 (Eng.)
Page 6

• As the century dawns, what are the main challenges in international health and how
great are they? How do they differ from the challenges that the Region faced, say,
between 1946, the year WHO was created, and 1980, the year smallpox was
eradicated? Do these challenges affect all the countries and all the peoples of the
Americas in the same way?

• What are PAHO’s functions? How has it performed over the past 25 years?

• Which of the PAHO’s current functions are the Member States already performing?
What additional responsibilities, in the opinion of the Member States, should the
Organization assume?

• Does PAHO have the necessary staff and technical personnel? Is there a
geographical, disciplinary, and gender balance within the Organization? What
necessary skills and competencies are absent and which ones are present in excess?

• Is the current organizational structure adequate for coping with the new challenges?
Does it permit changes in orientation? Is it flexible?

• How involved are the Member States in defining the Organization’s agenda? How
much do they participate in the implementation and evaluation of its initiatives?
Does the Organization have transparent mechanisms for governance and regular
procedures for accountability?

• What should the Organization’s role be in generating and administering global
public goods related to health (information, knowledge, norms and standards,
epidemiological surveillance)?

• What role does PAHO play in normative matters? In technical cooperation?

• Should PAHO strengthen partnerships with institutions of excellence to multiply the
benefits of technical cooperation in the Region?

• Which is PAHO’s role with respect to vulnerable populations and populations in
situations of crisis and/or disasters?

• How does the role of PAHO in the field of health differ from that of the
development banks?

• How do the PAHO Representative Offices in certain countries of the Hemisphere
address local needs for improving health? Should the distribution of these Offices
be modified, with some closed and others opened? Do these Offices need a more
functional structure? Should their contribution in technical cooperation be
analyzed?

• Are the operations of PAHO’s current Governing Bodies compatible with the
objectives that the Member States wish to promote through the Organization?

• What mechanisms for democratic participation should be adopted to ensure
management of the Organization by the Member States?

CD44/6 (Eng.)
Page 7

• What mechanisms for accountability should be created to ensure the satisfactory
operation of PAHO?

• Is the Pan American Sanitary Bureau functioning adequately as an
intergovernmental technical cooperation agency?

26. It is desirable to promote a process of open dialogue and discussion that articulates a
future vision of PAHO, identifies the essential functions of the Organization, and generates
a structure that will enable it, in consensus with the Member States, to meet the challenges
of the 21st century with strength, flexibility, and imagination.

27. It is therefore proposed to the Member States that a working group be formed to
begin to explore the future of the Pan American Health Organization. This process began at
the 132nd Session of the Executive Committee of PAHO, which was held from 23 to
27 June 2003 in Washington, D.C.

- - -

