

29th PAN AMERICAN SANITARY CONFERENCE
69th SESSION OF THE REGIONAL COMMITTEE OF WHO FOR THE AMERICAS

Washington, D.C., USA, 25-29 September 2017

Provisional Agenda Item 4.8 CSP29/10

24 July 2017
Original: Spanish

STRATEGY ON HUMAN RESOURCES FOR UNIVERSAL
ACCESS TO HEALTH AND UNIVERSAL HEALTH COVERAGE

Introduction

1. The countries of the Region of the Americas recently reaffirmed their
commitment to universal access to health and universal health coverage (1). They
recognize that despite progress made in economic and social development and in
strengthening health systems, there are still inequities and exclusion in access to
comprehensive, appropriate, timely, and quality services, particularly for vulnerable
population groups. The present strategy is intended to guide national policies on human
resources for health,1 taking into account that the availability, accessibility, acceptability,
relevance, and competence of these resources are key components for achieving the
objectives of the Strategy for Universal Access to Health and Universal Health Coverage,
(1, 3) and the 2030 Agenda for Sustainable Development (4).

Background

2. Developing human resources for health that are appropriate, available, and
qualified to meet the health needs of the population has been at the forefront of global,
regional, and national agendas in recent decades. The 2006 World Health Report,
Working Together for Health (2), issued by the World Health Organization (WHO),
analyzed the worldwide crisis in human resources for health and put forth proposals to
address the problem within 10 years. Also, there have been many initiatives such as: a
call by WHO for the rapid scaling up of health workforce production (5); the Kampala
Declaration (6); the WHO Global Code of Practice on the International Recruitment of

1 The World Health Organization (WHO) considers human resources for health to be “all people engaged
in actions whose primary intent is to enhance health” (2). This group includes people from different
professions and occupations, trained and working in health, whether as paid staff or as volunteers in the
public or private sector, working full- or part-time, regardless of whether they deliver health services,
manage health system services, or address the social determinants of health. They form part of a complex
intersectoral field and are committed both to health and the population they serve.

CSP29/10

Health Personnel (7); resolutions to strengthen nursing and midwifery (8); the Recife
Political Declaration (9), and the follow-up on these commitments at the World Health
Assembly (10); and the call by that Assembly to transform health workforce education to
support universal health coverage (11).

3. In alignment with the 2030 Agenda for Sustainable Development and its Goal 3
(“to ensure healthy lives and promote well-being for all at all ages”) (4), in 2016 the
World Health Assembly adopted the Global Strategy on Human Resources for Health:
Workforce 2030 (12). In addition, the High-Level Commission on Health Employment
and Economic Growth convened by the United Nations urged investments in the health
workforce as an economic growth strategy for countries (13). This process culminated in
the 70th World Health Assembly in May 2017, with the adoption of the Five-year Action
Plan for Health Employment and Inclusive Economic Growth (2017–2021) (14).

4. The Toronto Call to Action (15) spurred a decade of commitment, work, and
investment at the regional and country levels to improve the availability, distribution,
working conditions, and training of health teams. These initiatives were supported by the
Regional Goals for Human Resources for Health 2007-2015, adopted by the
Pan American Sanitary Conference in 2007 (16), which reaffirmed the need for a close
correlation between the competency profiles of health professionals and the primary
health care strategy set forth in Directing Council resolutions in 2010 and 2013 (17-18).
Three recent Directing Council resolutions consolidate the regional mandates framing
this new proposal on human resources for health: the Strategy for Universal Access to
Health and Universal Health Coverage (2014) (19); the Plan of Action on Workers’
Health (2015) (20); and the Policy on Resilient Health Systems (2016) (21). During this
decade, the Ibero-American Conferences of Ministers of Health have also spoken about
the need for coordination between the health and education sectors (2010) (22), and the
importance of having effective information systems (23). The policy objectives set forth
in these documents cannot be met without adequate and competent human resources for
health.

5. Several WHO resolutions and initiatives support the use of innovative
technologies to strengthen information systems and monitor the trends and gaps in human
resources for health (24, 25), and to better address the health needs of the population,
including through eHealth and telemedicine (26, 27). The latter has been echoed at the
regional level in the Strategy and Plan of Action on eHealth adopted by the
Directing Council in 2011 (28). PAHO has also advocated for the use of information and
communication technologies to support eLearning as a means for strengthening human
resources for health (17, 29).

2

CSP29/10

Situation Analysis

6. The past few decades have seen reductions in the large imbalances in the health
workforce (16) and improvements have been made in the provision and availability of
human resources for health at the first level of care. Many countries have reduced their
critical deficits of human resources for health (defined by the WHO in 2006 as fewer than
23 physicians, nurses, and midwives per 10,000 population) (2), and are moving toward
the new levels established in 2015 (44.5 physicians, nurses, and midwives per
10,000 population) (12, 30)2 and which are considered essential to meet the evolving
health needs of the population and achieve the Sustainable Development Goals (SDGs).
Progress has also been made in establishing primary health care teams. There is broader
recognition of human resources within the health sector, and improvements have been
made in defining long-term plans and policies (31-35). Nonetheless, the role of human
resources for health as agents of social change (36) is still undervalued and there is a
perception that human resources constitute an ever-increasing cost as opposed to an
investment to improve health and development.

7. Inequities persist in the availability, distribution, and quality of the health
workforce (between and within countries, between different levels of care, and between
the public and private sectors) (37).3 The situation in the Region is contextualized by
poor retention rates in rural and/or underserved areas, high mobility and migration,
precarious working conditions, low productivity, and poor performance, all hindering the
progressive expansion of services, particularly at the first level of care (38-40).
Even when human resources for health are available, they do not always have the
appropriate profile and competencies or an intercultural perspective, nor are they always
in the right place at the right time to improve the health of the communities they serve
(32, 33).

8. Some of these challenges are linked to social and cultural preferences, and weak
intersectoral coordination in the areas of governance, 4 regulation, and management,
thereby constituting critical obstacles to the achievement of universal access to health and
universal health coverage. Intersectoral cooperation is often limited by the differing legal
frameworks of the health sector, the education sector, the labor sector, the finance sector,
and professional practice. This makes it difficult to establish interprofessional teams with
the competencies required for integrated health networks (41, 42).

2 According to the WHO World Health Statistics 2016 (30) and taking as the ideal parameter of human
resources for health a density of 44.5 professionals per 10,000 population (including physicians, nurses,
and midwives), only 10 countries in the Region of the Americas meet this threshold: Bahamas, Barbados,
Brazil, Canada, Cuba, Grenada, Mexico, Trinidad and Tobago, United States of America, and Uruguay.

3 According to the WHO (37), the shortage of health workers in the Region of the Americas was estimated
at almost 800,000 in 2013: 50,000 physicians, more than 500,000 nurses and midwives, and more than
200,000 other types of health workers.

4 Four dimensions of governance are recognized with regard to human resources for health:
1) human resources education; 2) professionalization; 3) regulation of professional practice; and
4) working conditions.

3

CSP29/10

9. Funding for human resources in health continues to be highly variable within the
Region; in many countries it is insufficient to ensure the delivery of quality health
services, particularly at the first level of care, and to meet the needs of underserved
populations. Evidence has shown that investing in human resources for health improves
employment rates and enhances economic development (43, 44). There is an urgent need
to strengthen political will and translate commitments into effective budget allocations
for human resources for health.

10. Although most Member States have established units to guide national policies
for human resources for health, another critical limitation is the difficulty for national
authorities to plan for current and future human resources needs, and to formulate and
implement long-term strategies. As a consequence, some countries’ interventions to
address shortages of human resources for health are not consistent with the objectives of
established national health plans, and the funding of human resources is not synchronized
with the national plans (45, 46).

11. In many countries, health authorities do not have sufficient information or
adequately advanced methods to monitor or evaluate human resources for health to
support decision-making. Information is fragmented and tends to be limited to the public
sector (47). Policymaking is further limited by the absence of professional registries and
processes for standardizing nomenclature, a lack of appropriate indicators, and problems
of definition with respect to classifications (48).

12. Development of appropriate, qualified human resources for health requires an in-
depth critical analysis of the situation in every country, a clear understanding of the
dynamics of employment, and the political will to explore alternatives with regard to the
composition and competencies of appropriate human resources aligned with the model of
care (31). This alignment is an essential factor in transforming health systems toward
universal access to health and universal health coverage. It will help offset the impact of
market dynamics in determining worker profiles and mobility. Migration is a particular
challenge in some Caribbean countries, especially for ensuring an adequate supply of
nurses for comprehensive health service delivery.

