BASIC DOCUMENTS

BASIC DOCUMENTS

of the

Pan American Health Organization

Nineteenth Edition

Official Document No. 352

PAN AMERICAN HEALTH ORGANIZATION
Pan American Sanitary Bureau, Regional Office of the
WORLD HEALTH ORGANIZATION
525 Twenty-third Street, N.W.
Washington, D.C. 20037, U.S.A.

Also published in Spanish:

Documentos Básicos de la Organización Panamericana de la Salud. 19.ª Ed. ISBN: 978-92-75-37352-1

PAHO HQ Library Cataloguing-in-Publication Data

Pan American Health Organization
Basic Documents of the Pan American Health Organization. 19th Ed.
Washington, D.C.: PAHO, 2017.
(Official Document; 352)

- 1. Constitution and Bylaws. 2. Regulations. 3. Organization and Administration.
- 4. International Agencies.
- I. Title, II. Series.

ISBN 978-92-75-17352-7

(NLM Classification: WA 540. MP2)

© Pan American Health Organization 2017

All rights reserved. Publications of the Pan American Health Organization are available on the PAHO website (www.paho.org). Requests for permission to reproduce or translate PAHO Publications should be addressed to the Communications Department through the PAHO website (www.paho.org/permissions).

Publications of the Pan American Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights are reserved.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the Pan American Health Organization concerning the status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the Pan American Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the Pan American Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the Pan American Health Organization be liable for damages arising from its use.

TABLE OF CONTENTS

1.	Pan American Sanitary Code	1
2.	Additional Protocol to the Pan American Sanitary Code (1927)	6
3.	Additional Protocol to the Pan American Sanitary Code (1952)	7
4.	Constitution of the Pan American Health Organization	9
5.	Participating States: Participation in the Organization by certain Members of the World Health Organization not having their seats of Government within the Western Hemisphere	19
6.	Associate States: Associate Members of the Pan American Health Organization, Admission, Rights and Obligations	21
7.	Observer States: Requirements, Procedures and Privileges of non-American States Requesting and Obtaining Observer Status in the Pan American Health Organization	23
8.	Constitution of the World Health Organization	25
9.	Agreement between the World Health Organization and the Pan American Health Organization	44
10.	Agreement between the Council of the Organization of American States and the Directing Council of the Pan American Health Organization	47
11.	Convention on the Privileges and Immunities of the Specialized Agencies	52
12.	Rules of Procedure of the Pan American Sanitary Conference	68
13.	Rules governing the election process for the position of Director of the Pan American Sanitary Bureau	79

14.	Rules of Procedure of the Directing Council	83
15.	Rules of Procedure of the Executive Committee	94
16.	Audit Committee of the Pan American Health Organization: Terms of Reference	103
17.	Financial Regulations of the Pan American Health Organization	108
18.	Appendix I: Member States, Participating States, Associate Members and Observer States	123
Inde	ex	127

1. PAN AMERICAN SANITARY CODE¹

CHAPTER I

Objects of the Code and Definitions of Terms Used Therein

Article 1. The objects of this code are:

- *a)* The prevention of the international spread of communicable infections of human beings.
- *b)* The promotion of cooperative measures for the prevention of the introduction and spread of disease into and from the territories of the Signatory Governments.
- *c)* The standardization of the collection of morbidity and mortality statistics by the Signatory Governments.
- *d)* The stimulation of the mutual interchange of information which may be of value in improving public health, and combating the diseases of man.
- e) The standardization of the measures employed at places of entry, for the prevention of the introduction and spread of the communicable diseases of man, so that greater protection against them shall be achieved and unnecessary hindrance to international commerce and communication eliminated.

CHAPTER II

SECTION 1. NOTIFICATION AND SUBSEQUENT COMMUNICATIONS TO OTHER COUNTRIES

Article 3. Each of the Signatory Governments agrees to transmit to each of the other Signatory Governments and to the Pan American Sanitary Bureau, at intervals of not more than two weeks, a statement containing information as to the state of its public health, particularly that of its ports.

The following diseases are obligatorily reportable:

Plague, cholera, yellow fever, smallpox, typhus, epidemic cerebrospinal meningitis, acute epidemic poliomyelitis, epidemic lethargic encephalitis, influenza or epidemic la

¹The Code was signed in Havana, Cuba, on 14 November 1924, at the 7th Pan American Sanitary Conference and ratified by the Governments of the twenty-one American Republics (see Appendix I).

The Code was amended by the Additional Protocol to the Pan American Sanitary Code (1952), infra. In addition Article 58 of the International Health Regulations adopted by the World Health Assembly Resolution WHA58.3, September 2005, established in point 2 that the Pan American Sanitary Code shall remain in force with the exception of Articles 2, 9, 10, 11, 16 to 53 inclusive, 61 and 62, to which the relevant part of paragraph 1 of this Article shall apply. For a complete text of the Code, please refer to Publication 193 of the Pan American Sanitary Bureau (March 1943).

grippe, typhoid and paratyphoid fevers, and such other diseases as the Pan American Sanitary Bureau may, by resolution, add to the above list.

Article 4. Each Signatory Government agrees to notify adjacent countries and the Pan American Sanitary Bureau immediately by the most rapid available means of communication, of the appearance in its territory of an authentic or officially suspected case or cases of plague, cholera, yellow fever, smallpox, typhus, or any other dangerous contagion liable to spread through the intermediary agency of international commerce.

Article 5. This notification is to be accompanied, or very promptly followed, by the following additional information:

- 1. The area where the disease has appeared.
- 2. The date of its appearance, its origin, and its form.
- The probable source or country from which it was introduced and the manner of introduction.
 - 4. The number of confirmed cases and number of deaths.
 - 5. The number of suspected cases and deaths.
- 6. In addition, for plague, the existence among rodents of plague, or of an unusual mortality among rodents; for yellow fever, the Aedes aegypti index of the locality.
- 7. The measures which have been applied for the prevention of the spread of the disease, and its eradication.

Article 6. The notification and information prescribed in Articles 4 and 5 are to be addressed to diplomatic or consular representatives in the capital of the infected country, and to the Pan American Sanitary Bureau at Washington, which shall immediately transmit the information to all countries concerned.

Article 7. The notification and the information prescribed in Articles 3, 4, 5, and 6 are to be followed by further communications in order to keep other Governments informed as to the progress of the disease or diseases. These communications will be made at least once weekly, and will be as complete as possible, indicating in detail the measures employed to prevent the extension of the disease. The telegraph, the cable, and the radio will be employed for this purpose, except in those instances in which the data may be transmitted rapidly by mail. Reports by telegraph, cable, or radio will be confirmed by letter.

Neighboring countries will endeavor to make special arrangements for the solution of local problems that do not involve widespread international interest.

Article 8. The Signatory Governments agree that in the event of the appearance of any of the following diseases, namely: cholera, yellow fever, plague, typhus fever, or other pestilential diseases in severe epidemic form, in their territory, they

will immediately put in force appropriate sanitary measures for the prevention of the international carriage of any of the said diseases therefrom by passengers, crew, cargo and vessels, and mosquitoes, rats and vermin that may be carried thereon, and will promptly notify each of the other Signatory Governments and the Pan American Sanitary Bureau as to the nature and extent of the sanitary measures which they have applied for the accomplishment of the requirements of this article.

SECTION 3. MORBIDITY AND MORTALITY STATISTICS

- Article 12. The International Classification of the Causes of Death is adopted as the Pan American Classification of the Causes of Death, and shall be used by the Signatory Nations in the interchange of mortality and morbidity reports.
- Article 13. The Pan American Sanitary Bureau is hereby authorized and directed to republish from time to time the Pan American Classification of the Causes of Death.
- Article 14. Each of the Signatory Governments agrees to put in operation at the earliest practicable date a system for the collection and tabulation of vital statistics which shall include:
 - 1. A central statistical office presided over by a competent official.
 - 2. The establishment of regional statistical offices.
- 3. The enactment of laws, decrees, or regulations requiring the prompt reporting of births, deaths and communicable diseases by health officers, physicians, midwives, and hospitals, and providing penalties for failure to make such reports.
- Article 15. The Pan American Sanitary Bureau shall prepare and publish standard forms for the reporting of deaths and cases of communicable disease and all other vital statistics.

CHAPTER IX

The Pan American Sanitary Bureau: Functions and Duties

- Article 54. The organization, functions, and duties of the Pan American Sanitary Bureau shall include those heretofore determined for the International Sanitary Bureau by the various International Sanitary and other Conferences of American Republics, and such additional administrative function and duties as may be hereafter determined by Pan American Sanitary Conferences.
- Article 55. The Pan American Sanitary Bureau shall be the central coordinating sanitary agency of the various member Republics of the Pan American Union, and the general collection and distribution center of sanitary information to and from said

Republics. For this purpose it shall, from time to time, designate representatives to visit and confer with the sanitary authorities of the various Signatory Governments on public health matters, and such representatives shall be given all available sanitary information in the countries visited by them in the course of their official visits and conferences.

Article 56. In addition, the Pan American Sanitary Bureau shall perform the following specific functions:

To supply to the sanitary authorities of the Signatory Governments through its publications, or in other appropriate manner, all available information relative to the actual status of the communicable diseases of man, new invasions of such diseases, the sanitary measures undertaken, and the progress effected in the control or eradication of such diseases; new methods for combating disease; morbidity and mortality statistics; public health organization and administration; progress in any of the branches of preventive medicine, and other pertinent information relative to sanitation and public health in any of its phases, including a bibliography of books and periodicals on public hygiene.

In order to more efficiently discharge its functions, it may undertake cooperative epidemiological and other studies; may employ at headquarters and elsewhere, experts for this purpose; may stimulate and facilitate scientific research and the practical application of the results therefrom; and may accept gifts, benefactions and bequests, which shall be accounted for in the manner now provided for the maintenance funds of the Bureau.

Article 57. The Pan American Sanitary Bureau shall advise and consult with the sanitary authorities of the various Signatory Governments relative to public health problems, and the manner of interpreting and applying the provisions of this Code.

Article 58. Officials of the National Health Services may be designated as representatives, ex officio, of the Pan American Sanitary Bureau, in addition to their regular duties, and when so designated they may be empowered to act as sanitary representatives of one or more of the Signatory Governments when properly designated and accredited to so serve.

Article 59. Upon request of the sanitary authorities of any of the Signatory Governments, the Pan American Sanitary Bureau is authorized to take the necessary preparatory steps to bring about an exchange of professors, medical and health officers, experts or advisers in public health of any of the sanitary sciences, for the purpose of mutual aid and advancement in the protection of the public health of the Signatory Governments.

Article 60. For the purpose of discharging the functions and duties imposed upon the Pan American Sanitary Bureau, a fund of not less than \$50,000 shall be collected by the Pan American Union, apportioned among the Signatory Governments on the same basis as are the expenses of the Pan American Union.

CHAPTER XII

Be it understood that this Code does not in any way abrogate or impair the validity or force of any existing treaty, convention, or agreement between any of the Signatory Governments and any other Government.

CHAPTER XIII

Transitory Disposition

Article 63. The Governments which may not have signed the present Convention are to be admitted to adherence thereto upon demand, notice of this adherence to be given through diplomatic channels to the Government of the Republic of Cuba.

Made and signed in the city of Havana, on the fourteenth day of the month of November, 1924, in two copies, in English and Spanish, respectively, which shall be deposited with the Department of Foreign Relations of the Republic of Cuba, in order that certified copies thereof, in both English and Spanish, may be made for transmission through diplomatic channels to each of the Signatory Governments.

2. ADDITIONAL PROTOCOL TO THE PAN AMERICAN SANITARY CODE (1927)¹

The ratifications of the Pan American Sanitary Code shall be deposited in the office of the Secretary of State of the Republic of Cuba and the Cuban Government shall communicate these ratifications to the other Signatory States, which communication shall constitute exchange or ratifications. The convention shall become effective in each of the Signatory States on the date of ratification thereof by said State, and shall remain in force without limitation of time, each one of the Signatory States or Adherent States reserving the right to withdraw from the convention by giving in due form a year's notice in advance to the Government of the Republic of Cuba.

¹ Approved ad referendum by the 8th Pan American Sanitary Conference, 12 – 20 October 1927.

3. ADDITIONAL PROTOCOL TO THE PAN AMERICAN SANITARY CODE (1952)¹

The Representatives of the Governments Signatories to the Pan American Sanitary Code, being duly authorized by virtue of the full powers which have been accorded to them and which have been found to be in good and due form, sign the present Protocol, in the name of their respective Governments, in the English, Spanish, Portuguese and French languages, on the date and at the place appearing below their signatures.

Article I

It is agreed to abrogate Articles 2, 9, 10, 11, 16 to 53 inclusive, 61 and 62 of the Pan American Sanitary Code, signed at Havana on 14 November 1924 at the VII Pan American Sanitary Conference, all of which relate to international traffic.

Article II

Henceforth, any periodic amendment that it should be appropriate to make in the titles, sections or articles of the Pan American Sanitary Code shall be the responsibility of the Pan American Sanitary Conference; for any such amendment to be valid, the provisions of the Constitution of the Pan American Sanitary Organization² shall be carried out.

Article III

The original of the present Protocol shall be deposited with the Pan American Union, which shall transmit certified copies to the Governments for purposes of ratification.

Article IV

The present Protocol shall be ratified by the Signatory States in accordance with their respective constitutional procedures. The instruments of ratification shall be deposited with the Pan American Union, which shall notify the Signatory Governments of such deposit.

Article V

This Protocol shall become effective on the first of October 1952 for those States which ratify this instrument before the said date. It shall become effective with respect to the remaining States on the date of ratification thereof.

¹Adopted by the 5th Directing Council, Resolution CD5.R44 (1951), in force since 1 October 1952.

² Renamed "Pan American Health Organization" by the 15th Pan American Sanitary Conference, Resolution CSP15.R26, September – October 1958.

Done at the city of Havana on the twenty-fourth day of September nineteen hundred and fifty-two.

4. CONSTITUTION OF THE PAN AMERICAN HEALTH ORGANIZATION¹

PREAMBLE.

Progress in the sciences of public health and medicine together with new and wider concepts of the responsibilities of Governments in matters of health make it essential to broaden the scope of international health work in the Western Hemisphere and to develop and strengthen the Pan American Sanitary Bureau in order that it may be able to carry out fully the obligations imposed by this progress.

Acting in accordance with the Final Act of the XII Pan American Sanitary Conference, the Directing Council hereby adopts the following Constitution for the Pan American Health Organization.

CHAPTER I

THE ORGANIZATION

Article 1. Purposes:

The fundamental purposes of the Pan American Health Organization (hereinafter called the Organization) shall be to promote and coordinate efforts of the countries of the Western Hemisphere to combat disease, lengthen life, and promote the physical and mental health of the people.

Article 2. Membership:

- A. All American States are entitled to membership in the Organization. (American States which are Members of the Organization are hereinafter called Member Governments.)
- B. Territories or groups of territories within the Western Hemisphere which are not responsible for the conduct of their international relations shall have the right to be represented and to participate in the Organization. The nature and extent of the rights and obligations of these territories or groups of territories in the Organization shall be determined in each case by the Directing Council after consultation with the Government or other authorities having responsibility for their international relations (hereinafter called Participating Governments).

¹Adopted by the 1st Directing Council, 24 September – 2 October 1947. Last amendment approved by the 41st Directing Council, Resolution CD41.R8, 30 September 1999.

It is understood that Member Governments having under their jurisdiction subordinate territories and peoples within the Western Hemisphere will apply the provisions of the Pan American Sanitary Code and of this Constitution to such territories and peoples.

Article 3. Organs:

The Organization shall comprise:

- 1. The Pan American Sanitary Conference (hereinafter called the Conference);
- 2. The Directing Council (hereinafter called the Council):
- 3. The Executive Committee of the Directing Council (hereinafter called the Executive Committee); and
- 4. The Pan American Sanitary Bureau (hereinafter called the Bureau).

CHAPTER II

THE CONFERENCE

Article 4. Functions:

- A. The Conference shall be the supreme governing authority of the Organization.
- B. The Conference shall determine the general policies of the Organization, including financial policy, and, when it deems it necessary, shall instruct the Council, the Executive Committee, and the Director of the Bureau with respect to any matter within the scope of the Organization.
- C. The Conference shall serve as a forum for the interchange of information and ideas relating to the prevention of disease; the preservation, promotion, and restoration of mental and physical health; and the advancement of sociomedical measures and facilities for the prevention and treatment of physical and mental diseases in the Western Hemisphere.
- D. The Conference shall elect the Member Governments to serve on the Executive Committee, in accordance with Article 15, paragraph A of the Constitution.
- E. The Conference shall elect the Director of the Bureau in accordance with Article 21, paragraph A, of the Constitution.
- F. The Conference shall review the annual reports of the President of the Executive Committee and of the Director of the Bureau for the immediately preceding year, as well as the quinquennial report of the Director of the Bureau¹.

¹This paragraph was edited in 1999 to reflect the modifications to articles 7 and 21, paragraph A of the PAHO Constitution, adopted by the 41st Directing Council, Resolution CD41.R8, 30 September 1999.