13. The supply of human resources in the Region is not aligned with the needs of
health systems based on primary health care and integrated health services networks.
Health workers primarily seek careers in hospital specialties, hindering the availability
and retention of fit-for-purpose human resources for health, especially in remote and
underserved areas (46, 49-52). Innovative solutions for handling these challenges (such as
task shifting/task sharing, advanced practices, the creation of new professional profiles,
or use of telehealth) are advancing slowly in the Region (53-55). Furthermore, the
growing feminization of human resources in health is affecting the conditions that govern
the supply of professionals and will require adaptations in workplace settings (56).

14. Prioritizing investment to improve the resolutive capacity of the first level of care
is a fundamental pillar of the Strategy for Universal Access to Health and Universal

4

CSP29/10

Health Coverage (57). However, there continue to be significant differences in pay scales
for medical and nonmedical professionals, according to type of specialty, and between
levels of care, in both the public and private sector (58). Low wages, poor working
conditions, and a lack of career advancement opportunities undermine the motivation of
health workers and, in many countries, lead to migration (59, 60). Member States must
continue to create stable jobs and quality work, improving the working environment with
decent hiring conditions (whether permanent or temporary contracts), and social
protection guarantees to promote retention (61).

15. Within the Region, education in the health sciences has grown exponentially in
the past few decades. However, the regulation of these processes is insufficient and there
are concerns about the quality of training, relevance of many academic programs and, as
a result, professional practice (62, 63). Notwithstanding, more and more universities and
schools of health are redefining their social responsibilities and commitment to the
communities they serve by developing professional profiles consistent with the health
needs of the population (64). Countries are clearly having difficulty in moving toward
skills-based training, establishing inter-professional learning programs, designing flexible
curricula, strengthening teaching capacity, and extending training to all levels of the care
network (65, 66).

16. There has been an over-emphasis on the third level of care and excessive
expansion of specialized medicine. This has come at the expense of training that
professionals need to increase and improve the resolutive capacity at the first level of care
(48). The training of specialist physicians through medical residencies is a challenge that
most countries face in the Region. Problems include an uneven supply of specialists in
different geographical areas and a shortage of certain basic specialties, such as family and
community medicine. The problem is confounded by the lack of planning in the number
and type of specialists needed by the health system of each country (67).

17. Finally, recent natural disasters and disease outbreaks of international concern
have made it very clear that the resilience of health systems depends largely on human
resources for health. Implementation of the International Health Regulations and the
development of essential public health functions require national human resources for
health to be prepared, adaptable, and sufficient in number to handle such events (68, 69).

Proposal

18. This Strategy on Human Resources for Universal Access to Health and Universal
Health Coverage is based on the principles underpinning all people’s right to enjoy the
highest attainable standard of health, and on the principles of equity and solidarity.
Human resources for health play a pivotal role in progressively overcoming geographical,
economic, sociocultural, organizational, ethnic, and gender barriers so that all
communities may have equitable access, without discrimination, to comprehensive health
services that are appropriate, timely, and of good quality (1). The strategic lines and
interventions proposed here are intended to guide Member States in developing human

5

CSP29/10

resources policies and plans, in accordance with these principles and with the national
context, and in collaboration with the Pan American Sanitary Bureau and other partners.

Strategic line of action 1: Strengthen and consolidate governance and leadership in
human resources for health

19. Implement intersectoral processes (including education, health, labor, and
finance) at the highest level in order to develop, implement and evaluate policies,
regulations, interventions, and regulatory frameworks on human resources for health.
These activities should consolidate the stewardship of the health authority and focus on
training, competency profiles, internal and external mobility, employment, working
conditions, regulation of education, professional practice, and distribution of personnel,
according to health needs and in a way that is consistent with a health system in
transformation toward universal access to health and universal health coverage, while
ensuring accountability.

20. Strengthen strategic planning capacity in management teams at ministries of
health and other entities through joint training and sharing of experiences. Planning of
human resources for health requires coordinating leadership and specialized technical
capacity at different levels of government and in training institutions. This will facilitate
forecasting of needs and the creation of diverse scenarios, and the continued
strengthening of national strategic leadership units (70). It is necessary to improve public
management and administration capacity, including systematic processes to
professionalize health management and continuous professional development for health
workers.

21. Increase public investment in human resources for health in order to improve
access to qualified personnel, improve the health of the population, and contribute to
national economic development. Adequate funding, with specific regulations for the
health sector, will enable the offer of quality jobs, expansion of employment
opportunities for inter-professional teams, and task-shifting, particularly at the first level
of care.

22. Prioritize the development of human resources information systems
contextualized to national needs and geared to support the development and monitoring
of policies, plans, and programs for human resources for health. There should be efforts
to promote research, data analysis, and evidence-based decision-making on investments
in human resources for health.

23. Foster political leadership and social dialogue to identify gaps in current and
future human resources for health, and undertake actions to analyze and create the
necessary fiscal space to close those gaps.

6

CSP29/10

Strategic line of action 2: Develop conditions and capacities in human resources for
health to expand access to health and health coverage, with equity and quality

24. Implement strategies designed to facilitate access to an adequate supply of human
resources for health in accordance with the specific needs of each community.
Such strategies should incorporate appropriate staff retention and rotation mechanisms
which combine incentives—economic as well as opportunities for professional
development and personal fulfillment, working conditions and infrastructure—aimed at
creating stable, decent and quality employment, and guarantees of social protection.

25. Incorporate a gender perspective as well as the needs of female workers in future
models for organizing and contracting health services, taking into consideration the
growing feminization of human resources in health.

26. Prioritize inter-professional teams at the first level of care, through regulation,
standard-setting, and public employment opportunities. Mechanisms should be created to
evaluate and adapt the capacities and profiles of teams at the first level of care to ensure
essential public health functions, address the social determinants of health, and promote
the development of an intercultural perspective.

27. Develop strategies to maximize professional competencies, using appropriate
models for coordination and supervision, including task shifting, incorporation of new
professional profiles that facilitate the expansion of coverage and quality of care
according to needs, and better definition of the role of community health workers in
health teams. This requires making adjustments to the regulation of professional practice,
updating legal frameworks and pay scales, and developing telehealth and learning
networks.

28. Research the interests, motivations and required working conditions for health
personnel in underserved areas, and promote the identification and exchange of
experiences to attract and retain human resources for health in such places.

29. Continue to advance with the standardization of nomenclature and registration of
health professions and occupations, promoting the development of subregional and
regional agreements to facilitate coordinated planning among countries.

30. Regulate the impact of professional mobility and evaluate options for the circular5
migration of health sector personnel to facilitate the exchange and development of

5 The European Migration Network defines circular migration as “a repetition of legal migration by
the same person between two or more countries.” Circular migration may create an opportunity
for people to reside in one European Union country to work, study, or receive training and then re-
establish their primary residency and activity in their country of origin (available at
(https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-
do/networks/european_migration_network/reports/docs/emn-studies/circular-
migration/0a_emn_synthesis_report_temporary__circular_migration_final_sept_2011_en.pdf)

7

https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/european_migration_network/reports/docs/emn-studies/circular-migration/0a_emn_synthesis_report_temporary__circular_migration_final_sept_2011_en.pdf
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/european_migration_network/reports/docs/emn-studies/circular-migration/0a_emn_synthesis_report_temporary__circular_migration_final_sept_2011_en.pdf
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/european_migration_network/reports/docs/emn-studies/circular-migration/0a_emn_synthesis_report_temporary__circular_migration_final_sept_2011_en.pdf

CSP29/10

mutually beneficial skills, knowledge, and technology transfer (71). Support should be
given to bilateral agreements between countries of origin and destination, with a greater
role for States to effectively regulate recruitment and hiring, taking into account the
WHO Global Code of Practice on the International Recruitment of Health Personnel (7).

31. Establish systems and metrics to track progress in access, coverage, equity, and
quality, providing periodic data for forecasting and adapting human resources for health
in response to the changing health care needs of countries.

Strategic line of action 3: Partner with the education sector to respond to the needs of
health systems in transformation toward universal access to health and universal
health coverage

32. Promote high-level agreements between education and health sectors so as to
align human resources training strategies with universal access to health and universal
health coverage, thereby shifting the educational paradigm in this area. This requires
government leadership and continuous coordination between the national health and
education authorities and academic institutions and communities (72).

33. Regulate the quality of professional health education through evaluation systems
and the accreditation of training institutions and degree programs. Standards should
prioritize technical and scientific knowledge, together with the social competence criteria
of graduates, and the development of contextualized learning programs (73). Promote the
active participation of all persons receiving training at all levels. Such competencies
should be culturally appropriate, include a gender perspective, and should offer
appropriate and socially acceptable solutions to the health problems of various population
groups.

34. Encourage transformation in the education of health professionals, focusing on
the principles of the social mission of academic institutions in the health sciences (74).
This requires training human resources for health with a comprehensive vision and
commitment to the health of the most vulnerable communities, strongly promoting
practicum opportunities at the first level of care and in underserved communities.

35. Increase access to professional training in the health field for underserved
populations through the decentralization of training and reorientation of selection and
admission criteria so that it is more culturally inclusive and socially relevant.
Training institutions should avoid limiting their presence to urban areas and should
promote careers with new professional profiles to improve health promotion, disease
prevention, and care, especially in rural and underserved areas.

36. Make progress in the planning and regulation of specialist training, by
determining priority specialties and setting the number of specialists required by national
health systems. In order to achieve the objectives of the 2030 Agenda for Sustainable
Development and the Strategy for Universal Access to Health and Universal Health

8

CSP29/10

Coverage in the Region, there is a need to considerably expand training in family and
community health, and to promote interprofessional teams within integrated health
service networks.

37. Establish training and management strategies for academic and in-service training
programs in health fields, including opportunities for teaching-community service and
professional development aligned with the model of care.

38. Develop policies on continuous professional development of human resources for
health, using diverse methodologies, incorporating virtual education and the innovative
utilization of technology to support the move toward universal access to health and
universal health coverage. Continuous professional development should address
knowledge and learning gaps, support skills development, and promote the development
of technical, programmatic, managerial and administrative competencies (75).

Action by the Pan American Sanitary Conference

39. The Conference is asked to review the proposed Strategy on Human Resources
for Universal Access to Health and Universal Health Coverage, offer any
recommendations it deems relevant, and consider adopting the resolution included in
Annex A.

Annexes

References

1. Pan American Health Organization. Strategy for universal access to health and

universal health coverage [Internet]. PAHO 53rd Directing Council of PAHO,
66th Session of the Regional Committee of WHO for the Americas; 2014 Sep
29-Oct 3; Washington, DC. Washington, DC: PAHO; 2014 (Document CD53/5,
Rev.2) [cited 2017 Mar 13]. Available from:
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid
=27312&Itemid=270&lang=en

2. World Health Organization. The World Health Report 2006 – Working Together

for Health [Internet]. Geneva: WHO; 2006 [cited 2017 Mar 13]. Available from:
http://www.who.int/whr/2006/whr06_en.pdf

3. Campbell J, Buchan J, Cometto G, David B, Dussault G, Fogstad H, et al.

Human resources for health and universal health coverage: fostering equity and
effective coverage. Bulletin of the World Health Organization [Internet]. 2013
[cited 2017 Mar 13]; 91(11):797-896. Available from:
http://www.who.int/bulletin/volumes/91/11/13-118729/en/

9

http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=27312&Itemid=270&lang=en
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=27312&Itemid=270&lang=en
http://www.who.int/bulletin/volumes/91/11/13-118729/en/

CSP29/10

4. United Nations. Transforming our world: The 2030 Agenda for Sustainable

Development [Internet]. 70th General Assembly; 2015 Sep 2015; New York.
New York: UN; 2015 (Document A/RES/70/1) [cited 2017 Mar 13]. Available
from: http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/1

5. World Health Organization. Rapid scaling up of health workforce production

[Internet]. 59th World Health Assembly; 2006 May 22-27; Geneva, Switzerland.
Geneva: WHO, 2006 (Resolution WHA59.23) [cited 2017 Mar 13]. Available at:
http://www.who.int/hrh/resources/WHA_59-23_EN.pdf

6. First Global Forum on Human Resources for Health. The Kampala Declaration and

Agenda for Global Action. [Internet]. Geneva: WHO, 2008 [cited 2017 Mar 13].
Available from:
http://www.who.int/workforcealliance/Kampala%20Declaration%20and%20Agend
a%20web%20file.%20FINAL.pdf

7. World Health Organization. The WHO global code of practice on the international

recruitment of health personnel [Internet]. 63th World Health Assembly; 2010
May 17-21; Geneva, Switzerland. Geneva: WHO; 2010 (Resolution WHA63.16)
[cited 2017 Mar 13]. Available from:

 http://www.who.int/hrh/migration/code/code_en.pdf?ua=1

8. World Health Organization. Strengthening nursing and midwifery [Internet].

64th World Health Assembly; 2011 May 16-24; Geneva, Switzerland.
Geneva: WHO; 2011(Resolution WHA64.7) [cited 2017 Mar 13]. Available from:
http://apps.who.int/gb/ebwha/pdf_files/WHA64/A64_R7-en.pdf?ua=1

9. Global Health Workforce Alliance (2013). The Recife Political Declaration on
Human Resources for Health: Renewed commitments towards universal health
coverage; Third Global Forum on Human Resources for Health; 2013 Nov 10-13;
Recife, Brasil. Recife: Global Health Workforce Alliance; 2013 [cited 2017
March 13]. Available from:
http://www.who.int/workforcealliance/knowledge/resources/3gf_finaldeclaration/en/

10. World Health Organization. Follow-up of the Recife Political Declaration on

Human Resources for Health: renewed commitments towards universal health
coverage [Internet]. 67th World Health Assembly, 2014 May 19-24; Geneva,
Switzerland. Geneva: WHO; 2014 (Resolution WHA67.24) [cited 2017 Mar 31].
Available from: http://apps.who.int/iris/bitstream/10665/162871/1/A67_R24-en.pdf

11. World Health Organization. Transforming health workforce education in support of
universal health coverage [Internet]. 66th World Health Assembly; 2013
May 20-28; Geneva, Switzerland. Geneva: WHO; 2013 (Resolution WHA66.23)
[cited 2017 March 31]. Available from:
http://apps.who.int/gb/ebwha/pdf_files/WHA66/A66_R23-en.pdf?ua=1&ua=1

10

http://www.who.int/hrh/resources/WHA_59-23_EN.pdf
http://www.who.int/workforcealliance/Kampala%20Declaration%20and%20Agenda%20web%20file.%20FINAL.pdf
http://www.who.int/workforcealliance/Kampala%20Declaration%20and%20Agenda%20web%20file.%20FINAL.pdf
http://www.who.int/hrh/migration/code/code_en.pdf?ua=1
http://apps.who.int/gb/ebwha/pdf_files/WHA64/A64_R7-en.pdf?ua=1
http://www.who.int/workforcealliance/knowledge/resources/3gf_finaldeclaration/en/
http://apps.who.int/iris/bitstream/10665/162871/1/A67_R24-en.pdf
http://apps.who.int/gb/ebwha/pdf_files/WHA66/A66_R23-en.pdf?ua=1&ua=1

CSP29/10

12. World Health Organization. Global strategy on human resources for health

workforce 2030. [Internet]. 69th World Health Assembly, 2016 May 20-28;
Geneva, Switzerland. Geneva: WHO; 2016 (Document WHA69.19) [cited 2017
Mar 13]. Available from:

 http://apps.who.int/gb/ebwha/pdf_files/WHA69/A69_R19-en.pdf

13. High-Level Commission on Health Employment and Economic Growth. Working

for Health and Growth: Investing in the health workforce. Report of the High-Level
Commission on Health Employment and Economic Growth [Internet]. New a York:
World Health Organization; 2016 [cited 2017 Mar 13]. Available from:
http://www.world-
psi.org/sites/default/files/documents/research/en_comheegfinalreport.pdf

14. World Health Organization. Human resources for health and implementation of the
outcomes of the United Nations’ High-Level Commission on Health Employment
and Economic Growth [Internet] 70th World Health Assembly; 22-31 May 2017;
Geneva, Switzerland. Geneva: WHO; 2017 (Resolution WHA 70.6) [cited 14 July
2017]. Available from: http://apps.who.int/gb/ebwha/pdf_files/WHA70/A70_R6-
en.pdf

15. Toronto Call to Action, 2006-2015. Towards a decade of Human Resources in
Health for the Americas [Internet]. Regional Meeting of the Observatory of Human
Resources in Health; 2005 Oct 4-7; Toronto, Canada. Washington, DC. PAHO:
2005 [cited 2017 Mar 14]. Available from:
http://docplayer.net/15663241-Toronto-call-to-action-2006-2015-towards-a-decade-
of-human-resources-in-health-for-the-americas.html

16. Pan American Health Organization. Regional goals for human resources for health
2007-2015 [Internet]. 27th Pan American Sanitary Conference, 59th Session of the
Regional Committee of the Americas; 2007 Oct 1-5; Washington, DC.
Washington, DC: PAHO; 2007 (Resolution CSP27.R7) [cited 2017 Mar 14].
Available from: http://www1.paho.org/english/gov/csp/csp27.r7-e.pdf?ua=1