- G. The Conference shall review and approve the biennial program and budget of the Organization.
- H. The Conference may delegate any of its functions to the Council, which shall execute them on behalf of the Conference during the interval between meetings of the Conference.

Article 5. Composition:

- A. The Conference shall be composed of delegates of Member Governments of the Organization and the Participating Governments (hereinafter called "Governments" when both are referred to).
- B. Each Government shall be represented by not more than three delegates, one of whom shall be designated by the respective Government as chief delegate. Delegates may be accompanied by one or more alternates and advisers. Delegates selected by the respective Governments should include specialists in public health, preferably officials of national public health services.
 - C. The Director of the Bureau shall participate ex officio without the right to vote.

Article 6. Voting:

- A. Each Government officially represented at the Conference shall have the right to one vote. The Participating Governments shall exercise this right within the limitations established in accordance with Article 2, paragraph B.
- B. If a Government fails to meet its financial obligations to the Organization by the date of the opening of the Pan American Sanitary Conference or a meeting of the Directing Council, by being in arrears in an amount exceeding the sum of its annual payments of contributions for two full years, the voting privileges of that Government shall be suspended. Nevertheless, if the Conference or the Directing Council is satisfied that the failure of the Government to pay is due to conditions beyond its control, it may permit the Government to vote.
- C. Motions shall be considered adopted when they have received the affirmative vote of a majority of the Governments present and voting, except where the Constitution or the Rules of Procedure otherwise provide.

Article 7. Meetings:

A. The Conference shall meet every five years at the Headquarters of the Organization on a date fixed by the Director of the Bureau in consultation with the Executive Committee.

- B. Notwithstanding the provision of the immediately foregoing paragraph, the Conference may meet in any Member Country of the Organization provided that the Government concerned invites it and the Conference itself or the Directing Council at its meeting held one year before that appointed for the Conference, accepts the invitation.
- C. Whenever the provisions of the immediately foregoing paragraph apply, the Government of the country in which the Conference is to be held shall appoint a Committee to cooperate with the Bureau in organizing the Conference.
- D. At least three months prior to the beginning of the Conference, the Director of the Bureau shall submit to the Governments a comprehensive report on the progress of the Organization since the last meeting of the Conference.
- E. Each Government shall pay the expenses of its delegation to the Conference, and the Bureau shall pay the expenses of its personnel.
- F. The provisional agenda of the Conference shall be prepared by the Director of the Bureau and submitted to the Executive Committee for approval. The Conference shall adopt its own agenda and, in so doing, may make such additions or modifications to the provisional agenda as it may wish, in accordance with its Rules of Procedure.
- G. When the provisional agenda has been approved by the Executive Committee, a copy shall be sent to the Director-General of the World Health Organization.
- H. The Director-General of the World Health Organization, or his representatives, shall have the right to participate, without vote, in the Conference.

Article 8. Officers and Rules of Procedure:

The Conference shall elect its own officers and shall adopt its own Rules of Procedure

CHAPTER III

THE COUNCIL

Article 9. Functions:

- A. The Council shall perform those functions delegated to it by the Conference, shall act on its behalf between meetings of the Conference, and shall carry out the decisions and policies of the Conference.
- B. The Council shall elect the Member Governments to serve on the Executive Committee in accordance with Article 15, paragraph A, of the Constitution.

- C. The Council shall review the annual reports of the President of the Executive Committee and of the Director of the Bureau.
- D. The Council shall review and approve the biennial program and budget of the Organization.
- E. The Council shall elect an ad interim Director of the Bureau when necessary, in accordance with Article 21, paragraph A.
 - F. The Council shall approve the establishment of branch offices of the Organization.

Article 10. Composition:

- A. The Council shall be composed of one representative from each Government. The representatives shall be designated from among specialists in public health, preferably officials of national public health services. Each representative may be accompanied by one or more alternates and advisers.
 - B. The Director of the Bureau shall participate ex officio without the right to vote.

Article 11. Voting:

- A. Each Government officially represented on the Council shall have the right to one vote. The Participating Governments shall exercise this right within the limitations established in accordance with Article 2, paragraph B.
- B. Motions shall be considered adopted when they have received the affirmative vote of a majority of the Governments present and voting except where the Constitution or the Rules of Procedure otherwise provide.

Article 12. *Meetings*:

- A. The Council shall normally meet once each year in those years in which the Conference does not meet
- B. Each Government shall pay the expenses of its representation, and the Bureau shall pay the expenses of its personnel.
- C. The provisional agenda of the Council shall be prepared by the Director of the Bureau and submitted to the Executive Committee for approval. The Council shall adopt its own agenda and, in so doing, may make such additions or modifications to the provisional agenda as it may wish, in accordance with its Rules of Procedure.

- D. When the provisional agenda has been approved by the Executive Committee, a copy shall be sent to the Director-General of the World Health Organization.
- E. The Director-General of the World Health Organization, or his representatives, shall have the right to participate, without vote, in the Council.

Article 13. Officers and Rules of Procedure:

The Council shall elect its own officers and shall adopt its own Rules of Procedure.

CHAPTER IV

THE EXECUTIVE COMMITTEE

Article 14. Functions:

The functions of the Executive Committee shall be:

- A. To authorize the Director of the Bureau to convoke meetings of the Conference and of the Council.
- B. To approve the provisional agenda of meetings of the Conference and of the Council.
- C. To consider and submit to the Conference or to the Council the proposed program and budget prepared by the Director of the Bureau with such recommendations as it deems advisable.
- D. To advise the Conference or the Council regarding matters referred to the Executive Committee by those bodies or on its own initiative regarding other matters relating to the activities of the Conference, the Council, or the Bureau.
 - E. To discharge any other function assigned to it by the Conference or the Council.

Article 15. Composition:

A. The Executive Committee shall be composed of nine Member Governments of the Organization elected by the Conference or the Council for overlapping periods of three years. Each of the elected Member Governments shall be entitled to designate one representative to the Executive Committee. Each representative may be accompanied by one or more alternates and advisers. A Member Government shall not be eligible for reelection to the Executive Committee until one year has elapsed since the expiration of its term of office.

- B. Governments not represented on the Executive Committee may, at their own expense, send observers who may, in accordance with the Rules of Procedure of the Executive Committee, participate without vote in the proceedings of the Executive Committee.
 - C. The Director of the Bureau shall participate ex officio without the right to vote.

Article 16. Voting:

- A. Each Member Government elected to and represented on the Executive Committee shall have the right to one vote.
- B. Motions shall be considered adopted when they have received the affirmative vote of a majority of the Member Governments present and voting, except where the Constitution or the Rules of Procedure otherwise provide.

Article 17. Meetings:

- A. Two regular meetings of the Executive Committee shall be held every year. One of these meetings shall be held at the place of the meeting of the Council or of the Conference and immediately following it. Special meetings shall be held when convoked by the Director of the Bureau, either on his own initiative or upon request of at least three Member Governments.
- B. The expenses of the Representatives to the Executive Committee attending meetings concurrent with, immediately preceding, or immediately following those of the Council, or of the Conference, shall be borne by Member Governments. Expenses of representatives to other meetings of the Executive Committee, or, in the event that any representative is unable to attend, of an alternate, shall be paid by the Bureau.

Article 18. Officers:

The Executive Committee shall elect from among its members a President and a Vice President, who shall hold office until their successors are elected. The elections shall take place each year at the first meeting of the Executive Committee following the election of its new Member Governments.

Article 19. Rules of Procedure:

The Executive Committee shall adopt its own Rules of Procedure.

CHAPTER V

THE BUREAU

Article 20 Functions:

The duties and functions of the Bureau shall be those specified in the Pan American Sanitary Code, and those which are assigned in the future by the Conference or the Council in fulfillment of the purposes expressed in Article 1 of this Constitution.

Article 21. Administration:

- A. The Bureau shall have a Director elected at the Conference by the vote of a majority of the Governments of the Organization. The Director shall hold office for a period of five years, and may not be reelected more than once. In the event that the successor to the Director has not been elected prior to the expiration of the Director's term of office, the Director shall continue to serve until the successor takes office. In the event of the resignation, incapacity, or death of the Director, the Deputy Director shall assume his duties until the next meeting of the Council. The Council shall then elect a Director ad interim by a majority vote of the Governments present and voting.
- B. The Bureau shall have a Deputy Director and an Assistant Director appointed by the Director with the approval of the Executive Committee. The Director shall also appoint all other personnel of the Bureau. All appointments shall be in accordance with the Rules and Regulations adopted by the Council. These Rules and Regulations shall specify the conditions governing the selection of personnel competent to carry out the duties entrusted to the Bureau. Whenever possible, the widest geographic distribution shall be followed in regard to the recruiting of personnel.
- C. The Director of the Bureau shall create, in the central office and its branches, such sections as are deemed necessary in order to carry out the program of health activities authorized by the Organization.

Article 22. International Character of the Personnel:

- A. No member of the staff of the Bureau may act as a representative of any Government.
- B. In the performance of their duties, the Director and all personnel of the Bureau shall not seek or receive instructions from any Government or from any authority external to the Organization. They shall refrain from any action which is incompatible with their status as international officers. Each Government, on its part, shall undertake

to respect the exclusively international character of the Director and the personnel and shall not seek to influence them.

Article 23. Technical Commissions:

The Director of the Bureau may appoint such permanent technical commissions as are authorized by the Conference or the Council, as well as such nonpermanent technical commissions as are authorized by the Conference, by the Council, or by the Executive Committee.

CHAPTER VI

BUDGET

Article 24. Financial Obligations of the Governments:

- A. The Organization shall be financed by annual contributions from Governments. The contributions from Member Governments shall be determined in conformity with Article 60 of the Pan American Sanitary Code. The Participating Governments shall make annual contributions computed on a basis similar to that established for the Member Governments.
- B. Governments may make extraordinary contributions for general expenses and specific purposes, in addition to their annual quota contributions.

Article 25 Donations:

The Conference, the Council, the Executive Committee, or the Director of the Bureau may accept and administer donations and bequests made to the Organization provided that any conditions attached to such donations or bequests are consistent with the purposes and policies of the Organization.

CHAPTER VII

RELATIONS

Article 26. Relations with Other Organizations:

The Conference or the Council may make suitable arrangements for consultation and cooperation with other organizations interested in or concerned with public health and, to this end, may conclude special agreements with such organizations.

CHAPTER VIII

MODIFICATION

Article 27. Revision of the Pan American Sanitary Code:

- A. The Director of the Bureau shall prepare periodic revisions of the Pan American Sanitary Code in accordance with general needs and policies determined by the Conference or the Council.
- B. Such revisions shall be reviewed by the Executive Committee and submitted to the Conference or the Council for approval.
- C. Such revisions shall be submitted to the Governments which are parties to the Pan American Sanitary Code, for appropriate action as recommendations of the Conference or the Council.

Article 28. Amendments to the Constitution:

Proposals to amend the Constitution shall be communicated to the Member Governments at least three months in advance of their consideration by the Conference or the Council. Amendments shall come into force for all Member Governments when adopted by the Conference by a two-thirds vote of the representatives of all Member Governments or when adopted by the Council by a two-thirds vote of those representatives.

CHAPTER IX

VALIDITY

Article 29. Entry into Force:

- A. This Constitution shall enter into force when approved by the Council.
- B. The previous Constitution is hereby revoked.

The present Constitution was signed in the city of Buenos Aires on the second day of the month of October of the year nineteen hundred and forty-seven.

5. PARTICIPATING STATES: PARTICIPATION IN THE ORGANIZATION BY CERTAIN MEMBERS OF THE WORLD HEALTH ORGANIZATION NOT HAVING THEIR SEATS OF GOVERNMENT WITHIN THE WESTERN HEMISPHERE¹

Resolution XV

[Considering that] the Directing Council at its IV Meeting requested the Executive Committee to study the relationship between the Directing Council and the Regional Committee of the World Health Organization, and the relations of each of these to the Member States of the World Health Organization not having their seats of government within the Western Hemisphere, and to recommend to the Council the inclusion in the proposed constitutional revision of measures to clarify these relationships;

[Considering that] the XIII Pan American Sanitary Conference authorized the Executive Committee to examine the proposed revision submitted to the Conference by the Directing Council and to submit it for consideration to the Directing Council at its V Meeting, together with the opinions expressed by the Member Governments, the Members of the Regional Committee of the World Health Organization, and the Council of the Organization of American States;

[Considering that] Resolution III of the II Meeting of the Directing Council offered certain rights of participation in the Pan American Sanitary Organization² to the non-self-governing territories of the Western Hemisphere, and [that] Resolution IX of the III Meeting invited certain non-member States to participate on the same basis as the American Republics in meetings of the Directing Council as Regional Committee of the World Health Organization; and

[Considering that] the Directing Council has adopted a resolution expressing its belief that a revision of the Constitution of the Pan American Sanitary Organization is not timely, and [that] until this instrument is revised, the Directing Council should clarify said Resolution IX of the III Meeting of the Directing Council,

RESOLVES:

1. That all meetings of the Directing Council shall at the same time be meetings of the Regional Committee of the World Health Organization, except when the Directing Council is considering constitutional matters, the juridical relations between the Pan

¹Adopted by the 5th Directing Council, 24 September – 3 October 1951. France, Netherlands, and the United Kingdom of Great Britain and Northern Ireland are the only Participating States at this time (see Appendix I).

² Renamed "Pan American Health Organization" by the 15th Pan American Sanitary Conference, Resolution CSP15.R26, September – October 1958.

American Sanitary Organization and the World Health Organization or the Organization of American States, or other questions relating to the Pan American Sanitary Organization as an Inter-American Specialized Organization.

- 2. That, modifying paragraphs (a) and (b) of Resolution II of the II Meeting of the Directing Council, the vote on Pan American Sanitary Organization budget matters is granted to States Members of the World Health Organization not having their seats of government within the Western Hemisphere which "either (a) by reason of their Constitution consider certain territories or groups of territories in the Western Hemisphere as part of their national territory, or (b) are responsible for the conduct of the international relations of territories or groups of territories within the Western Hemisphere." The vote thus granted shall be on behalf of these territories and shall be contingent upon their making an equitable contribution to the budget of the Pan American Sanitary Organization. The privilege of voting on the Pan American Sanitary Organization budget thus granted may be exercised either by the representative of such territories or by the representatives of the Member States of the World Health Organization referred to above.
- 3. To amend the Rules of Procedure of the Directing Council, in accordance with the recommendation of the Executive Committee, to provide, inter alia, that if the representative of a non-member State of the Pan American Sanitary Organization is elected an officer at any meeting, such representative will not officiate in the sessions at which any of the matters mentioned in paragraph 1 is under discussion.

Sept.- Oct. 1951 Pub. 270, 22

6. ASSOCIATE STATES: ASSOCIATE MEMBERS OF THE PAN AMERICAN HEALTH ORGANIZATION, ADMISSION, RIGHTS AND OBLIGATIONS¹

Resolution II

Considering,

That Article 2.B of the Constitution of the Pan American Health Organization (PAHO) establishes the principle of participation in the Organization of territories or groups of territories that are not fully responsible for the conduct of their international relations;

That the participation in PAHO of territories or groups of territories whose international relations are the responsibility of States whose seats of government are outside the Region is permitted by means of the category of Participating Governments (States), in accordance with said Article 2.B of the Constitution of PAHO and by means of Resolutions XV and XL of the V Meeting of the Directing Council of PAHO (1951);

That the direct participation in PAHO of territories or groups of territories whose international relations are the responsibility of Member Governments (States) whose seats of government are in the Region has not been expressly covered:

That it is opportune to regulate, in light of the constitutional principle of participation, a modality of direct participation for a territory or groups of territories in the Region whose international relations are the responsibility of States whose seats of government are in or outside the Region, within the limitations set forth in the present resolution;

That the category of Associate Member contemplated in the Constitution of the World Health Organization can be adopted by analogy under the Constitution of PAHO, and in accordance with the terms of the present resolution; and

That Article 2.B of the Constitution of PAHO determined that the form of participation and the rights and obligations of territories or groups of territories that are not responsible for their international relations are determined by the Directing Council or the Pan American Sanitary Conference.

RESOLVES:

1. To adopt the following procedure for the admission as Associate Members of territories or groups of territories in the Region whose international relations are the responsibilities of States with seats of government in or outside the Region:

¹Adopted by the 36th Directing Council, 21 – 25 September 1992. Aruba, Curaçao, Puerto Rico, and St. Maarten are at this time Associate Members (see Appendix I).

A. Admission

The request for admission as an Associate Member must be presented to PAHO, as a distinct international legal person, by the State responsible for the international relations of the territory or groups of territories, by means of a communication addressed to the Director of the Pan American Sanitary Bureau.

The Director shall transmit the request to Member Governments (States) and shall include the issue in the provisional agenda of the following meeting of the Directing Council or the Pan American Sanitary Conference.

A majority of members of the Directing Council or the Pan American Sanitary Conference shall be required to approve such a request.

B. Obligations

Obligations of Associate Members of PAHO are the following:

- a) In general, the same obligations as Member Governments (States), with the limitations set forth in the present resolution;
- b) Payment of financial contributions, which shall be established, on a case by case basis, at the same time and following the same procedure as for Member or Participating Governments (States). Financial contributions of Associate Members shall be paid directly to PAHO.