17. Pan American Health Organization. Strategy for health personnel competency

development in primary health care-based health systems [Internet]. 50th Directing
Council, 62nd Session of the Regional Committee of WHO for the Americas; 2010
Sep 27-Oct 1;.Washington, DC. Washington, DC: PAHO; 2010
(Resolution CD50.R7) [cited 2017 Mar 14]. Available from:
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid
=8921&Itemid=270&lang=en

11

http://apps.who.int/gb/ebwha/pdf_files/WHA69/A69_R19-en.pdf
http://www.world-psi.org/sites/default/files/documents/research/en_comheegfinalreport.pdf
http://www.world-psi.org/sites/default/files/documents/research/en_comheegfinalreport.pdf
http://apps.who.int/gb/ebwha/pdf_files/WHA70/A70_R6-en.pdf
http://apps.who.int/gb/ebwha/pdf_files/WHA70/A70_R6-en.pdf
http://docplayer.net/15663241-Toronto-call-to-action-2006-2015-towards-a-decade-of-human-resources-in-health-for-the-americas.html
http://docplayer.net/15663241-Toronto-call-to-action-2006-2015-towards-a-decade-of-human-resources-in-health-for-the-americas.html
http://www1.paho.org/english/gov/csp/csp27.r7-e.pdf?ua=1
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=8921&Itemid=270&lang=en
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=8921&Itemid=270&lang=en

CSP29/10

18. Pan American Health Organization. Human resources for health. increasing access

to qualified health workers in primary health care-based health systems [Internet].
52th Directing Council of PAHO, 65th Session of the Regional Committee of the
WHO for the Americas; 2013 Sep 30-Oct 4; Washington, DC, Washington, DC:
PAHO; 2013 (Document CD52/6) [cited 2017 Mar 14]. Available from:
http://iris.paho.org/xmlui/bitstream/handle/123456789/4399/CD52_6eng.pdf?seque
nce=1&isAllowed=y

19. Pan American Health Organization. Strategy for universal access to health and

universal health coverage [Internet]. 53th Directing Council, 66th Session of the
Regional Committee of the WHO for the Americas; 2014 Sept 29-Oct 3;
Washington, DC. Washington: PAHO; 2014 (Resolution CD53.R14) [cited 2017
Mar 13]. Available from:
http://iris.paho.org/xmlui/bitstream/handle/123456789/7652/CD53-R14-
e.pdf?sequence=1&isAllowed=y

20. Pan American Health Organization, Plan of action on workers’ health [Internet].

54th Directing Council of PAHO, 67th Session of the Regional Committee of WHO
for the Americas; 2015 Sep 28-Oct 2; Washington, DC. Washington, DC: PAHO;
2015 (Resolution CD54.R6) [cited 2017 Mar 14]. Available from:
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid
=31882&Itemid=270&lang=en

21. Pan American Health Organization. Resilient health systems [Internet].

55th Directing Council of PAHO, 68th Session of the Regional Committee of the
WHO for the Americas; 2016 Sep 26-30; Washington, DC, Washington, DC:
PAHO; 2016 (Resolution CD55.R8) [cited 2017 Mar 13]. Available from:
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid
=36476&Itemid=270&lang=en

22. Conferencia Iberoamericana de Jefes de Estado y de Gobierno.

Reuniones Ministeriales Sectoriales 2010, Buenos Aires, 2011 [Internet].
Secretaría General Ibero-Americana: 2010 [cited 2017 Mar 14]. Available in
Spanish from:

 http://segib.org/wp-content/uploads/libroreuniones2010_castellano.pdf

23. Declaración de la XIV Conferencia Iberoamericana de Ministras y Ministros de

Salud [Internet]. XXIV Cumbre Iberoamericana; 2014 Dic 8-9; Veracruz, Mexico.
Veracruz: Secretaría General Iberoamericana; 2014 [cited 2017 Mar 14]. Available
from:
http://www.observatoriorh.org/sites/default/files/webfiles/fulltext/2014/declaracion
_veracruz_oct2014.pdf

12

http://iris.paho.org/xmlui/bitstream/handle/123456789/4399/CD52_6eng.pdf?sequence=1&isAllowed=y
http://iris.paho.org/xmlui/bitstream/handle/123456789/4399/CD52_6eng.pdf?sequence=1&isAllowed=y
http://iris.paho.org/xmlui/bitstream/handle/123456789/7652/CD53-R14-e.pdf?sequence=1&isAllowed=y
http://iris.paho.org/xmlui/bitstream/handle/123456789/7652/CD53-R14-e.pdf?sequence=1&isAllowed=y
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=31882&Itemid=270&lang=en
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=31882&Itemid=270&lang=en
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=36476&Itemid=270&lang=en
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=36476&Itemid=270&lang=en
http://segib.org/wp-content/uploads/libroreuniones2010_castellano.pdf
http://www.observatoriorh.org/sites/default/files/webfiles/fulltext/2014/declaracion_veracruz_oct2014.pdf
http://www.observatoriorh.org/sites/default/files/webfiles/fulltext/2014/declaracion_veracruz_oct2014.pdf

CSP29/10

24. World Health Organization. Smallpox eradication: destruction of Variola virus

stocks [Internet]. 60.ª Asamblea Mundial de la Salud; 2007 May 14-23; Geneva,
Switzerland. Geneva: WHO; 2007 (Resolution WHA60.1) [cited 2017 Apr 10].
Available from:

 http://www.smallpoxbiosafety.org/resources/A60_R1-en.pdf

25. World Health Organization; Global Health Workforce Alliance; Health Metrics

Network. Report of the First Meeting of the Health Workforce Information
Reference Group (HIRG) [Internet]. Montreux, Suiza. Ginebra: WHO; 2010
[consultado el 10 de abril del 2017]. Disponible en:

 http://apps.who.int/iris/bitstream/10665/70332/1/WHO_HSS_HRH_HIG_2010.1_e
ng.pdf

26. World Health Organization. eHealth [Internet]. 58th World Health Assembly; 2005

May 16-25; Geneva, Switzerland. Geneva: WHO; 2005 (Resolution WHA58.28)
[cited 2017 Apr 10]. Available from:
http://www.who.int/healthacademy/media/WHA58-28-en.pdf?ua=1

27. World Health Organization. eHealth standardization and interoperability [Internet].

66th World Health Assembly, 2013 May 20-28; Geneva, Switzerland.
Geneva:WHO; 2013 (Resolutuion WHA66.24) [cited 2017 Apr 10]. Available
from: http://www.who.int/ehealth/events/wha66_r24-en.pdf

28. Pan American Health Organization. Strategy and plan of action on eHealth

[Internet]. 51st Directing Council of PAHO, 63rd Session of the Regional
Committee of WHO for the Americas; 2011 Sep 26-30. Washington, DC.
Washington, DC: PAHO; 2011 (Resolution CD51.R4) [cited 2017 Apr 10].
Available from:
http://www2.paho.org/hq/index.php?option=com_content&view=article&id=5723
&Itemid=4139&lang=en

29. Pan American Health Organization. eHealth in the Region of the Americas:

breaking down the barriers to implementation. Results of the World Health
Organization’s Third Global Survey on eHealth [Internet]. Washington, DC:
PAHO, 2016 [cited 2017 March 13]. Available from:

 http://iris.paho.org/xmlui/bitstream/handle/123456789/31286/9789275119259-
eng.pdf?sequence=6

30. World Health Organization. World Health Statistics 2017: Monitoring health for the

SDGs. [Internet]. Geneva: WHO, 2017 [cited 2017 Jul 14]. Available from:
http://www.who.int/gho/publications/world_health_statistics/2017/en/

31. Pan American Health Organization. Department of Health Systems and Services,.

Human Resources for Health Unit, Regional goals for Human Resources for Health.
Washington, DC: PAHO, 2014. (Working document).

13

http://www.smallpoxbiosafety.org/resources/A60_R1-en.pdf
http://apps.who.int/iris/bitstream/10665/70332/1/WHO_HSS_HRH_HIG_2010.1_eng.pdf
http://apps.who.int/iris/bitstream/10665/70332/1/WHO_HSS_HRH_HIG_2010.1_eng.pdf
http://www.who.int/healthacademy/media/WHA58-28-en.pdf?ua=1
http://www.who.int/ehealth/events/wha66_r24-en.pdf
http://www2.paho.org/hq/index.php?option=com_content&view=article&id=5723&Itemid=4139&lang=en
http://www2.paho.org/hq/index.php?option=com_content&view=article&id=5723&Itemid=4139&lang=en
http://iris.paho.org/xmlui/bitstream/handle/123456789/31286/9789275119259-eng.pdf?sequence=6
http://iris.paho.org/xmlui/bitstream/handle/123456789/31286/9789275119259-eng.pdf?sequence=6
http://www.who.int/gho/publications/world_health_statistics/2017/en/

CSP29/10

32. Organismo Andino de Salud, Convenio Hipólito Unanue, Organización

Panamericana de la Salud, Organización Mundial de la Salud. Planificación y
gestión de recursos humanos en salud en los países andinos. Evidencia para la toma
de decisiones [Internet]. Lima: ORAS-CONHU; 2015 [cited 2017 Mar 14].
Available in Spanish from:

 http://www.observatoriorh.org/sites/default/files/webfiles/fulltext/2015/0_planificac
ion_rhus2015_oras_ops.pdf

33. Sistema de Integración Centroamericana (SICA), Consejo de Ministros de Salud de

Centroamérica y República Dominicana (COMISCA), Secretaría Ejecutiva del
COMISCA (SE-COMISCA): Política regional de salud del Sistema de Integración
Centroamericana (SICA) 2015-2022 [Internet]. Aprobada en la 44º. Reunión
Ordinaria de Jefes de Estado y de Gobierno del Sistema de la Integración
Centroamericana. Diciembre de 2014. COMISCA: 2014 [cited 2017 Mar 14].
Available in Spanish from:

 http://comisca.net/sites/default/files/Politica%20Regional%20de%20Salud%20del
%20SICA.pdf

34. Ministerio de Salud de la Nación. Dirección Nacional de Capital Humano y Salud

Ocupacional. La gestión de recursos humanos en salud en Argentina. Una estrategia
de consensos. 2008-2015 [Internet]. Argentina: Ministerio de Salud de la Nación;
2015 [cited 2017 Mar 14]. Available en Spanish from:
http://www.msal.gob.ar/observatorio/images/stories/documentos_institucional/2015
-12-08-GestionRHUS_Argentina_WEB.pdf

35. Pan American Health Organization; Health Sector Human Resources Planning and

Development Unit, Ministry of Health, Government of Trinidad and Tobago.
Consultancy report for the second assessment of Trinidad and Tobago’s progress
towards the achievement of the Regional Goals for Human Resources for Health.
Government of Trinidad and Tobago; 2014 [consultado el 14 de marzo del 2017].
Available from:

 http://www.observatoriorh.org/sites/default/files/webfiles/fulltext/2014/2nd_assess
ment_goal_hrh_T&T.pdf

36. Rovere, Mario. Planificación estratégica de Recursos Humanos en Salud [Internet].

Washington, DC: OPS;1993 (Serie Desarrollo de Recursos Humanos, 96)
[cited 2017 Mar 14]. Available in Spanish from:

 https://cursos.campusvirtualsp.org/pluginfile.php/3114/mod_page/content/1/docs/m
od1_RovereM.pdf

37. Scheffler R, Cometto G, Tulenko K, Bruckner T, Liu J, Keuffel EL, et al. Health
workforce requirements for universal health coverage and the Sustainable
Development Goals [Internet]. Ginebra: World Health Organization; 2016
(Human Resources for Health Observer Series, 17) [cited 2017 Mar 14]. Available
from: http://www.who.int/hrh/resources/health-observer17/en/

14

http://www.observatoriorh.org/sites/default/files/webfiles/fulltext/2015/0_planificacion_rhus2015_oras_ops.pdf
http://www.observatoriorh.org/sites/default/files/webfiles/fulltext/2015/0_planificacion_rhus2015_oras_ops.pdf
http://www.msal.gob.ar/observatorio/images/stories/documentos_institucional/2015-12-08-GestionRHUS_Argentina_WEB.pdf
http://www.msal.gob.ar/observatorio/images/stories/documentos_institucional/2015-12-08-GestionRHUS_Argentina_WEB.pdf
http://www.observatoriorh.org/sites/default/files/webfiles/fulltext/2014/2nd_assessment_goal_hrh_T&T.pdf
http://www.observatoriorh.org/sites/default/files/webfiles/fulltext/2014/2nd_assessment_goal_hrh_T&T.pdf
https://cursos.campusvirtualsp.org/pluginfile.php/3114/mod_page/content/1/docs/mod1_RovereM.pdf
https://cursos.campusvirtualsp.org/pluginfile.php/3114/mod_page/content/1/docs/mod1_RovereM.pdf
http://www.who.int/hrh/resources/health-observer17/en/

CSP29/10

38. Global Health Workforce Alliance, World Health Organization. A universal truth: no

health without a workforce [Internet]. Third Global Forum on Human Resources for
Health Report, Recife, Brazil. Geneva: World Health Organization; 2014 [cited 2017
Mar 14] ; 104 p. Available from:
http://www.who.int/workforcealliance/knowledge/resources/hrhreport2013/en/

39. Organanización Panamericana de la Salud, Enfermedades Transmisibles y Análisis

de Salud. Situación de salud en las Américas: Indicadores básicos 2016 [Internet].
Washington, DC: 2016 (OPS/CHA/HA/16.01) [cited 2017 Mar 14]. Available in
Spanish from:

 http://iris.paho.org/xmlui/bitstream/handle/123456789/31288/IndicadoresBasicos20
16-spa.pdf?sequence=1&isAllowed=y

40. Pan American Health Organization. Health Information Plarform for the Americas
(PLISA) [cited 2017 Mar 14]. Available from:

 http://www.paho.org/data/index.php/en/indicators/health-systems-core-en/411-hr-
en.html

41. World Health Organization. Framework for action on interprofessional education

and collaborative practice [Internet]. Geneva: WHO; 2010 [cited 2017 Mar 14].
Available from: http://www.who.int/hrh/resources/framework_action/en/

42. Observatorio Centroamericano de Recursos Humanos para la Salud.

Reconocimiento, homologación y habilitación de la práctica en medicina y
enfermería: catálogo informativo 2015. Available in Spanish from:

 http://www.observatoriorh.org/centro/?q=node/186

43. Dieleman JL, Templin T, Sadat N, Reidy P, Chapin A, Foreman K, et al. National

spending on health by source for 184 countries between 2013 and 2040. Lancet
[Internet]. 2016 Apr 13; [cited 2017 Mar 14];387(10037):2521– 35. Available from:
http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(16)30167-
2/fulltext

44. Arcand JL, Araujo EC, Menkulasi G, Weber M. Health sector employment, health

care expenditure, and economic growth. Washington, DC: World Bank, 2016.

45. Northern Periphery Programme 2014. Recruit and Retain Solutions [Internet]. [cited

2017 Mar 14] . Available from: http://www.nsdm.no/ larkiv/File/rapporter/RR_
fact_sheet_solutions_FINAL_290414.pdf

46. World Health Organization. Increasing access to health workers in remote and rural
areas through improved retention: global policy recommendations [Internet].
Ginebra: 2010 [cited 2017 Mar 31]. Available from:

 http://apps.who.int/iris/bitstream/10665/44369/1/9789241564014_eng.pdf

15

http://www.who.int/workforcealliance/knowledge/resources/hrhreport2013/en/
http://iris.paho.org/xmlui/bitstream/handle/123456789/31288/IndicadoresBasicos2016-spa.pdf?sequence=1&isAllowed=y
http://iris.paho.org/xmlui/bitstream/handle/123456789/31288/IndicadoresBasicos2016-spa.pdf?sequence=1&isAllowed=y
http://www.paho.org/data/index.php/en/indicators/health-systems-core-en/411-hr-en.html
http://www.paho.org/data/index.php/en/indicators/health-systems-core-en/411-hr-en.html
http://www.who.int/hrh/resources/framework_action/en/
http://www.observatoriorh.org/centro/?q=node/186
http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(16)30167-2/fulltext
http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(16)30167-2/fulltext
http://apps.who.int/iris/bitstream/10665/44369/1/9789241564014_eng.pdf

CSP29/10

47. Cometto G, Scheffer R, Liu J, Maeda A, Tomblin-Murphy G, Hunter D, Campbell

J. Health workforce needs, demand and shortages to 2030: an overview of
forecasted trends in the global health labour market. En: Buchan J, Dhillon I,
Campbell J, editors. Health employment and economic growth: an evidence base.
Ginebra: World Health Organization. 2016 [cited 2017 Mar 14]. Available from:
http://www.who.int/hrh/com-heeg/Needs_demands_shortages.pdf?ua=1

48. Dal Poz MR, Sepúlveda HR, Costa Couto MH, Godue Ch, Padilla M, Cameron R,

Vidaurre Franco TA. Assessment of human resources for health programme
implementation in 15 Latin American and Caribbean countries. Hum Resour Health
[cited 2017 Mar 14];2015 13:24. doi :10.1186/s12960-015-0016-4. Available from:
https://human-resources-health.biomedcentral.com/articles/10.1186/s12960-015-
0016-4