C. Rights

Rights of Associate Members in the Organization are the following:

- a) To participate, with no vote, in the meetings of the Pan American Sanitary Conference, the Directing Council, and the Executive Committee of the Directing Council;
- b) To participate with voice and vote in technical commissions or committees;
- c) To have access to all technical cooperation services of PAHO, in accordance with established program and budget procedures applied to Member Governments (States);
- d) To receive information and documentation produced or distributed by PAHO.
- 2. The present resolution shall enter into effect immediately and may be applied to any request for admission as Associate Member that the Director may have received.

7. OBSERVER STATES: REQUIREMENTS, PROCEDURES AND PRIVILEGES OF NON-AMERICAN STATES REQUESTING AND OBTAINING OBSERVER STATUS IN THE PAN AMERICAN HEALTH ORGANIZATION¹

Resolution III

Taking account of the interest expressed by the Government of Portugal in establishing arrangements for direct cooperation with the Pan American Health Organization and in obtaining observer status in the Organization;

Bearing in mind Resolution XXVII of the XXVIII Meeting of the Directing Council, which establishes the criteria for the granting of observer status in PAHO to non-American States having no territory in the Americas;

Considering that these criteria are extremely limiting and restrictive in respect of requests such as that of the Portuguese Government;

Cognizant of the very close historical and sociocultural ties that bind the Portuguese nation to the American Hemisphere; and

Having seen the report presented by the Director (Document CSP22/7) establishing new requirements and procedures to govern the granting to countries of observer status in PAHO,

RESOLVES:

- 1. To rescind Resolution XXVII of the XXVIII Meeting of the Directing Council.
- 2. To approve the following requirements, procedures and privileges for States requesting and obtaining observer status in PAHO:

A. Prerequisites

- a) The requesting State must have historical and cultural ties to the Region of the Americas;
- b) The requesting State must show interest in participating in and contributing to inter-American institutions;

¹Adopted by the 22nd Pan American Sanitary Conference, 22 – 27 September 1986. Portugal and Spain are the only two Observer States at this time (see Appendix I). Spain was admitted as an Observer State in 1980 by the 27th Directing Council, Resolution CD27.R4, 22 September – 3 October 1980. Portugal was admitted as an Observer State in 1986 by the 22nd Pan American Sanitary Conference, Resolution CSP22.R4, 22 – 27 September 1986.

c) The requesting State must make a technical or financial contribution to PAHO's technical cooperation programs.

B. Processing Steps

- a) The requesting State must present its request at least 60 days in advance of the date set for the meeting of the Executive Committee to which it is to be presented, stating the reasons on which the request is based, as provided in paragraphs a), b) and c), above;
- b) The Executive Committee will consider the request in relation to the provisions of paragraphs a), b) and c), above, and make an appropriate recommendation to the Conference or Directing Council;
- c) The Conference or Directing Council, as appropriate, will decide whether the requesting State is to be granted observer status in PAHO.

C. Privileges

Countries granted observer status in PAHO shall enjoy the privileges of:

- a) Attending public sessions of the Governing Bodies and public sessions of the committees and working groups of those Governing Bodies, the costs of such attendance to be borne by the observer country;
- b) Participating, by leave of the President, in the discussions of the Governing Bodies, but without the right to vote. They may not, however, make proposals of substance or procedural motions or requests, raise points of order, or impugn the decisions of the President;
- c) Receiving documents prepared for the meetings of the Governing Bodies and other technical and scientific publications of the interest to the observer country;
- *d)* Establishing technical and financial cooperation relations with the Organization through the Pan American Sanitary Bureau.

September 1986 OD 211, 130

8. CONSTITUTION OF THE WORLD HEALTH ORGANIZATION¹

THE STATES Parties to this Constitution declare, in conformity with the Charter of the United Nations, that the following principles are basic to the happiness, harmonious relations and security of all peoples:

Health is a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity.

The enjoyment of the highest attainable standard of health is one of the fundamental rights of every human being without distinction of race, religion, political belief, economic or social condition.

The health of all peoples is fundamental to the attainment of peace and security and is dependent upon the fullest co-operation of individuals and States.

The achievement of any State in the promotion and protection of health is of value to all.

Unequal development in different countries in the promotion of health and control of disease, especially communicable disease, is a common danger.

Healthy development of the child is of basic importance; the ability to live harmoniously in a changing total environment is essential to such development.

The extension to all peoples of the benefits of medical, psychological and related knowledge is essential to the fullest attainment of health.

Informed opinion and active co-operation on the part of the public are of the utmost importance in the improvement of the health of the people.

Governments have a responsibility for the health of their peoples which can be fulfilled only by the provision of adequate health and social measures.

¹The Constitution was adopted by the International Health Conference held in New York from 19 June to 22 July 1946, signed on 22 July 1946 by the representatives of 61 States (*Off. Rec. Wld Hlth Org.*, **2**, 100), and entered into force on 7 April 1948. Amendments adopted by the Twenty-sixth, Twenty-ninth, Thirty-ninth and Fifty-first World Health Assemblies (resolutions WHA26.37, WHA29.38, WHA39.6 and WHA 51.23) came into force on 3 February 1977, 20 January 1984, 11 July 1994 and 15 September 2005 respectively and are incorporated in the present text.

ACCEPTING THESE PRINCIPLES, and for the purpose of co-operation among themselves and with others to promote and protect the health of all peoples, the Contracting Parties agree to the present Constitution and hereby establish the World Health Organization as a specialized agency within the terms of Article 57 of the Charter of the United Nations.

CHAPTER I - OBJECTIVE

Article 1

The objective of the World Health Organization (hereinafter called the Organization) shall be the attainment by all peoples of the highest possible level of health.

CHAPTER II – FUNCTIONS

Article 2

In order to achieve its objective, the functions of the Organization shall be:

- a) to act as the directing and co-ordinating authority on international health work;
- b) to establish and maintain effective collaboration with the United Nations, specialized agencies, governmental health administrations, professional groups and such other organizations as may be deemed appropriate;
- c) to assist Governments, upon request, in strengthening health services;
- d) to furnish appropriate technical assistance and, in emergencies, necessary aid upon the request or acceptance of Governments;
- e) to provide or assist in providing, upon the request of the United Nations, health services and facilities to special groups, such as the peoples of trust territories;
- *f*) to establish and maintain such administrative and technical services as may be required, including epidemiological and statistical services;
- g) to stimulate and advance work to eradicate epidemic, endemic and other diseases;
- *h)* to promote, in co-operation with other specialized agencies where necessary, the prevention of accidental injuries;
- to promote, in co-operation with other specialized agencies where necessary, the improvement of nutrition, housing, sanitation, recreation, economic or working conditions and other aspects of environmental hygiene;
- j) to promote co-operation among scientific and professional groups which contribute to the advancement of health;

- k) to propose conventions, agreements and regulations, and make recommendations
 with respect to international health matters and to perform such duties as may be
 assigned thereby to the Organization and are consistent with its objective;
- *l)* to promote maternal and child health and welfare and to foster the ability to live harmoniously in a changing total environment;
- m) to foster activities in the field of mental health, especially those affecting the harmony of human relations;
- n) to promote and conduct research in the field of health;
- to promote improved standards of teaching and training in the health, medical and related professions;
- p) to study and report on, in co-operation with other specialized agencies where necessary, administrative and social techniques affecting public health and medical care from preventive and curative points of view, including hospital services and social security;
- q) to provide information, counsel and assistance in the field of health;
- r) to assist in developing an informed public opinion among all peoples on matters of health;
- s) to establish and revise as necessary international nomenclatures of diseases, of causes of death and of public health practices;
- t) to standardize diagnostic procedures as necessary;
- *u)* to develop, establish and promote international standards with respect to food, biological, pharmaceutical and similar products;
- v) generally to take all necessary action to attain the objective of the Organization.

CHAPTER III – MEMBERSHIP AND ASSOCIATE MEMBERSHIP

Article 3

Membership in the Organization shall be open to all States.

Article 4

Members of the United Nations may become Members of the Organization by signing or otherwise accepting this Constitution in accordance with the provisions of Chapter XIX and in accordance with their constitutional processes.

Article 5

The States whose Governments have been invited to send observers to the International Health Conference held in New York, 1946, may become Members by signing or otherwise accepting this Constitution in accordance with the provisions of Chapter XIX and in accordance with their constitutional processes provided that such signature or acceptance shall be completed before the first session of the Health Assembly.

Article 6

Subject to the conditions of any agreement between the United Nations and the Organization, approved pursuant to Chapter XVI, States which do not become Members in accordance with Articles 4 and 5 may apply to become Members and shall be admitted as Members when their application has been approved by a simple majority vote of the Health Assembly.

Article 71

If a Member fails to meet its financial obligations to the Organization or in other exceptional circumstances, the Health Assembly may, on such conditions as it thinks proper, suspend the voting privileges and services to which a Member is entitled. The Health Assembly shall have the authority to restore such voting privileges and services.

Article 8

Territories or groups of territories which are not responsible for the conduct of their international relations may be admitted as Associate Members by the Health Assembly upon application made on behalf of such territory or group of territories by the Member or other authority having responsibility for their international relations. Representatives of Associate Members to the Health Assembly should be qualified by their technical competence in the field of health and should be chosen from the native population. The nature and extent of the rights and obligations of Associate Members shall be determined by the Health Assembly.

CHAPTER IV - ORGANS

Article 9

The work of the Organization shall be carried out by:

- a) The World Health Assembly (herein called the Health Assembly);
- b) The Executive Board (hereinafter called the Board);
- c) The Secretariat.

¹The amendment to this Article adopted by the Eighteenth World Health Assembly (resolution WHA18.48) has not yet come into force.

CHAPTER V – THE WORLD HEALTH ASSEMBLY

Article 10

The Health Assembly shall be composed of delegates representing Members.

Article 11

Each Member shall be represented by not more than three delegates, one of whom shall be designated by the Member as chief delegate. These delegates should be chosen from among persons most qualified by their technical competence in the field of health, preferably representing the national health administration of the Member.

Article 12

Alternates and advisers may accompany delegates.

Article 13

The Health Assembly shall meet in regular annual session and in such special sessions as may be necessary. Special sessions shall be convened at the request of the Board or of a majority of the Members.

Article 14

The Health Assembly, at each annual session, shall select the country or region in which the next annual session shall be held, the Board subsequently fixing the place. The Board shall determine the place where a special session shall be held.

Article 15

The Board, after consultation with the Secretary-General of the United Nations, shall determine the date of each annual and special session.

Article 16

The Health Assembly shall elect its President and other officers at the beginning of each annual session. They shall hold office until their successors are elected.

Article 17

The Health Assembly shall adopt its own rules of procedure.

Article 18

The functions of the Health Assembly shall be:

- a) to determine the policies of the Organization;
- b) to name the Members entitled to designate a person to serve on the Board;
- c) to appoint the Director-General;
- d) to review and approve reports and activities of the Board and of the Director-General and to instruct the Board in regard to matters upon which action, study, investigation or report may be considered desirable;
- e) to establish such committees as may be considered necessary for the work of the Organization;
- f) to supervise the financial policies of the Organization and to review and approve the budget;
- g) to instruct the Board and the Director-General to bring to the attention of Members and of international organizations, governmental or non-governmental, any matter with regard to health which the Health Assembly may consider appropriate;
- h) to invite any organization, international or national, governmental or non-governmental, which has responsibilities related to those of the Organization, to appoint representatives to participate, without right of vote, in its meetings or in those of the committees and conferences convened under its authority, on conditions prescribed by the Health Assembly; but in the case of national organizations, invitations shall be issued only with the consent of the Government concerned;
- to consider recommendations bearing on health made by the General Assembly, the Economic and Social Council, the Security Council or Trusteeship Council of the United Nations, and to report to them on the steps taken by the Organization to give effect to such recommendations;
- *j)* to report to the Economic and Social Council in accordance with any agreement between the Organization and the United Nations;
- k) to promote and conduct research in the field of health by the personnel of the Organization, by the establishment of its own institutions or by co-operation with official or non-official institutions of any Member with the consent of its Government;
- *l)* to establish such other institutions as it may consider desirable;
- m) to take any other appropriate action to further the objective of the Organization.

The Health Assembly shall have authority to adopt conventions or agreements with respect to any matter within the competence of the Organization. A two-thirds vote of the Health Assembly shall be required for the adoption of such conventions or agreements, which shall come into force for each Member when accepted by it in accordance with its constitutional processes.

Article 20

Each Member undertakes that it will, within eighteen months after the adoption by the Health Assembly of a convention or agreement, take action relative to the acceptance of such convention or agreement. Each Member shall notify the Director-General of the action taken, and if it does not accept such convention or agreement within the time limit, it will furnish a statement of the reasons for non-acceptance. In case of acceptance, each Member agrees to make an annual report to the Director-General in accordance with Chapter XIV.

Article 21

The Health Assembly shall have authority to adopt regulations concerning:

- a) sanitary and quarantine requirements and other procedures designed to prevent the international spread of disease;
- b) nomenclatures with respect to diseases, causes of death and public health practices;
- c) standards with respect to diagnostic procedures for international use;
- d) standards with respect to the safety, purity and potency of biological, pharmaceutical and similar products moving in international commerce;
- e) advertising and labelling of biological, pharmaceutical and similar products moving in international commerce.

Article 22

Regulations adopted pursuant to Article 21 shall come into force for all Members after due notice has been given of their adoption by the Health Assembly except for such Members as may notify the Director-General of rejection or reservations within the period stated in the notice.

Article 23

The Health Assembly shall have authority to make recommendations to Members with respect to any matter within the competence of the Organization.

CHAPTER VI – THE EXECUTIVE BOARD

Article 24

The Board shall consist of thirty-four persons designated by as many Members. The Health Assembly, taking into account an equitable geographical distribution, shall elect the Members entitled to designate a person to serve on the Board, provided that, of such Members, not less than three shall be elected from each of the regional organizations established pursuant to Article 44. Each of these Members should appoint to the Board a person technically qualified in the field of health, who may be accompanied by alternates and advisers.

Article 25

These Members shall be elected for three years and may be re-elected, provided that of the Members elected at the first session of the Health Assembly held after the coming into force of the amendment to this Constitution increasing the membership of the Board from thirty-two to thirty-four the term of office of the additional Members elected shall, in so far as may be necessary, be of such lesser duration as shall facilitate the election of at least one Member from each regional organization in each year.

Article 26

The Board shall meet at least twice a year and shall determine the place of each meeting.

Article 27

The Board shall elect its Chairman from among its members and shall adopt its own rules of procedure.

Article 28

The functions of the Board shall be:

- a) to give effect to the decisions and policies of the Health Assembly;
- b) to act as the executive organ of the Health Assembly;
- c) to perform any other functions entrusted to it by the Health Assembly;
- d) to advise the Health Assembly on questions referred to it by that body and on matters assigned to the Organization by conventions, agreements and regulations;
- e) to submit advice or proposals to the Health Assembly on its own initiative;
- f) to prepare the agenda of meetings of the Health Assembly;

- g) to submit to the Health Assembly for consideration and approval a general programme of work covering a specific period;
- h) to study all questions within its competence;
- i) to take emergency measures within the functions and financial resources of the Organization to deal with events requiring immediate action. In particular it may authorize the Director-General to take the necessary steps to combat epidemics, to participate in the organization of health relief to victims of a calamity and to undertake studies and research the urgency of which has been drawn to the attention of the Board by any Member or by the Director-General.

The Board shall exercise on behalf of the whole Health Assembly the powers delegated to it by that body.

CHAPTER VII - THE SECRETARIAT

Article 30

The Secretariat shall comprise the Director-General and such technical and administrative staff as the Organization may require.

Article 31

The Director-General shall be appointed by the Health Assembly on the nomination of the Board on such terms as the Health Assembly may determine. The Director-General, subject to the authority of the Board, shall be the chief technical and administrative officer of the Organization.

Article 32

The Director-General shall be ex officio Secretary of the Health Assembly, of the Board, of all commissions and committees of the Organization and of conferences convened by it. He may delegate these functions.

Article 33

The Director-General or his representative may establish a procedure by agreement with Members, permitting him, for the purpose of discharging his duties, to have direct access to their various departments, especially to their health administrations and to national health organizations, governmental or non-governmental. He may also establish direct relations with international organizations whose activities come within

the competence of the Organization. He shall keep regional offices informed on all matters involving their respective areas.

Article 34

The Director-General shall prepare and submit to the Board the financial statements and budget estimates of the Organization.

Article 35

The Director-General shall appoint the staff of the Secretariat in accordance with staff regulations established by the Health Assembly. The paramount consideration in the employment of the staff shall be to assure that the efficiency, integrity and internationally representative character of the Secretariat shall be maintained at the highest level. Due regard shall be paid also to the importance of recruiting the staff on as wide a geographical basis as possible.

Article 36

The conditions of service of the staff of the Organization shall conform as far as possible with those of other United Nations organizations.

Article 37

In the performance of their duties the Director-General and the staff shall not seek or receive instructions from any government or from any authority external to the Organization. They shall refrain from any action which might reflect on their position as international officers. Each Member of the Organization on its part undertakes to respect the exclusively international character of the Director-General and the staff and not to seek to influence them.