49. Grobler L, Marais BJ, Mabunda S. Interventions for increasing the proportion of

health professionals practising in rural and other underserved areas. Cochrane
Database Syst Rev. 2015 Jun 30 [cited 2017 Mar 14]; (6):CD005314. Available
from:
http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD005314.pub3/abstract

50. Dawson AJ, Nkowane AM, Whelan A. Approaches to improving the contribution

of the nursing and midwifery workforce to increasing universal access to primary
health care for vulnerable populations: a systematic review. Hum Resour Health.
[cited 2017 Mar 14];2015 Dec 18;13:97. doi: 10.1186/s12960-015-0096-1.
Available from:
http://human-resources-health.biomedcentral.com/articles/10.1186/s12960-015-
0096-1

51. Kiwanuka SN, Rutebemberwa E, Nalwadda C, Okui O, Ssengooba F, Kinengyere

AA, Pariyo GW. Interventions to manage dual practice among health workers.
Cochrane Database Syst Rev. [cited 2017 Mar 14];2011 Jul 6;(7):CD008405. doi:
10.1002/14651858.CD008405.pub2. Available from:

 http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD008405.pub2/abstract\

52. Rockers PC, Bärnighausen T. Interventions for hiring, retaining and training district

health systems managers in low- and middle-income countries. Cochrane Database
Syst Rev. [cited 2017 Mar 14];2013 Apr 30;4:CD009035.
doi:10.1002/14651858.CD009035.pub2. Available from:

 http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD009035.pub2/abstract

53. World Health Organization. Task Shifting: rational redistribution of tasks among

health workforce teams. Global Recommendations and Guidelines [Internet].
Geneva: WHO; PEPFAR; UNAIDS; 2008 [cited 2017 Mar 14]. Available from:
http://www.who.int/healthsystems/TTR-TaskShifting.pdf

16

http://www.who.int/hrh/com-heeg/Needs_demands_shortages.pdf?ua=1
https://human-resources-health.biomedcentral.com/articles/10.1186/s12960-015-0016-4
https://human-resources-health.biomedcentral.com/articles/10.1186/s12960-015-0016-4
http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD005314.pub3/abstract
http://human-resources-health.biomedcentral.com/articles/10.1186/s12960-015-0096-1
http://human-resources-health.biomedcentral.com/articles/10.1186/s12960-015-0096-1
http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD008405.pub2/abstract/
http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD009035.pub2/abstract
http://www.who.int/healthsystems/TTR-TaskShifting.pdf

CSP29/10

54. Lovink MH, Persoon A, van Vught AJ, Koopmans RT, Schoonhoven L, Laurant

MG. Physician substitution by mid-level providers in primary healthcare for older
people and long-term care facilities: protocol for a systematic literature review. J
Adv Nurs. [cited 2017 Mar 14];2015 Dec;71(12):2998-3005. Available from:
https://www.researchgate.net/publication/281930308_Physician_substitution_by_m
id-level_providers_in_primary_healthcare_for_older_people_and_long-
term_care_facilities_Protocol_for_a_systematic_literature_review

55. Martínez-González NA, Rosemann T, Djalali S, Huber-Geismann F, Tandjung R.

Task-Shifting From Physicians to Nurses in Primary Care and its Impact on
Resource Utilization: A Systematic Review and Meta-Analysis of Randomized
Controlled Trials. Med Care Res Rev. 2015 Aug [cited 2017 Mar 14];72(4):395-
418. Available from:

 http://journals.sagepub.com/doi/abs/10.1177/1077558715586297

56. Magar, V, Gerecke, M, Dhillon, I, Campbell, J. Women’s contribution to

sustainable development through work in health: Using a gender lens to advance a
transformative 2030 agenda. In: Buchan J, Dhillon I, Campbell J, editors. Health
employment and economic growth: an evidence base. Geneva: World Health
Organization, 2016 [cited 2017 Mar 14]. Available from:

 http://www.who.int/hrh/com-heeg/Womens_work_health_online.pdf

57. Sales M, Kieny MP, Krech R, Etienne C. Human resources for universal health
coverage: from evidence to policy and action. Bulletin of the World Health Organ.
[Internet] 2013 [cited 2017 Mar 14];91(11):798–8A . Available from:

 http://www.who.int/bulletin/volumes/91/11/13-131110/en/

58. Witter S1, Fretheim A, Kessy FL, Lindahl AK. Paying for performance to improve

the delivery of health interventions in low- and middle-income countries . Cochrane
Database Syst Rev. [cited 2017 Mar 14];2012 Feb 15 doi:
10.1002/14651858.CD007899.pub2 (2):CD007899. Available from:

 http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD007899.pub2/abstract

59. Peñaloza B, Pantoja T, Bastías G, Herrera C, Rada G. Interventions to reduce

emigration of health care professionals from low- and middle-income countries.
Cochrane Database Syst Rev. [cited 2017 Mar 14];2011 Sep 7;(9):CD007673.
doi:10.1002/14651858.CD007673.pub2. Available from:

 https://www.ncbi.nlm.nih.gov/pubmed/21901709

60. Dumont JC, Lafortune G. International migration of doctors and nurses to OECD

countries: recent trends and policy implications. In: Buchan J, Dhillon I, Campbell
J, editors. Health employment and economic growth: an evidence base. Geneva:
World Health Organization, 2016. Preliminary version available from:
http://www.who.int/hrh/com-heeg/International_migration_online.pdf?ua=1

17

https://www.researchgate.net/publication/281930308_Physician_substitution_by_mid-level_providers_in_primary_healthcare_for_older_people_and_long-term_care_facilities_Protocol_for_a_systematic_literature_review
https://www.researchgate.net/publication/281930308_Physician_substitution_by_mid-level_providers_in_primary_healthcare_for_older_people_and_long-term_care_facilities_Protocol_for_a_systematic_literature_review
https://www.researchgate.net/publication/281930308_Physician_substitution_by_mid-level_providers_in_primary_healthcare_for_older_people_and_long-term_care_facilities_Protocol_for_a_systematic_literature_review
http://journals.sagepub.com/doi/abs/10.1177/1077558715586297
http://www.who.int/hrh/com-heeg/Womens_work_health_online.pdf
http://www.who.int/bulletin/volumes/91/11/13-131110/en/
http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD007899.pub2/abstract
https://www.ncbi.nlm.nih.gov/pubmed/21901709
http://www.who.int/hrh/com-heeg/International_migration_online.pdf?ua=1

CSP29/10

61. Mackey TK, Liang BA. Restructuring brain drain: strengthening governance and

financing for health worker migration. Glob Health Action. 2013 01 15 [cited 2017
Mar 14] ;6:1-7 . Available from:
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3547121/

62. McPake B, Squires A, Agya M, Araujo EC. The economics of health professional

education and careers: insights from a literature review [Internet]. Washington, DC:
World Bank; 2015 [cited 2017 Mar 14] . Available from:

 https://openknowledge.worldbank.org/handle/10986/22576

63. Scheffer MC, Dal Poz MR. The privatization of medical education in Brazil: trends

and challenges [Internet]. Hum Resour Health. 2015;12 17;13(1):96 [cited 2017
Mar 14] . Available from:

 https://human-resources-health.biomedcentral.com/articles/10.1186/s12960-015-
0095-2

64. Frenk J, Chen L, Bhutta ZA, Cohen J, Crisp N, Evans T, et al. Health professionals

for a new century: transforming education to strengthen health systems in an
interdependent world [Internet]. Lancet. 2010 Dec. [cited 2017 Mar
14];4;376(9756):1923–58 . Available from:

 http://www.thelancet.com/article/S0140-6736(10)61854-5/fulltext

65. Boelen Ch, Pearson D, Kaufman A, Rourke J, Woollard R, Marsh D , et al.
Producing a socially accountable medical school. AMEE Guide No. 109 [Internet].
Med Teach. 2016 Nov. Epub 2016 Sep 9. [cited 2017 Mar 14];38(11):1078-1091.
Available from:
https://www.ncbi.nlm.nih.gov/pubmed/27608933

66. Strasser R, Couper I, Wynn-Jones J, Rourke J, Chater AB, Reid S. Education for

rural practice in rural practice. Educ Prim Care. 2016 Jan [cited 2017
Mar 14];27(1):10–4. Available from:

 http://www.tandfonline.com/doi/abs/10.1080/14739879.2015.1128684?journalCode
=tepc20

67. Navarro P, Contreras AJ, Junco MC, Sánchez P, Sánchez-Cantalejo C, Luque

N.Análisis de la distribución geográfica de médicos especialistas en la República
Argentina [Internet]. EASP, OPS, Ministerio de Salud de la Nación Argentina, 2015
[cited 2017 Mar 14] . Available in Spanish from:
http://www.msal.gob.ar/observatorio/images/stories/documentos_institucional/Estu
dio_Demografia_Medica_Argentina_2015.pdf