CHAPTER VIII - COMMITTEES

Article 38

The Board shall establish such committees as the Health Assembly may direct and, on its own initiative or on the proposal of the Director-General, may establish any other committees considered desirable to serve any purpose within the competence of the Organization.

The Board, from time to time and in any event annually, shall review the necessity for continuing each committee.

Article 40

The Board may provide for the creation of or the participation by the Organization in joint or mixed committees with other organizations and for the representation of the Organization in committees established by such other organizations.

CHAPTER IX - CONFERENCES

Article 41

The Health Assembly or the Board may convene local, general, technical or other special conferences to consider any matter within the competence of the Organization and may provide for the representation at such conferences of international organizations and, with the consent of the Government concerned, of national organizations, governmental or non-governmental. The manner of such representation shall be determined by the Health Assembly or the Board.

Article 42

The Board may provide for representation of the Organization at conferences in which the Board considers that the Organization has an interest.

CHAPTER X - HEADQUARTERS

Article 43

The location of the headquarters of the Organization shall be determined by the Health Assembly after consultation with the United Nations.

CHAPTER XI - REGIONAL ARRANGEMENTS

Article 44

- *a)* The Health Assembly shall from time to time define the geographical areas in which it is desirable to establish a regional organization.
- b) The Health Assembly may, with the consent of a majority of the Members situated within each area so defined, establish a regional organization to meet the special

needs of such area. There shall not be more than one regional organization in each area.

Article 45

Each regional organization shall be an integral part of the Organization in accordance with this Constitution.

Article 46

Each regional organization shall consist of a regional committee and a regional office.

Article 47

Regional committees shall be composed of representatives of the Member States and Associate Members in the region concerned. Territories or groups of territories within the region, which are not responsible for the conduct of their international relations and which are not Associate Members, shall have the right to be represented and to participate in regional committees. The nature and extent of the rights and obligations of these territories or groups of territories in regional committees shall be determined by the Health Assembly in consultation with the Member or other authority having responsibility for the international relations of these territories and with the Member States in the region.

Article 48

Regional committees shall meet as often as necessary and shall determine the place of each meeting.

Article 49

Regional committees shall adopt their own rules of procedure.

Article 50

The functions of the regional committee shall be:

- a) to formulate policies governing matters of an exclusively regional character;
- b) to supervise the activities of the regional office;
- c) to suggest to the regional office the calling of technical conferences and such additional work or investigation in health matters as in the opinion of the

- regional committee would promote the objective of the Organization within the region;
- d) to co-operate with the respective regional committees of the United Nations and with those of other specialized agencies and with other regional international organizations having interests in common with the Organization;
- e) to tender advice, through the Director-General, to the Organization on international health matters which have wider than regional significance;
- f) to recommend additional regional appropriations by the Governments of the respective regions if the proportion of the central budget of the Organization allotted to that region is insufficient for the carrying-out of the regional functions;
- g) such other functions as may be delegated to the regional committee by the Health Assembly, the Board or the Director-General.

Subject to the general authority of the Director-General of the Organization, the regional office shall be the administrative organ of the regional committee. It shall, in addition, carry out within the region the decisions of the Health Assembly and of the Board.

Article 52

The head of the regional office shall be the Regional Director appointed by the Board in agreement with the regional committee.

Article 53

The staff of the regional office shall be appointed in a manner to be determined by agreement between the Director-General and the Regional Director.

Article 54

The Pan American Sanitary Organization¹ represented by the Pan American Sanitary Bureau and the Pan American Sanitary Conferences, and all other inter-governmental regional health organizations in existence prior to the date of signature of this Constitution, shall in due course be integrated with the Organization. This integration

¹Renamed "Pan American Health Organization" by the 15th Pan American Sanitary Conference, Resolution CSP15.R26, September – October 1958.

shall be effected as soon as practicable through common action based on mutual consent of the competent authorities expressed through the organizations concerned.

CHAPTER XII - BUDGET AND EXPENSES

Article 55

The Director-General shall prepare and submit to the Board the budget estimates of the Organization. The Board shall consider and submit to the Health Assembly such budget estimates, together with any recommendations the Board may deem advisable.

Article 56

Subject to any agreement between the Organization and the United Nations, the Health Assembly shall review and approve the budget estimates and shall apportion the expenses among the Members in accordance with a scale to be fixed by the Health Assembly.

Article 57

The Health Assembly or the Board acting on behalf of the Health Assembly may accept and administer gifts and bequests made to the Organization provided that the conditions attached to such gifts or bequests are acceptable to the Health Assembly or the Board and are consistent with the objective and policies of the Organization.

Article 58

A special fund to be used at the discretion of the Board shall be established to meet emergencies and unforeseen contingencies.

CHAPTER XIII - VOTING

Article 59

Each Member shall have one vote in the Health Assembly.

Article 60

a) Decisions of the Health Assembly on important questions shall be made by a two-thirds majority of the Members present and voting. These questions shall include: the adoption of conventions or agreements; the approval of agreements bringing the Organization into relation with the United Nations and intergovernmental organizations and agencies in accordance with Articles 69, 70 and 72; amendments to this Constitution.

- b) Decisions on other questions, including the determination of additional categories of questions to be decided by a two-thirds majority, shall be made by a majority of the Members present and voting.
- c) Voting on analogous matters in the Board and in committees of the Organization shall be made in accordance with paragraphs (a) and (b) of this Article.

CHAPTER XIV – REPORTS SUBMITTED BY STATES

Article 61

Each Member shall report annually to the Organization on the action taken and progress achieved in improving the health of its people.

Article 62

Each Member shall report annually on the action taken with respect to recommendations made to it by the Organization and with respect to conventions, agreements and regulations.

Article 63

Each Member shall communicate promptly to the Organization important laws, regulations, official reports and statistics pertaining to health which have been published in the State concerned.

Article 64

Each Member shall provide statistical and epidemiological reports in a manner to be determined by the Health Assembly.

Article 65

Each Member shall transmit upon the request of the Board such additional information pertaining to health as may be practicable.

CHAPTER XV – LEGAL CAPACITY, PRIVILEGES AND IMMUNITIES

Article 66

The Organization shall enjoy in the territory of each Member such legal capacity as may be necessary for the fulfilment of its objective and for the exercise of its functions.

- a) The Organization shall enjoy in the territory of each Member such privileges and immunities as may be necessary for the fulfilment of its objective and for the exercise of its functions.
- b) Representatives of Members, persons designated to serve on the Board and technical and administrative personnel of the Organization shall similarly enjoy such privileges and immunities as are necessary for the independent exercise of their functions in connexion with the Organization.

Article 68

Such legal capacity, privileges and immunities shall be defined in a separate agreement to be prepared by the Organization in consultation with the Secretary-General of the United Nations and concluded between the Members.

CHAPTER XVI – RELATIONS WITH OTHER ORGANIZATIONS

Article 69

The Organization shall be brought into relation with the United Nations as one of the specialized agencies referred to in Article 57 of the Charter of the United Nations. The agreement or agreements bringing the Organization into relation with the United Nations shall be subject to approval by a two-thirds vote of the Health Assembly.

Article 70

The Organization shall establish effective relations and co-operate closely with such other inter-governmental organizations as may be desirable. Any formal agreement entered into with such organizations shall be subject to approval by a two-thirds vote of the Health Assembly.

Article 71

The Organization may, on matters within its competence, make suitable arrangements for consultation and co-operation with non-governmental international organizations and, with the consent of the Government concerned, with national organizations, governmental or non-governmental.

Subject to the approval by a two-thirds vote of the Health Assembly, the Organization may take over from any other international organization or agency whose purpose and activities lie within the field of competence of the Organization such functions, resources and obligations as may be conferred upon the Organization by international agreement or by mutually acceptable arrangements entered into between the competent authorities of the respective organizations.

CHAPTER XVII - AMENDMENTS

Article 73

Texts of proposed amendments to this Constitution shall be communicated by the Director-General to Members at least six months in advance of their consideration by the Health Assembly. Amendments shall come into force for all Members when adopted by a two-thirds vote of the Health Assembly and accepted by two-thirds of the Members in accordance with their respective constitutional processes.

CHAPTER XVIII - INTERPRETATION

Article 741

The Chinese, English, French, Russian and Spanish texts of this Constitution shall be regarded as equally authentic.

Article 75

Any question or dispute concerning the interpretation or application of this Constitution which is not settled by negotiation or by the Health Assembly shall be referred to the International Court of Justice in conformity with the Statute of the Court, unless the parties concerned agree on another mode of settlement.

Article 76

Upon authorization by the General Assembly of the United Nations or upon authorization in accordance with any agreement between the Organization and the United Nations, the Organization may request the International Court of Justice for an advisory opinion on any legal question arising within the competence of the Organization.

¹The amendment to this Article adopted by the Thirty-first World Health Assembly (resolution WHA31.18) has not yet come into force.

The Director-General may appear before the Court on behalf of the Organization in connexion with any proceedings arising out of any such request for an advisory opinion. He shall make arrangements for the presentation of the case before the Court, including arrangements for the argument of different views on the question.

CHAPTER XIX - ENTRY-INTO-FORCE

Article 78

Subject to the provisions of Chapter III, this Constitution shall remain open to all States for signature or acceptance.

Article 79

- a) States may become parties to this Constitution by:
 - (i) signature without reservation as to approval;
 - (ii) signature subject to approval followed by acceptance; or
 - (iii) acceptance.
- b) Acceptance shall be effected by the deposit of a formal instrument with the Secretary-General of the United Nations.

Article 80

This Constitution shall come into force when twenty-six Members of the United Nations have become parties to it in accordance with the provisions of Article 79.

Article 81

In accordance with Article 102 of the Charter of the United Nations, the Secretary-General of the United Nations will register this Constitution when it has been signed without reservation as to approval on behalf of one State or upon deposit of the first instrument of acceptance.

Article 82

The Secretary-General of the United Nations will inform States parties to this Constitution of the date when it has come into force. He will also inform them of the dates when other States have become parties to this Constitution.

IN FAITH WHEREOF the undersigned representatives, having been duly authorized for that purpose, sign this Constitution.

DONE in the City of New York this twenty-second day of July 1946, in a single copy in the Chinese, English, French, Russian and Spanish languages, each text being equally authentic. The original texts shall be deposited in the archives of the United Nations. The Secretary-General of the United Nations will send certified copies to each of the Governments represented at the Conference.

9. AGREEMENT BETWEEN THE WORLD HEALTH ORGANIZATION AND THE PAN AMERICAN HEALTH ORGANIZATION¹

WHEREAS Chapter XI of the Constitution of the World Health Organization provides that the Pan American Sanitary Organization² represented by the Pan American Sanitary Bureau and the Pan American Sanitary Conference shall in due course be integrated with the World Health Organization and that such integration shall be effected as soon as practicable through common action based on mutual consent of the competent authorities expressed through the organizations concerned; and

WHEREAS the World Health Organization and the Pan American Sanitary Organization have agreed that measures towards the implementation of such action by the conclusion of an agreement shall be taken when at least fourteen American countries shall have ratified the Constitution of the World Health Organization; and

WHEREAS on the twenty-second of April 1949 this condition was satisfied,

IT IS HEREBY AGREED AS FOLLOWS:

Article 1

The States and territories of the Western Hemisphere make up the geographical area of a regional organization of the World Health Organization, as provided in Chapter XI of its Constitution.

Article 2

The Pan American Sanitary Conference, through the Directing Council of the Pan American Sanitary Organization and the Pan American Sanitary Bureau, shall serve respectively as the Regional Committee and the Regional Office of the World Health Organization for the Western Hemisphere, within the provisions of the Constitution of the World Health Organization. In deference to tradition, both organizations shall retain their respective names, to which shall be added "Regional Committee of the World Health Organization" and "Regional Office of the World Health Organization" respectively.

¹Approved by the Second World Health Assembly on 30 June 1949 in Resolution WHA2.91.

² Renamed "Pan American Health Organization" by the 15th Pan American Sanitary Conference, Resolution CSP15.R26, September – October 1958.

The Pan American Sanitary Conference may adopt and promote health and sanitary conventions and programmes in the Western Hemisphere, provided that such conventions and programmes are compatible with the policy and programmes of the World Health Organization and are separately financed.

Article 4

When this Agreement enters into force, the Director of the Pan American Sanitary Bureau shall assume, subject to the provisions of Article 2, the post of Regional Director of the World Health Organization, until the termination of the period for which he was elected. Thereafter, the Regional Director shall be appointed in accordance with the provisions of Articles 49 and 52 of the World Health Organization Constitution.

Article 5

In accordance with the provisions of Article 51 of the Constitution of the World Health Organization, the Director-General of the World Health Organization shall receive from the Director of the Pan American Sanitary Bureau full information regarding the administration and the operations of the Pan American Sanitary Bureau as the Regional Office for the Western Hemisphere.

Article 6

An adequate proportion of the budget of the World Health Organization shall be allocated for regional work.

Article 7

The annual budget estimates for the expenses of the Pan American Sanitary Bureau as the Regional Office for the Western Hemisphere shall be prepared by the Regional Director and shall be submitted to the Director-General for his consideration in the preparation of the annual budget estimates of the World Health Organization.

Article 8

The funds allocated to the Pan American Sanitary Bureau, as Regional Office of the World Health Organization, under the budget of the World Health Organization, shall be managed in accordance with the financial policies and procedures of the World Health Organization.

This Agreement may be supplemented with the consent of both parties, on the initiative of either party.

Article 10

This Agreement shall enter into force upon its approval by the World Health Assembly and signature by the Director of the Pan American Sanitary Bureau, acting on behalf of the Pan American Sanitary Conference, provided that fourteen of the American Republics have at that time deposited their instruments of acceptance of the Constitution of the World Health Organization.

Article 11

In case of doubt or difficulty in interpretation, the English text shall govern.

IN WITNESS WHEREOF this Agreement was done and signed at Washington on this twenty-fourth day of May nineteen hundred and forty-nine in four copies, two in English and two in French.

For the World Health Organization

> Brock Chisholm Director-General

For the Pan American Sanitary Conference

Fred L. Soper *The Director*

10. AGREEMENT BETWEEN THE COUNCIL OF THE ORGANIZATION OF AMERICAN STATES AND THE DIRECTING COUNCIL OF THE PAN AMERICAN HEALTH ORGANIZATION¹

WHEREAS:

The Charter of the Organization of American States stipulates that it is the duty of the Council of the Organization "to conclude agreements with the Inter-American Specialized Organizations to determine the relations that shall exist between the respective agency and the Organization," and sets forth the provisions that may be included in such agreements;

Resolution III of the Ninth International Conference of American States authorized the Council of the Organization of American States to make a complete survey of the status and activities of, and to take certain measures with reference to, Inter-American Organizations, as might be appropriate;

The resolutions adopted by the Directing Council of the Pan American Sanitary Organization² in 1947 authorized the Director of the Pan American Sanitary Bureau to study and plan, in agreement with the Director General of the Pan American Union, the necessary measures for the maintenance of close relations between the two organizations;

The Directing Council of the Pan American Sanitary Organization, at its Third Meeting held in Lima, October 1949, agreed in Resolution XI, paragraph 6, "to authorize the Executive Committee to give final approval on behalf of the Pan American Sanitary Organization to an Agreement with the Organization of American States"; and

The Executive Committee at its Tenth Meeting having approved a draft of the abovementioned Agreement,

THEREFORE:

The Council of the Organization of American States and the Directing Council of the Pan American Sanitary Organization have agreed upon the following:

I

The Pan American Sanitary Organization is recognized as an Inter-American Specialized Organization.

¹Signed in Washington, D.C., 23 May 1950.

²Renamed "Pan American Health Organization" by the 15th Pan American Sanitary Conference, Resolution CSP15.R26, September – October 1958.

П

The Pan American Sanitary Organization acts as regional organization of the World Health Organization in the Western Hemisphere.

III

The Pan American Sanitary Organization shall continue to enjoy the fullest autonomy in the accomplishment of its purposes, within the limits of the instruments which govern it. In any event, the Pan American Sanitary Organization, through its competent organs, shall take into account the recommendations made by the Council of the Organization of American States, in accordance with the provisions of the Charter of the said Organization.

IV

The Pan American Sanitary Organization shall give technical advice on matters of public health and medical care to the Council of the Organization of American States and its Organs, and to the Pan American Union, upon request.

V

The Council of the Organization of American States, its Organs, and the Pan American Union shall consult the Pan American Sanitary Organization on all matters of public health and medical care that are brought to the attention of the former.

VI

The Council of the Organization of American States may send observers, with voice but without vote, to the Pan American Sanitary Conference, the meetings of the Directing Council and of the Executive Committee of the Pan American Sanitary Organization, and to other technical meetings held or sponsored by the Pan American Sanitary Organization.

VII

The Pan American Sanitary Organization may send observers, with voice but without vote, to the Inter-American Conference, as well as to meetings of the Organs and the Committees of the Council of the Organization of American States, when they deal with subjects of interest to the Pan American Sanitary Organization.

VIII

The Council of the Organization of American States and the Pan American Sanitary Organization may recommend, either one to the other, topics for inclusion in the agenda of any of the conferences and meetings mentioned in the two preceding Articles.

IX

The Pan American Sanitary Organization shall prepare the programs and regulations of the Pan American Sanitary Conference, which is recognized as having the status of a Specialized Conference, and may promote or sponsor such other technical meetings on public health, medicine, and allied sciences as it considers appropriate. These technical meetings shall have the status of Inter-American Specialized Conferences only when they are convoked in accordance with the provisions of Article 93 of the Charter of the Organization of American States.

The Pan American Sanitary Bureau and the Pan American Union shall keep each other mutually informed, for their respective purposes, of every initiative that may be taken to hold Inter-American Specialized Conferences or other inter-American meetings in the said fields.

X

The Pan American Sanitary Bureau shall inform the Council of the Organization of American States of the proposed dates of the Pan American Sanitary Conference, of the meetings of the Directing Council and of the Executive Committee, and of such other technical meetings as the Sanitary Organization may convene or sponsor, in order that the Council of the Organization of American States may make such observations as it deems appropriate with a view to coordinating the dates of such meetings with those of other conferences. The programs and regulations of such meetings shall also be sent to the Council of the Organization of American States for its information.

XI

The Pan American Union shall transmit to the States Members of the Organization of American States the convocation issued by the Pan American Sanitary Bureau for the Pan American Sanitary Conference and for other Inter-American Specialized Conferences which the Pan American Sanitary Organization holds or sponsors.

XII

The Pan American Union and the Pan American Sanitary Bureau shall maintain a full exchange of information, publications, and documents.

XIII

The Pan American Sanitary Organization, through its competent organ, shall transmit to the Council of the Organization of American States the proposed budget for the following fiscal year prepared by the Executive Committee of the Pan American Sanitary Organization as soon as it is ready, if possible before September 15.

XIV

The Pan American Union shall forward to the Governments the budget approved by the Directing Council of the Pan American Sanitary Organization, together with a statement of the quota due from each Government for the maintenance of the Bureau.

XV

The Pan American Union and the Pan American Sanitary Bureau shall cooperate to the fullest extent possible in recruiting and in establishing standards of compensation of personnel, in the exchange and regulation of personnel, and in the reciprocal use of equipment, facilities, and services.

XVI

Administrative arrangements between the Pan American Union and the Pan American Sanitary Bureau relative to the receipt and disbursement of funds, and to personnel, library facilities, and the utilization of space, equipment, facilities, and services, may be made by the Secretary General of the Organization of American States and the Director of the Pan American Sanitary Bureau.

XVII

The Pan American Sanitary Bureau shall have the option of including its employees in the Pan American Union Retirement and Pension Fund, subject to the provisions of the plan governing its administration.

XVIII

The Pan American Sanitary Bureau shall transmit annually to the Council of the Organization of American States a report on the progress of the work of the Pan American Sanitary Organization. Such report shall contain a statement of activities undertaken during the preceding year, as well as a statement of financial operations.

XIX

Whenever a project contemplating substantial changes in the structure or financial basis of the Pan American Sanitary Organization is to be submitted to the competent organ of that Organization, it will first be submitted in due time to the Council of the Organization of American States.

XX

The present Agreement shall come into force on the date on which it is signed by the authorized representative of the Council of the Organization of American States and by the authorized representative of the Directing Council of the Pan American Sanitary Organization.

XXI

This Agreement may be revised by mutual agreement between the Council of the Organization of American States and the Directing Council of the Pan American Sanitary Organization, or denounced, on three months notice given by either of the Contracting Parties.

IN WITNESS WHEREOF, the Secretary General of the Organization of American States, authorized representative of the Council of the Organization, and the Director of the Pan American Sanitary Bureau, authorized representative of the Directing Council of the Pan American Sanitary Organization, sign the present Agreement in Spanish and English at the Pan American Union, Washington, D.C., this 23 day of May, Nineteen Hundred Fifty.

Alberto Lleras

Fred L. Soper

Secretary General of the Organization of American States

Director of the Pan American Sanitary Bureau

11. CONVENTION ON THE PRIVILEGES AND IMMUNITIES OF THE SPECIALIZED AGENCIES¹

WHEREAS the General Assembly of the United Nations adopted on 13 February 1946 a resolution contemplating the unification as far as possible of the privileges and immunities enjoyed by the United Nations and by the various specialized agencies; and

WHEREAS consultations concerning the implementation of the aforesaid resolution have taken place between the United Nations and the specialized agencies;

CONSEQUENTLY, by resolution 179 (II) adopted on 21 November 1947, the General Assembly has approved the following Convention, which is submitted to the specialized agencies for acceptance and to every Member of the United Nations and to every other State member of one or more of the specialized agencies for accession.

Article I – Definitions and Scope

Section 1

In this Convention:

- i) The words "standard clauses" refer to the provisions of Articles II to IX.
- ii) The words "specialized agencies" mean:
 - a) The International Labour Organization;
 - b) The Food and Agriculture Organization of the United Nations;
 - c) The United Nations Educational, Scientific and Cultural Organization;
 - d) The International Civil Aviation Organization;
 - e) The International Monetary Fund;
 - f) The International Bank for Reconstruction and Development;
 - g) The World Health Organization;
 - *h*) The Universal Postal Union;
 - i) The International Telecommunication Union; and
 - *j)* Any other agency in relationship with the United Nations in accordance with Articles 57 and 63 of the Charter.
- *iii)* The word "Convention" means, in relation to any particular specialized agency, the standard clauses as modified by the final (or revised) text of the annex transmitted by that agency in accordance with sections 36 and 38.

¹Adopted by the First World Health Assembly on 17 July 1948 (Off. Rec. Wld Hlth Org., 13, 97, 332).

- *iv)* For the purposes of article III, the words "property and assets" shall also include property and funds administered by a specialized agency in furtherance of its constitutional functions.
- v) For the purposes of articles V and VII, the expression "representatives of members" shall be deemed to include all representatives, alternates, advisers, technical experts and secretaries of delegations.
- vi) In sections 13, 14, 15 and 25, the expression "meetings convened by a specialized agency" means meetings: (1) of its assembly and of its executive body (however designated), and (2) of any commission provided for in its constitution; (3) of any international conference convened by it; and (4) of any committee of any of these bodies.
- vii) The term "executive head" means the principal executive official of the specialized agency in question, whether designated "Director-General" or otherwise.

Each State party to this Convention in respect of any specialized agency to which this Convention has become applicable in accordance with section 37 shall accord to, or in connection with, that agency the privileges and immunities set forth in the standard clauses on the conditions specified therein, subject to any modification of those clauses contained in the provisions of the final (or revised) annex relating to that agency and transmitted in accordance with sections 36 or 38.

Article II – Juridical Personality

Section 3

The specialized agencies shall possess juridical personality. They shall have the capacity (a) to contract, (b) to acquire and dispose of immovable and movable property, (c) to institute legal proceedings.

Article III - Property, Funds and Assets

Section 4

The specialized agencies, their property and assets, wherever located and by whomsoever held, shall enjoy immunity from every form of legal process except in so far as in any particular case they have expressly waived their immunity. It is, however, understood that no waiver of immunity shall extend to any measure of execution.

The premises of the specialized agencies shall be inviolable. The property and assets of the specialized agencies, wherever located and by whomsoever held, shall be immune from search, requisition, confiscation, expropriation and any other form of interference, whether by executive, administrative, judicial or legislative action.

Section 6

The archives of the specialized agencies, and in general all documents belonging to them or held by them, shall be inviolable, wherever located.

Section 7

Without being restricted by financial controls, regulations or moratoria of any kind:

- a) The specialized agencies may hold funds, gold or currency of any kind and operate accounts in any currency;
- b) The specialized agencies may freely transfer their funds, gold or currency from one country to another or within any country and convert any currency held by them into any other currency.

Section 8

Each specialized agency shall, in exercising its rights under section 7 above, pay due regard to any representations made by the Government of any State party to this Convention in so far as it is considered that effect can be given to such representations without detriment to the interests of the agency.

Section 9

The specialized agencies, their assets, income and other property shall be:

- a) Exempt from all direct taxes; it is understood, however, that the specialized agencies will not claim exemption from taxes which are, in fact, no more than charges for public utility services;
- b) Exempt from customs duties and prohibitions and restrictions on imports and exports in respect of articles imported or exported by the specialized agencies for their official use; it is understood, however, that articles imported under such exemption will not be sold in the country into which they were imported except under conditions agreed to with the Government of that country;
- c) Exempt from duties and prohibitions and restrictions on imports and exports in respect of their publications.

While the specialized agencies will not, as a general rule, claim exemption from excise duties and from taxes on the sale of movable and immovable property which form part of the price to be paid, nevertheless when the specialized agencies are making important purchases for official use of property on which such duties and taxes have been charged or are chargeable, States parties to this Convention will, whenever possible, make appropriate administrative arrangements for the remission or return of the amount of duty or tax.

Article IV – Facilities in respect of Communications

Section 11

Each specialized agency shall enjoy, in the territory of each State party to this Convention in respect of that agency, for its official communications, treatment not less favourable than that accorded by the Government of such State to any other Government, including the latter's diplomatic mission, in the matter of priorities, rates and taxes on mails, cables, telegrams, radiograms, telephotos, telephone and other communications, and press rates for information to the press and radio.

Section 12

No censorship shall be applied to the official correspondence and other official communications of the specialized agencies.

The specialized agencies shall have the right to use codes and to dispatch and receive correspondence by courier or in sealed bags, which shall have the same immunities and privileges as diplomatic couriers and bags.

Nothing in this section shall be construed to preclude the adoption of appropriate security precautions to be determined by agreement between a State party to this Convention and a specialized agency.

$Article \ V-Representatives \ of \ Members$

Section 13

Representatives of members at meetings convened by a specialized agency shall, while exercising their functions and during their journeys to and from the place of meeting, enjoy the following privileges and immunities:

- a) Immunity from personal arrest or detention and from seizure of their personal baggage, and in respect of words spoken or written and all acts done by them in their official capacity, immunity from legal process of every kind;
- b) Inviolability for all papers and documents;
- c) The right to use codes and to receive papers or correspondence by courier or in sealed bags;
- d) Exemption in respect of themselves and their spouses from immigration restrictions, aliens' registration or national service obligations in the State which they are visiting or through which they are passing in the exercise of their functions;
- e) The same facilities in respect of currency or exchange restrictions as are accorded to representatives of foreign Governments on temporary official missions;
- f) The same immunities and facilities in respect of their personal baggage as are accorded to members of comparable rank of diplomatic missions.

In order to secure for the representatives of members of the specialized agencies at meetings convened by them complete freedom of speech and complete independence in the discharge of their duties, the immunity from legal process in respect of words spoken or written and all acts done by them in discharging their duties shall continue to be accorded, notwithstanding that the persons concerned are no longer engaged in the discharge of such duties.

Section 15

Where the incidence of any form of taxation depends upon residence, periods during which the representatives of members of the specialized agencies at meetings convened by them are present in a Member State for the discharge of their duties shall not be considered as periods of residence.

Section 16

Privileges and immunities are accorded to the representatives of members, not for the personal benefit of the individuals themselves, but in order to safeguard the independent exercise of their functions in connection with the specialized agencies. Consequently, a member not only has the right but is under a duty to waive the immunity of its representatives in any case where, in the opinion of the member, the immunity would impede the course of justice, and where it can be waived without prejudice to the purpose for which the immunity is accorded.

The provisions of sections 13, 14 and 15 are not applicable in relation to the authorities of a State of which the person is a national or of which he is or has been a representative.

Article VI - Officials

Section 181

Each specialized agency will specify the categories of officials to which the provisions of this article and of article VIII shall apply. It shall communicate them to the Governments of all States parties to this Convention in respect of that agency and to the Secretary-General of the United Nations. The names of the officials included in these categories shall from time to time be made known to the above-mentioned Governments.

Section 19

Officials of the specialized agencies shall:

- a) Be immune from legal process in respect of words spoken or written and all acts performed by them in their official capacity;
- b) Enjoy the same exemptions from taxation in respect of the salaries and emoluments paid to them by the specialized agencies and on the same conditions as are enjoyed by officials of the United Nations;

¹The following resolution (WHA12.41) was adopted by the Twelfth World Health Assembly on 28 May 1959:

The Twelfth World Health Assembly,

Considering Section 18 of Article VI of the Convention on the Privileges and Immunities of the Specialized Agencies which requires that each specialized agency will specify the categories of officials to which the provisions of that Article and Article VIII shall apply; and

Considering the practice hitherto followed by the World Health Organization and under which, in implementing the terms of Section 18 of the Convention, due account has been taken of the provisions of resolution 76 (I) of the General Assembly of the United Nations.

¹ CONFIRMS this practice; and

^{2.} APPROVES the granting of the privileges and immunities referred to in Articles VI and VIII of the Convention on the Privileges and Immunities of the Specialized Agencies to all officials of the World Health Organization, with the exception of those who are recruited locally and are assigned to hourly rates.

- c) Be immune, together with their spouses and relatives dependent on them, from immigration restrictions and alien registration;
- d) Be accorded the same privileges in respect of exchange facilities as are accorded to officials of comparable rank of diplomatic missions;
- e) Be given, together with their spouses and relatives dependent on them, the same repatriation facilities in time of international crises as officials of comparable rank of diplomatic missions;
- f) Have the right to import free of duty their furniture and effects at the time of first taking up their post in the country in question.

The officials of the specialized agencies shall be exempt from national service obligations, provided that, in relation to the States of which they are nationals, such exemption shall be confined to officials of the specialized agencies whose names have, by reason of their duties, been placed upon a list compiled by the executive head of the specialized agency and approved by the State concerned.

Should other officials of specialized agencies be called up for national service, the State concerned shall, at the request of the specialized agency concerned, grant such temporary deferments in the call-up of such officials as may be necessary to avoid interruption in the continuation of essential work.

Section 21

In addition to the immunities and privileges specified in sections 19 and 20, the executive head of each specialized agency, including any official acting on his behalf during his absence from duty, shall be accorded in respect of himself, his spouse and minor children, the privileges and immunities, exemptions and facilities accorded to diplomatic envoys, in accordance with international law.

Section 22

Privileges and immunities are granted to officials in the interests of the specialized agencies only and not for the personal benefit of the individuals themselves. Each specialized agency shall have the right and the duty to waive the immunity of any official in any case where, in its opinion, the immunity would impede the course of justice and can be waived without prejudice to the interests of the specialized agency.

Each specialized agency shall co-operate at all times with the appropriate authorities of Member States to facilitate the proper administration of justice, secure the observance of police regulations and prevent the occurrence of any abuses in connexion with the privileges, immunities and facilities mentioned in this article.

Article VII – Abuses of Privilege

Section 24

If any State party to this Convention considers that there has been an abuse of a privilege or immunity conferred by this Convention, consultations shall be held between that State and the specialized agency concerned to determine whether any such abuse has occurred and, if so, to attempt to ensure that no repetition occurs. If such consultations fail to achieve a result satisfactory to the State and the specialized agency concerned, the question whether an abuse of a privilege or immunity has occurred shall be submitted to the International Court of Justice in accordance with section 32. If the International Court of Justice finds that such an abuse has occurred, the State party to this Convention affected by such abuse shall have the right, after notification to the specialized agency in question, to withhold from the specialized agency concerned the benefits of the privilege or immunity so abused.

Section 25

- 1. Representatives of members at meetings convened by specialized agencies, while exercising their functions and during their journeys to and from the place of meeting, and officials within the meaning of section 18, shall not be required by the territorial authorities to leave the country in which they are performing their functions on account of any activities by them in their official capacity. In the case, however, of abuse of privileges of residence committed by any such person in activities in that country outside his official functions, he may be required to leave by the Government of that country provided that:
- 2. (I) Representatives of members, or persons who are entitled to diplomatic immunity under section 21, shall not be required to leave the country otherwise than in accordance with the diplomatic procedure applicable to diplomatic envoys accredited to that country.
- (II) In the case of an official to whom section 21 is not applicable, no order to leave the country shall be issued other than with the approval of the Foreign Minister of the country in question, and such approval shall be given only after consultation with

the executive head of the specialized agency concerned; and, if expulsion proceedings are taken against an official, the executive head of the specialized agency shall have the right to appear in such proceedings on behalf of the person against whom they are instituted.

Article VIII - Laissez-Passer

Section 26

Officials of the specialized agencies shall be entitled to use the United Nations *laissez-passer* in conformity with administrative arrangements to be concluded between the Secretary-General of the United Nations and the competent authorities of the specialized agencies, to which agencies special powers to issue *laissez-passer* may be delegated. The Secretary-General of the United Nations shall notify each State party to this Convention of each administrative arrangement so concluded.

Section 27

States parties to this Convention shall recognize and accept the United Nations *laissez-passer* issued to officials of the specialized agencies as valid travel documents.

Section 28

Applications for visas, where required, from officials of specialized agencies holding United Nations *laissez-passer*, when accompanied by a certificate that they are travelling on the business of a specialized agency, shall be dealt with as speedily as possible. In addition, such persons shall be granted facilities for speedy travel.

Section 29

Similar facilities to those specified in section 28 shall be accorded to experts and other persons who, though not the holders of United Nations *laissez-passer*, have a certificate that they are travelling on the business of a specialized agency.