18

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3547121/
https://openknowledge.worldbank.org/handle/10986/22576
https://human-resources-health.biomedcentral.com/articles/10.1186/s12960-015-0095-2
https://human-resources-health.biomedcentral.com/articles/10.1186/s12960-015-0095-2
http://www.thelancet.com/article/S0140-6736(10)61854-5/fulltext
https://www.ncbi.nlm.nih.gov/pubmed/27608933
http://www.tandfonline.com/doi/abs/10.1080/14739879.2015.1128684?journalCode=tepc20
http://www.tandfonline.com/doi/abs/10.1080/14739879.2015.1128684?journalCode=tepc20
http://www.msal.gob.ar/observatorio/images/stories/documentos_institucional/Estudio_Demografia_Medica_Argentina_2015.pdf
http://www.msal.gob.ar/observatorio/images/stories/documentos_institucional/Estudio_Demografia_Medica_Argentina_2015.pdf

CSP29/10

68. World Health Oreganization. WHO statement on the first meeting of the

International Health Regulations (2005) (IHR 2005) Emergency Committee on Zika
virus and observed increase in neurological disorders and neonatal malformations.
[Internet] Geneva: WHO: 2016 (declaration 1 Feb 2016) [cited 2017 Mar 14].
Available from:

 http://www.who.int/mediacentre/news/statements/2016/1st-emergency-committee-
zika/en/

69. Pan American Health Organization. Report on chikungunya virus transmission and

its impact in the Region of the Americas [Internet]. 54th Directing Council of
PAHO, 67th Session of the Regional Committee of WHO for the Americas; 2015
Sep 28-Oct 2; Washington, DC. Washington DC: PAHO; 2015
(document CD54/INF/3) [cited 2017 Mar 14]. Available from:

 http://iris.paho.org/xmlui/handle/123456789/28429

70. Organización Panamericana de la Salud. Función rectora de la autoridad sanitaria,

marco conceptual e instrumento metodológico [Internet]. Washington, DC: OPS;
2007 [cited 2017 Mar 14]. Available in Spanish from: http://www.paho.org/PAHO-
USAID/index.php?option=com_docman&task=doc_download&gid=10377&Itemid
=99999999.

71. Hernández, S, González Rojas, A, Martínez Millán, J; Pando, MA. Experiencias de

gestión de flujos migratorios de recursos humanos de salud de beneficio mutuo:
revisión bibliográfica [Internet]. España: Acción “Migración de Profesionales de la
Salud entre América Latina y Europa. Oportunidad para el Desarrollo Compartido”;
2014 [cited 2017 Mar 14]. Available in Spanish from:

 http://www.mpdc.es/mapas/mapas/otrosdocumentos/documentos/10ExperienciasGe
stionFlujosMigr_RHS_2014.pdf

72. Pan American Health Organization. The Medical Education for Primay Health Care

[Internet]. Washington, DC: PAHO; 2010 (Serie The Renewal of Primary Health
Care in the Americas. No. 2) [cited 2017 Mar 14]. Available from:
http://iris.paho.org/xmlui/handle/123456789/31213

73. Organización Panamericana de la Salud. La Acreditación de Programas de

Formación en Medicina y la orientación hacia la APS [Internet]. Washington, DC:
OPS; 2010. (Serie: La Renovación de la Atención Primaria de Salud en las
Américas, No. 3) [cited 2017 Mar 14]. Available in Spanish from:
http://www2.paho.org/hq/dmdocuments/2010/HSS-Series-APS-3-Acreditacion.pdf.

19

http://www.who.int/mediacentre/news/statements/2016/1st-emergency-committee-zika/en/
http://www.who.int/mediacentre/news/statements/2016/1st-emergency-committee-zika/en/
http://iris.paho.org/xmlui/handle/123456789/28429
http://www.paho.org/PAHO-USAID/index.php?option=com_docman&task=doc_download&gid=10377&Itemid=99999999
http://www.paho.org/PAHO-USAID/index.php?option=com_docman&task=doc_download&gid=10377&Itemid=99999999
http://www.paho.org/PAHO-USAID/index.php?option=com_docman&task=doc_download&gid=10377&Itemid=99999999
http://www.mpdc.es/mapas/mapas/otrosdocumentos/documentos/10ExperienciasGestionFlujosMigr_RHS_2014.pdf
http://www.mpdc.es/mapas/mapas/otrosdocumentos/documentos/10ExperienciasGestionFlujosMigr_RHS_2014.pdf
http://iris.paho.org/xmlui/handle/123456789/31213
http://www2.paho.org/hq/dmdocuments/2010/HSS-Series-APS-3-Acreditacion.pdf

CSP29/10

74. Organización Panamericana de la Salud. La misión social de la educación médica

para alcanzar la equidad en salud [Internet]. Informe de la Reunión realizada en
Manaus, Brasil, 10-12 de septiembre del 2014 [cited 2017 Mar 14]. Available in
Spanish from:
http://www.observatoriorh.org/?q=memoria-de-la-reunion-la-mision-social-de-la-
educacion-medica-para-alcanzar-la-equidad-en-salud

75. Suáres, J, Godue C, García-Gutiérrez JF, Magaña, L, Rabionet S, Concha J, et al.
Competencias esenciales en salud pública: un marco regional para las Américas
[Internet]. Rev Panam Salud Pública. 2013 [cited 2017 Mar 14];34(1):47–53.
Available in Spanish from: http://www.scielosp.org/pdf/rpsp/v34n1/07.pdf

20

http://www.observatoriorh.org/?q=memoria-de-la-reunion-la-mision-social-de-la-educacion-medica-para-alcanzar-la-equidad-en-salud
http://www.observatoriorh.org/?q=memoria-de-la-reunion-la-mision-social-de-la-educacion-medica-para-alcanzar-la-equidad-en-salud
http://www.scielosp.org/pdf/rpsp/v34n1/07.pdf

29th PAN AMERICAN SANITARY CONFERENCE

69th SESSION OF THE REGIONAL COMMITTEE OF WHO FOR THE AMERICAS
Washington, D.C., USA, 25-29 September 2017

 CSP29/10

 Annex A
Original: Spanish

PROPOSED RESOLUTION

STRATEGY ON HUMAN RESOURCES FOR UNIVERSAL
ACCESS TO HEALTH AND UNIVERSAL HEALTH COVERAGE

THE 29th PAN AMERICAN SANITARY CONFERENCE,

 (PP1) Having considered the Strategy on Human Resources for Universal Access
to Health and Universal Health Coverage (Document CSP29/10) presented by the
Director;

 (PP2) Taking into account that the United Nations General Assembly adopted the
new 2030 Agenda for Sustainable Development, in which Goal 3 seeks “to ensure
healthy lives and promote well-being for all at all ages”;

 (PP3) Aware that the implementation of the Strategy for Universal Access to
Health and Universal Health Coverage, approved during the 53rd Directing Council of
PAHO (2014), requires human resources that are sufficient in number, distributed
equitably and possess the appropriate capacities, in accordance with the needs of
communities;

 (PP4) Considering that the 69th World Health Assembly, in May 2016, adopted
the Global Strategy on Human Resources for Health: Workforce 2030; considering that
the High-level Commission on Health Employment and Economic Growth convened by
the United Nations in November 2016 established that investing in employment in the
health sector can generate economic growth and contribute to the development of
countries; and considering that the 70th World Health Assembly, in May 2017, adopted
the five-year action plan on health employment and inclusive economic growth;

CSP29/10 – ANNEX A

(PP5) Recognizing that, despite progress made, challenges remain, especially in the
availability and distribution of personnel, planning, governance, intersectoral
coordination, and training to meet the needs of health systems in transformation towards
universal access to health and universal health coverage,

RESOLVES:

(OP)1. To adopt the Strategy on Human Resources for Universal Access to Health and
Universal Health Coverage (Document CSP29/10).