Section 30

The executive heads, assistant executive heads, heads of departments and other officials of a rank not lower than head of department of the specialized agencies, travelling on United Nations *laissez-passer* on the business of the specialized agencies, shall be granted the same facilities for travel as are accorded to officials of comparable rank in diplomatic missions.

Article IX – Settlements of Disputes

Section 31

Each specialized agency shall make provision for appropriate modes of settlement of:

- a) Disputes arising out of contracts or other disputes of private character to which the specialized agency is a party;
- b) Disputes involving any official of a specialized agency who by reason of his official position enjoys immunity, if immunity has not been waived in accordance with the provisions of section 22.

Section 32

All differences arising out of the interpretation or application of the present Convention shall be referred to the International Court of Justice unless in any case it is agreed by the parties to have recourse to another mode of settlement. If a difference arises between one of the specialized agencies on the one hand, and a member on the other hand, a request shall be made for an advisory opinion on any legal question involved in accordance with Article 96 of the Charter and Article 65 of the Statute of the Court and the relevant provisions of the agreements concluded between the United Nations and the specialized agency concerned. The opinion given by the Court shall be accepted as decisive by the parties.

Article X – Annexes and Application to Individual Specialized Agencies

Section 33

In their application to each specialized agency, the standard clauses shall operate subject to any modifications set forth in the final (or revised) text of the annex relating to that agency, as provided in sections 36 and 38.

Section 34

The provisions of the Convention in relation to any specialized agency must be interpreted in the light of the functions with which that agency is entrusted by its constitutional instrument.

Draft annexes I to IX are recommended to the specialized agencies named therein. In the case of any specialized agency not mentioned by name in section 1, the Secretary-General of the United Nations shall transmit to the agency a draft annex recommended by the Economic and Social Council.

Section 36

The final text of each annex shall be that approved by the specialized agency in question in accordance with its constitutional procedure. A copy of the annex as approved by each specialized agency shall be transmitted by the agency in question to the Secretary-General of the United Nations and shall thereupon replace the draft referred to in section 35.

Section 37

The present Convention becomes applicable to each specialized agency when it has transmitted to the Secretary-General of the United Nations the final text of the relevant annex and has informed him that it accepts the standard clauses, as modified by this annex, and undertakes to give effect to sections 8, 18, 22, 23, 24, 31, 32, 42 and 45 (subject to any modification of section 32 which may be found necessary in order to make the final text of the annex consonant with the constitutional instrument of the agency) and any provisions of the annex placing obligations on the agency. The Secretary-General shall communicate to all Members of the United Nations and to other States members of the specialized agencies certified copies of all annexes transmitted to him under this section and of revised annexes transmitted under section 38.

Section 38

If, after the transmission of a final annex under section 36, any specialized agency approves any amendments thereto in accordance with its constitutional procedure, a revised annex shall be transmitted by it to the Secretary-General of the United Nations.

Section 39

The provisions of this Convention shall in no way limit or prejudice the privileges and immunities which have been, or may hereafter be, accorded by any State to any specialized agency by reason of the location in the territory of that State of its headquarters or regional offices. This Convention shall not be deemed to prevent the conclusion between any State party thereto and any specialized agency of supplemental agreements adjusting the provisions of this Convention or extending or curtailing the privileges and immunities thereby granted.

It is understood that the standard clauses, as modified by the final text of an annex sent by a specialized agency to the Secretary-General of the United Nations under section 36 (or any revised annex sent under section 38), will be consistent with the provisions of the constitutional instrument then in force of the agency in question, and that if any amendment to that instrument is necessary for the purpose of making the constitutional instrument so consistent, such amendment will have been brought into force in accordance with the constitutional procedure of that agency before the final (or revised) annex is transmitted.

The Convention shall not itself operate so as to abrogate, or derogate from, any provisions of the constitutional instrument of any specialized agency or any rights or obligations which the agency may otherwise have, acquire, or assume.

Article XI – Final Provisions

Section 41

Accession to this Convention by a Member of the United Nations and (subject to section 42) by any State member of a specialized agency shall be effected by deposit with the Secretary-General of the United Nations of an instrument of accession which shall take effect on the date of its deposit.

Section 42

Each specialized agency concerned shall communicate the text of this Convention together with the relevant annexes to those of its members which are not Members of the United Nations and shall invite them to accede thereto in respect of that agency by depositing an instrument of accession to this Convention in respect thereof either with the Secretary-General of the United Nations or with the executive head of the specialized agency.

Section 43

Each State party to this Convention shall indicate in its instrument of accession the specialized agency or agencies in respect of which it undertakes to apply the provisions of this Convention. Each State party to this Convention may by a subsequent written notification to the Secretary-General of the United Nations undertake to apply the provisions of this Convention to one or more further specialized agencies. This notification shall take effect on the date of its receipt by the Secretary-General.

This Convention shall enter into force for each State party to this Convention in respect of a specialized agency when it has become applicable to that agency in accordance with section 37 and the State party has undertaken to apply the provisions of the Convention to that agency in accordance with section 43.

Section 45

The Secretary-General of the United Nations shall inform all Members of the United Nations, as well as all members of the specialized agencies, and executive heads of the specialized agencies, of the deposit of each instrument of accession received under section 41 and of subsequent notifications received under section 43. The executive head of a specialized agency shall inform the Secretary-General of the United Nations and the members of the agency concerned of the deposit of any instrument of accession deposited with him under section 42.

Section 46

It is understood that, when an instrument of accession or a subsequent notification is deposited on behalf of any State, this State will be in a position under its own law to give effect to the terms of this Convention, as modified by the final texts of any annexes relating to the agencies covered by such accessions or notifications.

Section 47

- 1. Subject to the provisions of paragraphs 2 and 3 of this section, each State party to this Convention undertakes to apply this Convention in respect of each specialized agency covered by its accession or subsequent notification, until such time as a revised convention or annex shall have become applicable to that agency and the said State shall have accepted the revised convention or annex. In the case of a revised annex, the acceptance of States shall be by a notification addressed to the Secretary-General of the United Nations, which shall take effect on the date of its receipt by the Secretary-General.
- 2. Each State party to this Convention, however, which is not, or has ceased to be, a member of a specialized agency, may address a written notification to the Secretary-General of the United Nations and the executive head of the agency concerned to the effect that it intends to withhold from that agency the benefits of this Convention as from a specified date, which shall not be earlier than three months from the date of receipt of the notification.

- 3. Each State party to this Convention may withhold the benefit of this Convention to any specialized agency which ceases to be in relationship with the United Nations.
- 4. The Secretary-General of the United Nations shall inform all Member States parties to this Convention of any notification transmitted to him under the provisions of this section.

At the request of one-third of the States parties to this Convention, the Secretary-General of the United Nations will convene a conference with a view to its revision.

Section 49

The Secretary-General of the United Nations shall transmit copies of this Convention to each specialized agency and to the Government of each Member of the United Nations.

ANNEX VII

THE WORLD HEALTH ORGANIZATION¹

In their application to the World Health Organization (hereinafter called "the Organization") the standard clauses shall operate subject to the following modifications:

- 1. Article V and Section 25, paragraphs 1 and 2 (I), of Article VII shall extend to persons designated to serve on the Executive Board of the Organization, their alternates and advisers, except that any waiver of the immunity of any such persons under Section 16 shall be by the Board.
- 2. (i) Experts (other than officials coming within the scope of Article VI) serving on committees of, or performing missions for, the Organization shall be accorded the following privileges and immunities so far as is necessary for the effective exercise of their functions, including the time spent on journeys in connection with service on such committees or missions:
 - a) Immunity from personal arrest or seizure of their personal baggage;
 - b) In respect of words spoken or written or acts done by them in the performance of their official functions, immunity of legal process every kind, such immunity to continue notwithstanding that the of persons concerned are no longer serving on committees of, or employed on missions for, the Organization;
 - c) The same facilities in respect of currency and exchange restrictions and in respect of their personal baggage as are accorded to officials of foreign governments on temporary official missions;
 - d) Inviolability for all papers and documents;
 - e) For the purpose of their communications with the Organization, the right to use codes and to receive papers or correspondence by courier or sealed bags.
 - *ii)* The privileges and immunities set forth in paragraphs (b) and (e) above shall be accorded to persons serving on Expert Advisory Panels of the Organization in the exercise of their functions as such.
 - *iii)* Privileges and immunities are granted to the experts of the Organization in the interests of the Organization and not for the personal benefit of the individuals

¹Adopted by the First World Health Assembly on 17 July 1948 (*Off. Rec. Wld Hlth Org.*, **13**, 97, 332) and amended by the Third, Tenth and Eleventh World Health Assemblies (resolutions WHA3.102, WHA 10.26 and WHA11.30)

themselves. The Organization shall have the right and the duty to waive the immunity of any expert in any case where in its opinion the immunity would impede the course of justice and it can be waived without prejudice to the interests of the Organization.

- 3. Article V and Section 25, paragraphs 1 and 2 (I), of Article VII shall extend to the representatives of Associate Members participating in the work of the Organization in accordance with Articles 8 and 47 of the Constitution.
- 4. The privileges, immunities, exemptions and facilities referred to in Section 21 of the standard clauses shall also be accorded to any Deputy Director-General, Assistant Director-General and Regional Director of the Organization.

12. RULES OF PROCEDURE OF THE PAN AMERICAN SANITARY CONFERENCE¹

Note: For the purpose of these Rules only, wherever any of the following terms appears, reference shall be as indicated below:

Member an American State or a Participating State in the Pan American Health

Organization, except as otherwise indicated

Bureau the Pan American Sanitary Bureau

Director the Director of the Pan American Sanitary Bureau

Organization the Members, Associate Members, and the Bureau

Constitution the Constitution of the Pan American Health Organization

Conference the Pan American Sanitary Conference

Council the Directing Council

Committee the Executive Committee

Observer State a non-Member State with observer status in the Organization

Delegate a person accredited to represent a Member or an Associate Member at

a session of the Conference

PART I SESSIONS

Rule 1

The Director shall convene sessions of the Conference in conformity with Article 7, paragraph A, of the Constitution.

Rule 2

Notices of convocation together with the provisional agenda shall be sent to all Members, Associate Members, and Observer States not less than 60 days before the date fixed for the opening of a session, except in extraordinary circumstances.

¹Last amendment approved by the 27th Pan American Sanitary Conference, Resolution CSP27.R1, 1 October 2007.

When Article 7, paragraph B, of the Constitution applies, the Conference shall be held at the Headquarters of the Organization, if, for any reason, it cannot be held in the designated country.

Rule 4

The names of delegates of Members and Associate Members, and representatives of Observer States and invited organizations, should be communicated to the Director at least 15 days before the date fixed for the opening of a session of the Conference.

Rule 5

The credentials of delegates of Members and Associate Members, and representatives of Observer States, shall be delivered to the Director at least 24 hours before the opening of a session of the Conference. Such credentials shall be issued by the Head of State, the Minister of Foreign Affairs, the Minister of Health, or other appropriate national authority.

Rule 6

The presence of a majority of Members and Associate Members shall constitute a quorum for the opening of a session of the Conference.

Rule 7

All sessions of the Conference shall at the same time be sessions of the Regional Committee of the World Health Organization, except when the Conference is considering matters related to the Constitution, the juridical relations between the Organization and the World Health Organization or the Organization of American States, or other questions relating to the Organization as an inter-American specialized organization.

PART II. AGENDA

Rule 8

The provisional agenda of a session of the Conference shall be prepared by the Director and submitted to the Committee for approval.

Rule 9

The provisional agenda shall include:

- (a) any item the inclusion of which has been ordered by the Conference;
- (b) any item the inclusion of which has been ordered by the Council;
- (c) any item proposed by the Committee;
- (d) any item proposed by a Member or an Associate Member;
- (e) any item proposed by the Director.

All working documents relating thereto shall be sent to the Members, Associate Members, and Observer States at least 6 weeks prior to the opening of the session. Such documents shall be concise; any additional information should be attached as an Annex.

Rule 11

The Conference shall adopt its own agenda and, in so doing, may make such additions or modifications to the provisional agenda as it may wish, in accordance with these Rules and as recommended by the General Committee.

Rule 12

Supplementary items may be added to the agenda after its adoption, if approved by two-thirds of the Members present and voting.

Rule 13

Except in extraordinary circumstances, a proposal for the inclusion of an item in the provisional agenda or agenda shall be accompanied by a working document prepared by the proposer, to serve as a basis for discussion.

Rule 14

The Director shall report to the Conference on the technical, administrative, and financial implications, if any, of all agenda items.

PART III. MEETINGS

Rule 15

The meetings shall be public unless the Conference decides otherwise.

Rule 16

A majority of the Members and Associate Members participating in the session of the Conference shall constitute a quorum for a meeting, provided that the number of Members and Associate Members present is not less than seventeen.

PART IV. OFFICERS

Rule 17

The Conference shall elect a Member or Associate Member to the Presidency, the two Vice Presidencies, and the office of Rapporteur, respectively. They shall hold office until their successors are elected. Each elected Member or Associate Member shall designate a person on its delegation to serve in that office for the duration of the session.

The Director shall be Secretary ex officio of the Conference and of all committees and working parties established by it. These functions may be delegated.

Rule 19

The President shall preside over the meetings of the Conference and exercise any other duties assigned under these Rules.

Rule 20

The President, or a Vice President while presiding, shall not participate in the discussions, but may vote in the event that person is the sole delegate of the respective Member.

Rule 21

At the opening of a session the head of delegation of the Member or Associate Member elected to the Presidency at the previous session shall preside until the Conference has elected a President for that session. If that Member or Associate Member and the Members or Associate Members elected to both the Vice Presidencies at the preceding session of the Conference are absent, the President of the preceding session of the Council or, if absent, the President of the Committee shall preside. If the President of the Committee is not present, a President pro tempore shall be chosen by lot from among the Members and Associate Members.

Rule 22

If the President is absent from a meeting, or any part thereof, one of the Vice Presidents shall preside. In the absence of the President and both Vice Presidents, the Conference shall designate a President pro tempore.

Rule 23

If the Rapporteur is absent from a meeting, or any part thereof, the President shall designate a Rapporteur pro tempore.

Rule 24

The Rapporteur shall be responsible for presenting and drafting, as necessary, proposed resolutions in light of the deliberations of the Conference.

Rule 25

Participating States elected to office shall not officiate during a meeting at which any of the matters enumerated in Rule 7 of these Rules are under discussion.

PART V. PARTICIPATION OF ASSOCIATE MEMBERS, OBSERVER STATES, AND INTERGOVERNMENTAL, AND NONGOVERNMENTAL ORGANIZATIONS

Rule 26

Associate Members participate equally with Members in sessions of the Conference, but without the right to vote.

Rule 27

Observer States may attend sessions of the Conference and participate, by leave of the President, in its deliberations, but without the right to vote.

Rule 28

Invited intergovernmental organizations may attend sessions of the Conference and participate, by leave of the President, in its deliberations, but without the right to vote.

Rule 29

Nongovernmental organizations in official relations with the Organization or the World Health Organization, and other invited organizations, may attend sessions of the Conference, but without the right to vote. By leave of the President, they may make a brief statement of an expository nature on an item before the session, and may be invited to make a brief additional statement for the purpose of clarification.

PART VI. PARTICIPATION OF REPRESENTATIVES OF THE COMMITTEE

Rule 30

The Committee shall be represented at a session of the Conference by such persons serving on the Committee as the Committee may determine.

Rule 31

The representatives of the Committee shall attend meetings of the Conference and may participate without the right to vote.

PART VII. COMMITTEES AND WORKING PARTIES

Rule 32

A Committee on Credentials consisting of three delegates of Members or Associate Members shall be appointed by the Conference at the beginning of the first meeting. This committee shall examine the credentials of the delegates of Members and Associate Members and representatives of Observer States and report to the Conference thereon without delay.

The Conference shall establish a General Committee consisting of the President of the Conference, the two Vice Presidents, the Rapporteur, and three delegates elected by the Conference from among those Members or Associate Members not already represented on the General Committee. The President of the Conference shall serve as President of the General Committee.

Rule 34

The General Committee shall:

- a) decide the time and place of all meetings;
- b) determine the order of the day for each meeting;
- c) recommend measures to be taken regarding any proposed agenda item submitted after the provisional agenda has been dispatched pursuant to Rule 2, and prior to the adoption of the agenda pursuant to Rule 11;
- d) propose the deferment of any agenda item to a future Conference;
- e) fix the date of the adjournment;
- f) otherwise facilitate the orderly dispatch of the business of the Conference.

Rule 35

The Conference may establish such committees and working parties as it considers necessary for the orderly dispatch of the business of the Conference. The reports of the committees and working parties, however, shall be submitted to a meeting of the Conference for final disposition.

Rule 36

Committees and working parties shall elect their own officers.

PART VIII. CONDUCT OF BUSINESS AND VOTING

Rule 37

The President shall give precedence to the Members and Associate Members to speak, and may limit the time allotted to each speaker.

Rule 38

A delegate may make a point of order during the discussion of any matter, and the point of order shall be resolved immediately by the President. If a delegate requests that the ruling of the President be put to a vote, the President shall do so immediately, and the issue shall be decided by the affirmative vote of a majority of the Members present and voting.