(OP)2. To urge the Member States, as appropriate to their context and their domestic
priorities, to:

a) establish formal mechanisms to strengthen stewardship in the development of

national policies on human resources for health, including high-level intersectoral
collaboration and coordination to promote synergies in regulation, strategic
planning, and decision-making, based on the needs of the health system;

b) increase public spending and financial efficiency by fostering quality education
and employment in the health sector to increase the availability of human
resources for health, motivate health teams, promote retention, improve health
outcomes, and support economic development;

c) strengthen strategic planning, forecasting of present and future needs, and
performance monitoring, through the development of information systems on
human resources for health;

d) promote the development of interprofessional teams within services networks
through interprofessional training and the diversification of learning
environments, realigning professional profiles and new work management
processes (task shifting/task sharing) to foment the integration of these teams
within health services networks;

e) implement strategies to retain human resources for health, particularly for
underserved areas, consonant with the intercultural characteristics of each
community, that include economic and professional development incentives, life
plans, and work and infrastructure conditions;

f) advocate for the transformation of professional health education to include the
principles of social mission, the incorporation of a public health perspective, and a
social determinants approach, as linchpins in the education of human resources
for health;

g) promote high-level agreements between education and health sectors in order to
align the education of human resources with current and future health system
needs, and move forward in the evaluation and accreditation of health sciences
training programs which incorporate social relevance among the criteria for
educational quality standards;

2

CSP29/10 – ANNEX A

h) develop continuous professional development strategies for health professionals,

incorporating new information and communications technologies, telehealth,
virtual education, and learning networks, in order to improve the resolutive
capacity and quality performance of integrated health services networks;

i) strengthen governance in planning and regulating the education of specialists,
setting incremental goals for more positions in family and community health and
in basic specialties;

j) incorporate a gender perspective as well as the needs of female workers in future
models for organizing and contracting health services, taking into consideration
the growing feminization of human resources in the health sector.

(OP)3. Request the Director to:

a) promote intersectoral policy dialogue to facilitate implementation of the Strategy
on Human Resources for Universal Access to Health and Universal Health
Coverage in the Member States and, in particular, to increase investment in
human resources for health;

b) prepare a regional plan of action for 2018, with specific objectives and indicators
in order to advance more quickly on the path established in this strategy;

c) support countries in strengthening their capacity for strategic planning, human
resources management, and the development of information systems to help
inform current and future scenarios for the progressive achievement of universal
access to health and universal health coverage;

d) promote research, the sharing of experiences, and cooperation among countries in
areas such as interprofessional health teams, quality and socially relevant
education, and retention strategies for human resources;

e) promote coordination among United Nations agencies and other international
organizations working on issues related to human resources for health, and
establish a high-level technical commission to evaluate trends, capacities, and
mobility in human resources for health in the Region of the Americas.

3

 CSP29/10
 Annex B

Report on the Financial and Administrative Implications

of the Proposed Resolution for PASB

1. Agenda item: 4.8 - Strategy on Human Resources for Access to Universal Health and

Universal Health Coverage
2. Linkage to PAHO Program and Budget 2016-2017:

a) Categories: Category 4, Health Systems and Services

b) Program areas and outcomes:
4.1 Health Governance and Financing
4.2 People-centered, Integrated, Quality Health Services
4.5 Human Resources for Health

c) It is important to note that human resources for health are a key pillar of the PAHO
Strategic Plan 2014-2019, requiring coordination action with other categories, in
particular, category 3, which addresses the social determinants of health and cross-
cutting themes (gender, equity, ethnicity, and human rights), and the life course.
Furthermore, strengthening access to high-quality human resources for health requires
coordination with priority programs such as communicable and noncommunicable
diseases.

3. Financial implications:

a) Total estimated cost for implementation over the lifecycle of the resolution
(including staff and activities):
The resolution covers the period of the PAHO Strategic Plan 2014-2019 and within the
period of the 2030 Agenda for Sustainable Development. For the 2018-2019 period,
US$16,000,000 is allocated in the Program and Budget 2018-2019 for the resources
needed to launch and execute an action plan to ensure the effective implementation the
first years of the strategy. Subsequently, within the framework of future PAHO strategic
plans until 2030, it is estimated that US$7,000,000 per year will be necessary.

b) Estimated cost for the 2016-2017 biennium (including staff and activities):
The budget planned for 4.5 human resources for health in the 2016-2017 period is
US$13,623,000.

c) Of the estimated cost noted in b), what can be subsumed under existing
programmed activities?
The strategy constitutes a comprehensive approach to improving access, provision, and
quality of human resources that are essential for health systems in transformation toward
universal access to health and universal health coverage. The balance of the budget for
2017 and the entire budget for 2018-2019 will be allocated for effective implementation
of the activities presented in the strategy’s lines of action.

http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=31676&Itemid=270&lang=en

CSP29/10 – ANNEX B

4. Administrative implications:

a) Indicate the levels of the Organization at which the work will be undertaken:
All levels of the Organization (regional, subregional, and country) will carry out
actions for the implementation of the strategy, according to defined responsibilities.

b) Additional staffing requirements (indicate additional required staff full-time
equivalents, noting necessary skills profile):
It will be necessary to develop innovative solutions for technical cooperation,
establishing networks of experts and formal collaboration with institutions of
excellence, using existing capacities in Member States. No additional posts will be
needed, since three posts have been reprofiled with specific competencies to support
the three strategic lines: 1) Governance; 2) Strengthening of the quality of the human
resources for health; 3) Transformation of education in the health professions.

c) Time frames (indicate broad time frames for implementation and evaluation):
The time frames for implementation and evaluation activities are aligned with those
established in the Organization’s strategic and operational planning, i.e. with the
programs and budgets, and with the Strategic Plan, in accordance with the schedule
established by the Governing Bodies.

2

 CSP29/10
 Annex C

ANALYTICAL FORM TO LINK AGENDA ITEM WITH ORGANIZATIONAL
MANDATES

1. Agenda item: 4.8 - Strategy for human Resources for Access to Universal Health and Universal
Health Coverage

2. Responsible unit: Health Systems and Services/ Health Services and Access (HSS/HS)

3. Preparing officers: Dr. James Fitzgerald and Dr. Fernando Menezes

4. Link between Agenda item and Health Agenda for the Americas 2008-2017:

The Health Agenda for the Americas is based on and reaffirms primary health care and the
commitment to health and well-being as key elements for development in the Region. It also
prioritizes strengthening the governance and leadership of national health authorities in order to
guide health systems toward reducing inequities.

5. Link between Agenda item and the PAHO Strategic Plan 2014-2019:

The PAHO Strategic Plan 2014-2019 emphasizes that health workers are essential political
actor with sufficient power to change the way health policies are formulated and implemented.
The effectiveness of health care depends enormously on the performance of health workers and,
consequently, on their financing, training, selection, hiring, and development, and on offering
them comprehensive career opportunities. Comprehensive health services that are high-quality,
effective, and people-centered depend on a correct combination of health workers with the right
skills at the right place and the right time. Strengthening the management and development of
human resources for health should be part of public policy. Since human resources for health
can have a significant impact on the health situation of the population, they should be
considered essential workers, not flexible resources that can be easily cut when there is a
budgetary gap.

6. List of collaborating centers and national institutions linked to this Agenda item:

The strategy will require stepping up collaboration with national and academic institutions, and
expanding collaborating centers in the area of Health Systems and Services. To date, the
following collaborating centers have been identified:

a) PAHO/WHO Collaborating Center on Health Workforce Planning and Information, State
University of Rio de Janeiro (Brazil).

b) PAHO/WHO Collaborating Center on Health Workforce Planning and Research, Dalhousie
University (Canada).

c) PAHO/WHO Collaborating Center on Health Science Education and Practice, University of
Sherbrooke (Canada).

http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=3546&Itemid=
http://www.paho.org/hq/index.php?option=com_docman&task=doc_download&gid=27015&Itemid=270&lang=en

CSP29/10 – ANNEX C

d) PAHO/WHO Collaborating Center for Innovative Health Workers Education, Services and
Research Models, University of New Mexico, Health Sciences Center (United States
of America)

e) PAHO/WHO Collaborating Center for Developing and Sustainable Human Resources for
Health, University of Illinois College of Medicine at Rockford (United States of America).

7. Best practices in this area and examples from countries within the Region of the Americas:

In the Region there are numerous successful initiatives to strengthen human resources for
health, especially at the first level of care. Noteworthy examples include the experiences with
family doctors in Canada, where health services (e.g. in Ontario, Quebec, and Montreal) offer
50% of their posts to family doctors and 50% to specialists; the Mais Medicos in Brazil
program, which has deployed more than 18,000 physicians to neglected areas; the Closing Gaps
Plan in Chile, which has financed the education of specialized physicians in order to provide
public health services in areas with critical deficits; the national system for the accreditation of
health team residencies in Argentina, which has established minimum requirements for the
medical residence system, based on priorities and the need for posts at the regional level; and
the initiative to provide university-level technical education in midwifery in Guatemala, training
community members to join health teams.

8. Financial implications of this Agenda item:

No financial implications for the Bureau have been identified in this agenda item.

- - -

2

	Introduction
	Background
	5. Several WHO resolutions and initiatives support the use of innovative technologies to strengthen information systems and monitor the trends and gaps in human resources for health (24, 25), and to better address the health needs of the population, i...
	Situation Analysis
	Proposal
	Action by the Pan American Sanitary Conference