A delegate may move the closure of the debate at any time. This motion shall be submitted to a vote immediately, after one delegate has been given the opportunity to speak against the motion.

Rule 40

The President may at any time call for a vote to close the debate. If this motion is approved, the President shall declare the debate closed.

Rule 41

Members and Associate Members may propose, and the Secretary ex officio may recommend, resolutions, amendments, and motions.

Resolutions shall be introduced in writing and handed to the Secretary ex officio, who shall circulate copies to the delegates within 12 hours. Amendments which introduce significant changes in a resolution shall also be submitted in writing. No resolution or significant amendment shall be discussed or put to the vote unless copies of it have been circulated to all delegates at least 24 hours prior to its discussion. Under special circumstances, the President may permit the discussion and consideration of such resolutions or amendments even though they have not been circulated previously.

Proposals shall be voted on in the order in which they are presented except when the Conference decides to the contrary. Parts of a proposal or an amendment shall be voted on separately if any delegate so requests.

Rule 42

When an amendment to a proposal is moved, the amendment shall be voted on first and, if the amendment is adopted, the proposal as amended shall then be voted on.

Rule 43

If two or more amendments to a proposal are moved, the amendment deemed by the President to be furthest removed in substance from the proposal shall be voted on first and then the amendment next removed therefrom, and so on until all the amendments have been put to a vote, unless the result of a vote on an amendment makes unnecessary any other voting on the amendment or amendments still outstanding.

Rule 44

A motion is considered an amendment to a proposal if it merely adds to, deletes from, or revises part of that proposal. A motion that constitutes a substitution for a proposal shall be considered as a separate proposal.

Rule 45

A motion may be withdrawn by its proposer at any time before voting on it has commenced, provided that the motion has not been amended or, if amended, that the

proposer of the amendment agrees to the withdrawal. A motion thus withdrawn may be reintroduced by any delegate.

Rule 46

When a proposal has been adopted or rejected, it may not be reconsidered at the same session unless the Conference, by a vote of two-thirds of the Members present and voting, so decides. Permission to speak on a motion to reconsider shall be accorded only to two delegates opposing the motion, after which it shall be immediately put to the vote.

Rule 47

Each Member shall have the right to one vote.

For the purpose of these Rules, "Members present and voting" means Members casting an affirmative or negative vote or, in an election, a vote for a person or a Member or Associate Member eligible in accordance with the Constitution or these Rules. Likewise, "majority" means any number of votes greater than half the votes cast by the Members present and voting or, in the case of the election of the Director, any number of votes greater than half the number of the Members of the Organization. Members who abstain from voting or who cast blank ballots or invalid votes shall be regarded as not voting. In computing a majority, any fraction shall be counted as the next higher whole number.

Rule 48

A motion shall be considered adopted when it has received the affirmative vote of a majority of the Members present and voting, except when the Constitution or these Rules provide otherwise. If the votes are equally divided on a matter other than an election, the motion shall be regarded as not adopted.

Rule 49

The Conference shall normally vote by show of hands, except that any delegate may request a roll call vote; in that event the Member to vote first shall be determined by lot and thereafter the vote shall be taken in the alphabetical order of the names of the Members represented as expressed in the language of the country in which the session is held.

Rule 50

The vote of each Member participating in a roll call vote shall be inserted in the record of the meeting.

Rule 51

In addition to the cases expressly provided for elsewhere in these Rules, the Conference may vote on any matter by secret ballot if it has been previously so decided by a majority of the Members present and voting.

Elections shall normally be held by secret ballot. Except as concerns the election of the Director, when the number of candidates for elective office does not exceed the number of offices to be filled, no ballot shall be required and such candidates shall be declared elected. Where ballots are required, two tellers shall be appointed by the President from among the delegates.

Rule 53

Except as concerns the election of the Director, when only one elective place is to be filled and no candidate obtains in the first ballot the majority required, a second ballot shall be taken which shall be restricted to the two candidates obtaining the largest number of votes. If in the second ballot the votes are equally divided, the President shall draw lots to decide between the candidates.

Rule 54

When two or more elective places are to be filled at one time under the same circumstances, those candidates obtaining in the first ballot the majority required shall be elected. If the number of candidates obtaining such majority is less than the number of elective places to be filled, ballots shall then be taken separately for each of the remaining places in accordance with Rule 53. If the number of candidates obtaining such majority is greater than the number of elective places to be filled, those candidates obtaining the largest number of votes shall be deemed to have been elected.

Rule 55

In an election each Member, unless it abstains, shall vote for that number of candidates equal to or less than the number of elective places to be filled. Any ballot on which there are more names than there are elective places to be filled, or on which the name of any candidate appears more than once, or which is illegible or signed or which reveals the identity of the voter, shall be considered null and void.

PART IX. ELECTION OF THE DIRECTOR

Rule 56

The Conference shall elect the Director by secret ballot, in conformity with Article 21, paragraph A, of the Constitution and the Rules Governing the Election Process for the Post of Director, as approved by the Directing Council. The election process shall begin at least six months prior to the date fixed for the opening session of the Conference or by 1 March, which ever comes first, with a notification from the President of the Executive Committee to the Members and Associate Members, inviting nominations for the post of Director to be submitted to the President of the Executive Committee. Such notification shall include a copy of the Rules Governing the Election Process for the Post of Director.

Each Member and Associate Member may submit the name of only one national from a country within the Region as a candidate for the post of Director in accordance with the referenced Rules Governing the Election Process for the Position of Director. The nomination will be sent in a sealed, confidential envelope addressed to the President of the Executive Committee, c/o Legal Counsel, Pan American Health Organization, Washington, D.C., at least four months prior to the opening session of the Conference or by 1 May, which ever comes first, after which time the nomination period shall be closed. All nominations received shall be compiled by the Bureau, translated into the four official languages of the Organization, and forwarded by the President of the Executive Committee to the Members and Associate Members at least three months prior to the opening session of the Conference or by 1 June, which ever comes first.

In accordance with the Rules Governing the Election Process for the Position of Director, the President of the Executive Committee shall invite nominated candidates to make a presentation to all Members and Associate Members wishing to attend a Candidates' Forum to be held on the margins of the Executive Committee session preceding the session of the Conference.

The Conference shall elect the Director from among the candidates nominated by the Members and Associate Members in accordance with the Rules Governing the Election Process for the Position of Director. If in the first two ballots no person receives the majority required, two further ballots restricted to the two candidates receiving the largest number of votes in the second of the unrestricted ballots shall then be taken. If no candidate receives the majority required, two unrestricted and two restricted ballots shall be taken alternately until a candidate is elected.

Rule 57

Acting as Regional Committee of the World Health Organization, and in conformity with Articles 49 and 52 of the Constitution of the World Health Organization, the Conference shall submit to the Executive Board of the World Health Organization the name of the person so elected, for appointment as Regional Director.

PART X. ELECTION OF THE COMMITTEE

Rule 58

The Conference shall elect by secret ballot the Members to serve on the Committee, in conformity with Article 15, paragraph A, of the Constitution. Participating States and Associate Members are not eligible for election to the Committee.

Rule 59

The term of office of the Members elected to the Committee shall begin immediately after their election and shall continue until their successors are elected, in accordance with Article 15, paragraph A, of the Constitution.

PART XL OFFICIAL AND WORKING LANGUAGES

Rule 60

The official and working languages of the Conference shall be English, French, Portuguese, and Spanish.

PART XII. RECORDS AND FINAL REPORTS

Rule 61

The Final Report shall include a report on the proceedings and all resolutions and decisions adopted by the Conference. The Rapporteur, with the assistance of the Secretary ex officio, shall draft the Final Report. An audio record of the verbatim proceedings shall be retained in the archives of the Organization and on request a copy shall be made available to a Member or Associate Member. On request, a transcript of any part of the proceedings shall be made available to a Member or Associate Member.

Rule 62

The President of the Conference and the Secretary ex officio shall sign the Final Report.

Rule 63

The signed original copy of the Final Report shall be deposited in the archives of the Organization and be available for examination upon request.

Rule 64

The Director shall transmit copies of the Final Report to the Members, Associate Members, Observer States, and organizations represented at the session of the Conference.

PART XIII. AMENDMENT OF THE RULES OF PROCEDURE

Rule 65

Proposed amendments to these Rules shall be submitted in writing and shall be adopted on 24-hour notice by the affirmative vote of a majority of the Members present and voting or at any time by the affirmative vote of two-thirds of the Members present and voting.

Rule 66

All matters not provided for in these Rules shall be resolved directly by the Conference.

13. RULES GOVERNING THE ELECTION PROCESS FOR THE POSITION OF DIRECTOR OF THE PAN AMERICAN SANITARY BUREAU¹

Article I

NOMINATING GUIDELINES

- 1.1 Candidates nominated for the post of Director of the Pan American Sanitary Bureau should have:
 - a strong technical and public health background, extensive experience in international health and understanding of the inter-American and United Nations systems;
 - 2) a proven history and evidence of public health leadership, and management skills appropriate for a complex health-related organization;
 - 3) sensitivity to and respect for the cultural, social, political, and economic diversity within and among the countries in the Region;
 - 4) knowledge of the regional health situation and of the wide range of health systems in the Region;
 - 5) a strong commitment to the work of PAHO;
 - 6) good physical condition, as required of all staff members of the Organization;
 - 7) fluency in one of the official languages and a working knowledge of one of the others.
- 1.2 Candidates should be willing to sign the mandated PAHO and WHO Declaration of Conflict of Interest

Article II

PRESENTATION OF NOMINATIONS

2.1 The process for electing the Director shall begin at least six months prior to the date fixed for the opening session of the Pan American Sanitary Conference (the Conference) or by 1 March, which ever comes first, with a notification from the President of the Executive Committee to the Member States, Participating States, and Associate Members inviting nominations for the post of Director to be submitted to the President of the Executive Committee. Such notification shall include a copy of these Rules.

¹Adopted by the 47th Directing Council, Resolution CD 47.R4, 27 September 2006.

- 2.2 Following the Nominating Guidelines in Article I above, each Member State, Participating State, or Associate Member may submit the name of only one national from a country within the Region as a candidate for the post of Director, in a sealed, confidential envelope addressed to the President of the Executive Committee, c/o Legal Counsel, Pan American Health Organization, Washington, D.C., at least four months prior to the opening session of the Conference or by 1 May, which ever comes first, after which time the nomination period shall be closed. Nominations should include a curriculum vitae of the proposed candidate.
- 2.3 All nominations received shall be compiled by the Bureau, translated into the four official languages of the Organization, and forwarded by the President of the Executive Committee to the Member States, Participating States, and Associate Members at least three months prior to the opening session of the Conference or by 1 June, which ever comes first.

Article III

CANDIDATES' FORUM

- 3.1 The President of the Executive Committee shall invite nominated candidates to make a presentation to all Member States, Participating States, and Associate Members wishing to attend a Candidates' Forum to be held on the margins of the Executive Committee session preceding the session of the Conference.
- 3.2 Information regarding the time, date, and logistics of the Candidates' Forum shall be sent by the President of the Executive Committee to the nominated candidates and to all Member States, Participating States, and Associate Members immediately after the closure of the presentation of candidatures as specified in Article 2.3 above.
- 3.3 Nominated candidates shall be responsible for all expenses related to their participation in the Candidates' Forum.
- 3.4 Member States, Participating States, and Associate Members shall be responsible for all expenses related to their participation in the Candidates' Forum.
- 3.5 Wherever possible, modern technology will be utilized to facilitate the widest possible participation of all of the Organization's membership, including video conferencing. Verbatim transcripts of the presentations and discussions at the Candidates' Forum will also be made available.
- 3.6 The order of the presentations to be made by the candidates shall be determined by lot, and candidates will be called one at a time. Candidates shall be allowed no more than 30 minutes to make an oral presentation and one hour for questions and answers from Member States, Participating States, and Associate Members in attendance. The

oral presentation shall include the candidates' platform outlining their vision, proposed policy priorities, and financial and programmatic direction for the Organization. The time limit should be strictly adhered to.

Article IV

CANDIDATES WHO ARE PAHO OR WHO STAFF MEMBERS

- 4.1 For the purposes of these Rules, a Director seeking reelection, staff members of PAHO or WHO, and any other person in an employment relationship with the Organization who has been nominated for the post of Director shall be considered as "internal candidates."
- 4.2 In conformity with the international character of their functions, no internal candidate may make direct or indirect use of their positions to further their candidacies, and shall not use the resources of the Organization for campaign purposes.
- 4.3 In pursuing their candidacy, no internal candidate shall communicate restricted, confidential, or otherwise privileged information to anyone or use that information to their private advantage.
- 4.4 In consideration of Staff Regulation 1.8, Internal Candidates for the post of Director shall either resign or take leave from the Organization, as applicable, once the nominations are forwarded by the President of the Executive Committee to Member States, Participating States, and Associate Members pursuant to Article 2.3 of these Rules. The period of leave shall last until the election or until such time as the staff member withdraws his or her candidacy. In the case of leave, the staff member shall first be placed on annual leave until such leave has been exhausted and then, as necessary, on leave with pay. During such time, the staff member shall not represent the Organization in any manner whatsoever. Except for the Director, Deputy Director and Assistant Director, a staff member whose candidacy was not successful, and who opted to take leave shall have the right to return to the position that he or she occupied previously in the Organization or, at the discretion of the Organization, to another position at a level equal to the grade held previously to taking such leave.
- 4.5 The foregoing Section 4.4 shall not apply to the Director in office. Nonetheless, the Director shall strictly conform to the requirements of Sections 4.2 and 4.3 of these Rules, for the entire period preceding the election.
- 4.6 For the purpose of conserving the independence and impartiality inherent in the international character of their function, and to assure that a level playing field is maintained in the election of the Director, staff members of PAHO or WHO and any other person in an employment relationship with the Organization, shall not engage in campaign activities for or otherwise support any candidate for the position of Director.

- 4.7 Failure to observe the provisions established in this Article constitutes serious misconduct and shall result in disciplinary action, which may include summary dismissal, under the applicable Staff Rules and Regulations, or breach of contract and grounds for termination, as applicable.
- 4.8 In the case of internal candidates who are staff members of WHO, the President of the Executive Committee shall request the Director-General of WHO to consider the application of Article IV of these Rules to such candidates.

Article V

ELECTION

5.1 The Conference shall elect the Director by secret ballot from among the nominated candidates, in conformity with Article 21, paragraph A, of the Constitution and the Rules of Procedure of the Conference.

Article VI

POST ELECTION MEASURES

- 6.1 Delegates from Member States, Participating States, or Associate Members participating in the election may not be employed or contracted by the Organization for a period of one year thereafter.
- 6.2 In the case of Delegates from Member States, Participating States, or Associate Members participating in the election that are appointed as Temporary Advisers, the Secretariat shall present the President of the Executive Committee with an information paper listing all such appointments every three months for a period of one year after the election of the Director.
- 6.3 In order for the Executive Committee to be apprised of funding authorizations from the Country Variable Allocation and the Regional Director's Development Fund, a report on such activities shall be prepared by the Secretariat, reviewed by the Director of Administration, and sent to the President of the Executive Committee every three months for a period of six months prior to and a period of one year after the election of the Director.

14. RULES OF PROCEDURE OF THE DIRECTING COUNCIL¹

Note: For the purpose of these Rules only, wherever any of the following terms appears, reference shall be as indicated below:

Member an American State or a Participating State in the Pan American Health

Organization, except as otherwise indicated

Bureau the Pan American Sanitary Bureau

Director the Director of the Pan American Sanitary Bureau

Organization the Members, Associate Members, and the Bureau

Constitution the Constitution of the Pan American Health Organization

Conference the Pan American Sanitary Conference

Council the Directing Council

Committee the Executive Committee

Observer

State a non-Member State with observer status in the Organization

Delegate a person accredited to represent a Member or an Associate Member at

a session of the Directing Council

PART I. SESSIONS

Rule 1

The Director shall convene sessions of the Council in conformity with Article 12, paragraph A, of the Constitution.

Rule 2

Notices of convocation together with the provisional agenda shall be sent to all Members, Associate Members, and Observer States not less than 60 days before the date fixed for the opening of a session, except in extraordinary circumstances.

¹Last amendment approved by the 27th Pan American Sanitary Conference, Resolution CSP27.R1, 1 October 2007.

The names of delegates of Members and Associate Members, and representatives of Observer States and invited organizations, should be communicated to the Director at least 15 days before the date fixed for the opening of a session of the Council.

Rule 4

The credentials of delegates of Members and Associate Members, and representatives of Observer States, shall be delivered to the Director at least 24 hours before the opening of a session of the Council. Such credentials shall be issued by the Head of State, the Minister of Foreign Affairs, the Minister of Health, or other appropriate national authority.

Rule 5

The presence of a majority of Members and Associate Members shall constitute a quorum for the opening of a session of the Council.

Rule 6

All sessions of the Council shall at the same time be sessions of the Regional Committee of the World Health Organization, except when the Council is considering matters related to the Constitution, the juridical relations between the Organization and the World Health Organization or the Organization of American States, or other questions relating to the Organization as an inter American specialized organization.

PART II. AGENDA

Rule 7

The provisional agenda of a session of the Council shall be prepared by the Director and submitted to the Committee for approval.

Rule 8

The provisional agenda shall include:

- a) any item the inclusion of which has been ordered by the Conference;
- b) any item the inclusion of which has been ordered by the Council;
- c) any item proposed by the Committee;
- d) any item proposed by a Member or Associate Member;
- e) any item proposed by the Director.

Rule 9

All working documents relating thereto shall be sent to the Members, Associate Members, and Observer States at least 6 weeks prior to the opening of the session. Such documents shall be concise; any additional information should be attached as an Annex.

The Council shall adopt its own agenda and, in so doing, may make such additions or modifications to the provisional agenda as it may wish, in accordance with these Rules and as recommended by the General Committee.

Rule 11

Supplementary items may be added to the agenda after its adoption, if approved by two-thirds of the Members present and voting.

Rule 12

Except in extraordinary circumstances, a proposal for the inclusion of an item in the provisional agenda or agenda shall be accompanied by a working document prepared by the proposer, to serve as a basis for discussion.

Rule 13

The Director shall report to the Council on the technical, administrative, and financial implications, if any, of all agenda items.

PART III. MEETINGS

Rule 14

The meetings shall be public unless the Council decides otherwise.

Rule 15

A majority of the Members and Associate Members participating in the session of the Council shall constitute a quorum for a meeting, provided that the number of Members and Associate Members present is not less than seventeen.

PART IV. OFFICERS

Rule 16

The Council shall elect a Member or an Associate Member to the Presidency, the two Vice Presidencies, and the office of Rapporteur, respectively. They shall hold office until their successors are elected. Each elected Member or Associate Member shall designate a person on its delegation to serve in that office for the duration of the session.

Rule 17

The Director shall be Secretary ex officio of the Council and of all committees and working parties established by it. These functions may be delegated.

The President shall preside over the meetings of the Council and exercise any other duties assigned under these Rules.

Rule 19

The President, or a Vice President while presiding, shall not participate in the discussions, but may vote in the event that person is the sole delegate of the respective Member.

Rule 20

At the opening of a session the head of delegation of the Member or Associate Member elected to the Presidency at the previous session shall preside until the Council has elected a President for that session. If that Member or Associate Member and the Members or Associate Members elected to both the Vice Presidencies at the preceding session of the Council are absent, the President of the Committee shall preside. If the President of the Committee is not present, a President pro tempore shall be chosen by lot from among the Members and Associate Members.

Rule 21

If the President is absent from a meeting, or any part thereof, one of the Vice Presidents shall preside. In the absence of the President and both Vice Presidents, the Council shall designate a President pro tempore.

Rule 22

If the Rapporteur is absent from a meeting, or any part thereof, the President shall designate a Rapporteur pro tempore.

Rule 23

The Rapporteur shall be responsible for presenting and drafting, as necessary, proposed resolutions in light of the deliberations of the Council.

Rule 24

Participating States elected to office shall not officiate during a meeting at which any of the matters enumerated in Rule 6 of these Rules are under discussion.

PART V. PARTICIPATION OF ASSOCIATE MEMBERS, OBSERVER STATES, AND INTERGOVERNMENTAL AND NONGOVERNMENTAL ORGANIZATIONS

Rule 25

Associate Members participate equally with Members in sessions of the Council, but without the right to vote.

Observer States may attend sessions of the Council and participate, by leave of the President, in its deliberations, but without the right to vote.

Rule 27

Invited intergovernmental organizations may attend sessions of the Council and participate, by leave of the President, in its deliberations, but without the right to vote.

Rule 28

Nongovernmental organizations in official relations with the Organization or the World Health Organization, and other invited organizations, may attend sessions of the Council, but without the right to vote. By leave of the President, they may make a brief statement of an expository nature on an item before the session, and may be invited to make a brief additional statement for the purpose of clarification.

PART VI. PARTICIPATION OF REPRESENTATIVES OF THE COMMITTEE

Rule 29

The Committee shall be represented at a session of the Council by such persons serving on the Committee as the Committee may determine.

Rule 30

The representatives of the Committee shall attend meetings of the Council and may participate without the right to vote.

PART VII. COMMITTEES AND WORKING PARTIES

Rule 31

A Committee on Credentials consisting of three Members or Associate Members shall be appointed by the Council at the beginning of the first meeting. This committee shall examine the credentials of the delegates of Members and Associate Members and representatives of Observer States and report to the Council thereon without delay.

Rule 32

The Council shall establish a General Committee consisting of the President of the Council, the two Vice Presidents, the Rapporteur, and three delegates elected by the Council from among those Members or Associate Members not already represented on the General Committee. The President of the Council shall serve as President of the General Committee.

The General Committee shall:

- a) decide the time and place of all meetings;
- b) determine the order of the day for each meeting;
- c) recommend measures to be taken regarding any proposed agenda item submitted after the provisional agenda has been dispatched pursuant to Rule 2, and prior to the adoption of the agenda pursuant to Rule 10;
- d) propose the deferment of any agenda item to a future Council session;
- e) fix the date of the adjournment;
- f) otherwise facilitate the orderly dispatch of the business of the Council.

Rule 34

The Council may establish such committees and working parties as it considers necessary for the orderly dispatch of the business of the Council. The reports of the committees and working parties, however, shall be submitted to a meeting of the Council for final disposition.

Rule 35

Committees and working parties shall elect their own officers.

PART VIII. CONDUCT OF BUSINESS AND VOTING

Rule 36

The President shall give precedence to the Members and Associate Members to speak, and may limit the time allotted to each speaker.

Rule 37

A delegate may make a point of order during the discussion of any matter, and the point of order shall be resolved immediately by the President. If a delegate requests that the ruling of the President be put to a vote, the President shall do so immediately, and the issue shall be decided by the affirmative vote of a majority of the Members present and voting.

Rule 38

A delegate may move the closure of the debate at any time. This motion shall be submitted to a vote immediately, after one delegate has been given the opportunity to speak against the motion.

The President may at any time call for a vote to close the debate. If this motion is approved, the President shall declare the debate closed.

Rule 40

Members and Associate Members may propose, and the Secretary ex officio may recommend, resolutions, amendments, and motions.

Resolutions shall be introduced in writing and shall be handed to the Secretary ex officio, who shall circulate copies to the delegates within 12 hours. Amendments which introduce significant changes in a resolution shall also be submitted in writing. No resolution or significant amendment shall be discussed or put to the vote unless copies of it have been circulated to all delegates at least 24 hours prior to its discussion. Under special circumstances, the President may permit the discussion and consideration of such resolutions or amendments even though they have not been circulated previously.

Proposals shall be voted on in the order in which they are presented except when the Council decides to the contrary. Parts of a proposal or an amendment shall be voted on separately if any delegate so requests.

Rule 41

When an amendment to a proposal is moved, the amendment shall be voted on first and, if the amendment is adopted, the proposal as amended shall then be voted on.

Rule 42

If two or more amendments to a proposal are moved, the amendment deemed by the President to be furthest removed in substance from the proposal shall be voted on first and then the amendment next removed therefrom, and so on until all the amendments have been put to a vote, unless the result of a vote on an amendment makes unnecessary any other voting on the amendment or amendments still outstanding.

Rule 43

A motion is considered an amendment to a proposal if it merely adds to, deletes from, or revises part of that proposal. A motion that constitutes a substitution for a proposal shall be considered as a separate proposal.

Rule 44

A motion may be withdrawn by its proposer at any time before voting on it has commenced, provided that the motion has not been amended or, if amended, that the proposer of the amendment agrees to the withdrawal. A motion thus withdrawn may be reintroduced by any delegate.

When a proposal has been adopted or rejected, it may not be reconsidered at the same session unless the Council, by a vote of two-thirds of the Members present and voting, so decides. Permission to speak on a motion to reconsider shall be accorded only to two delegates opposing the motion, after which it shall be immediately put to the vote.

Rule 46

Each Member shall have the right to one vote.

For the purpose of these Rules, "Members present and voting" means Members casting an affirmative or negative vote or, in an election, a vote for a person or a Member or an Associate Member eligible in accordance with the Constitution or these Rules. Likewise, "majority" means any number of votes greater than half the votes cast by the Members present and voting. Members who abstain from voting or who cast blank ballots or invalid votes shall be regarded as not voting. In computing a majority any fraction shall be counted as the next higher whole number.

Rule 47

A motion shall be considered adopted when it has received the affirmative vote of a majority of the Members present and voting, except when the Constitution or these Rules provide otherwise. If the votes are equally divided on a matter other than an election, the motion shall be regarded as not adopted.

Rule 48

The Council shall normally vote by show of hands, except that any delegate may request a roll call vote; in that event the Member to vote first shall be determined by lot and thereafter the vote shall be taken in the alphabetical order of the names of the Members represented as expressed in the language of the country in which the session is held.

Rule 49

The vote of each Member participating in a roll call vote shall be inserted in the record of the meeting.

Rule 50

In addition to the cases expressly provided for elsewhere in these Rules, the Council may vote on any matter by secret ballot if it has previously been so decided by a majority of the Members present and voting.

Elections shall normally be held by secret ballot. Except as concerns the election of an ad interim Director, when the number of candidates for elective office does not exceed the number of offices to be filled, no ballot shall be required and such candidates shall be declared elected. Where ballots are required, two tellers shall be appointed by the President from among the delegates.

Rule 52

Except as concerns the election of an ad interim Director, when only one elective place is to be filled and no candidate obtains in the first ballot the majority required, a second ballot shall be taken which shall be restricted to the two candidates obtaining the largest number of votes. If in the second ballot the votes are equally divided, the President shall draw lots to decide between the candidates.

Rule 53

When two or more elective places are to be filled at one time under the same circumstances, those candidates obtaining in the first ballot the majority required shall be elected. If the number of candidates obtaining such majority is less than the number of elective places to be filled, ballots shall then be taken separately for each of the remaining places in accordance with Rule 52. If the number of candidates obtaining such a majority is greater than the number of elective places to be filled, those candidates obtaining the largest number of votes shall be deemed to have been elected.

Rule 54

In an election each Member, unless it abstains, shall vote for that number of candidates equal to or less than the number of elective places to be filled. Any ballot on which there are more names than there are elective places to be filled, or on which the name of any candidate appears more than once, or which is illegible or signed or which reveals the identity of the voter, shall be considered null and void.

PART IX. ELECTION OF AN AD INTERIM DIRECTOR

Rule 55

The Council shall elect an ad interim Director by secret ballot, when required, in conformity with Article 21, paragraph A, of the Constitution, Rule 56 of the Rules of Procedure of the Conference and the Rules Governing the Election Process for the Post of Director, as approved by the Directing Council. However, should there be insufficient time prior to the date fixed for the opening session of the Council to permit full compliance with the timeframes outlined in the election process, the President of the Executive Committee shall adjust such timeframes and inform the Members and Associate Members accordingly.

PART X. ELECTION OF THE COMMITTEE

Rule 56

The Council shall elect by secret ballot the Members to serve on the Committee, in conformity with Article 15, paragraph A, of the Constitution. Participating States and Associate Members are not eligible for election to the Committee.

Rule 57

The term of office of the Members elected to the Committee shall begin immediately after their election and shall continue until their successors are elected, in accordance with Article 15, paragraph A, of the Constitution.

PART XI. OFFICIAL AND WORKING LANGUAGES

Rule 58

The official and working languages of the Council shall be English, French, Portuguese, and Spanish.

PART XII. RECORDS AND FINAL REPORT

Rule 59

The Final Report shall include a report on the proceedings and all resolutions and decisions adopted by the Council. The Rapporteur, with the assistance of the Secretary ex officio, shall draft the Final Report. An audio record of the verbatim proceedings shall be retained in the archives of the Organization and on request a copy shall be made available to a Member or Associate Member. On request, a transcript of any part of the proceedings shall be made available to a Member or Associate Member.

Rule 60

The President of the Council and the Secretary ex officio shall sign the Final Report.

Rule 61

The signed original copy of the Final Report shall be deposited in the archives of the Organization and be available for examination upon request.

Rule 62

The Director shall transmit copies of the Final Report to the Members, Associate Members, Observer States, and organizations represented at the session of the Council.

PART XIII. AMENDMENT OF THE RULES OF PROCEDURE

Rule 63

Proposed amendments to these Rules shall be submitted in writing and shall be adopted on 24-hour notice by the affirmative vote of a majority of the Members present and voting or at any time by the affirmative vote of two-thirds of the Members present and voting.

Rule 64

All matters not provided for in these Rules shall be resolved directly by the Council.

15. RULES OF PROCEDURE OF THE EXECUTIVE COMMITTEE¹

Note: For the purpose of these Rules only, wherever any of the following terms appears, reference shall be as indicated below:

Member an American State or a Participating State in the Pan American Health

Organization, except as otherwise indicated

Bureau the Pan American Sanitary Bureau

Director the Director of the Pan American Sanitary Bureau
Organization the Members, Associate Members, and the Bureau

Constitution the Constitution of the Pan American Health Organization

Conference the Pan American Sanitary Conference

Council the Directing Council

Committee the Executive Committee

Member of the

Committee a Member elected to the Executive Committee

Observer

State a non-Member State with observer status in the Organization

Delegate a person accredited to represent a Member of the Committee at a

session of that body

PART I SESSIONS

Rule 1

The Director shall convene sessions of the Committee in conformity with Article 17, paragraph A, of the Constitution.

Rule 2

Notices of convocation together with the provisional agenda shall be sent to all Members, Associate Members, and Observer States not less than 60 days before the date fixed for the opening of a session, except in extraordinary circumstances.

¹Last amendment approved by the 120th Session of the Executive Committee, Resolution CE120.R17, 26 June 1997. Articles 2, 8, 22 and 34 were edited in order to maintain consistency with the amendments to the Rules of Procedure of the Directing Council approved by the 47th Directing Council, Resolution CD47.R6, 27 September 2006.

Rules of Procedure of the Executive Committee

Rule 3

The names of delegates of Members of the Committee, and observers for Members, Associate Members, Observer States, and invited organizations, should be communicated to the Director at least 15 days before the opening of a session of the Committee.

Rule 4

The credentials of delegates of Members of the Committee shall be delivered to the Director at least 24 hours before the opening of a session of the Committee. Such credentials shall be issued by the Head of State, the Minister of Foreign Affairs, the Minister of Health, or other appropriate national authority.

Rule 5

The presence of the delegates of a majority of the Members of the Committee shall constitute a quorum for the opening of a session of the Committee.

PART II. AGENDA

Rule 6

The provisional agenda of a session of the Committee shall be prepared by the Director.

Rule 7

The provisional agenda shall include:

- (a) any item the inclusion of which has been ordered by the Conference;
- (b) any item the inclusion of which has been ordered by the Council;
- (c) any item proposed by the Committee;
- (d) any item proposed by a Member or an Associate Member;
- (e) any item proposed by the Director.

Rule 8

All working documents relating thereto shall be sent to the Members, Associate Members, and Observer States at least 6 weeks prior to the opening of the session. Such documents shall be concise; any additional information should be attached as an Annex.

Rule 9

The Committee shall adopt its own agenda and, in so doing, may make such additions or modifications to the provisional agenda as it may wish, in accordance with these Rules.

Supplementary items may be added to the agenda after its adoption, if approved by two-thirds of the Members of the Committee present and voting.

Rule 11

Whenever possible, a proposal for the inclusion of an item in the provisional agenda or agenda shall be accompanied by a working document prepared by the proposer, to serve as a basis for discussion.

Rule 12

The Director shall report to the Committee on the technical, administrative, and financial implications, if any, of all agenda items.

PART III. MEETINGS

Rule 13

The meetings shall be public unless the Committee decides otherwise.

Rule 14

A majority of the Members of the Committee shall constitute a quorum for a meeting.

PART IV. OFFICERS

Rule 15

The Committee shall elect a Member of the Committee to the Presidency, the Vice Presidency, and the office of Rapporteur, respectively. They shall hold office until their successors are elected. Each elected Member shall designate a person on its delegation to serve in that office for the duration of the session. The elections shall take place each year at the first session of the Committee following the election of the new Members of the Committee by the Council or Conference.

Rule 16

The Director shall be Secretary ex officio of the Committee and of all subcommittees and working parties established by it. These functions may be delegated.

Rule 17

The President shall preside over the meetings of the Committee and exercise any other duties assigned under these Rules.

Rule 18

The President, or the Vice President while presiding, shall not vote unless that person is the sole delegate of the respective Member of the Committee.

At the opening of a session, should the Member elected to the Presidency of the Committee be absent, the Member occupying the Vice Presidency shall serve as President pro tempore and one of the Members shall be elected to serve as Vice President pro tempore. In the absence of both the President and the Vice President, the Committee shall elect from among its Members a President pro tempore and a Vice President pro tempore.

Rule 20

At the opening of a session, should the Member elected to the office of Rapporteur be absent, a Rapporteur pro tempore shall be elected. If the Rapporteur is absent from a meeting, or any part thereof, the President shall designate a Rapporteur pro tempore.

Rule 21

If the President is absent from a meeting, or any part thereof, the Vice President shall preside. In the absence of both the President and the Vice President, the Committee shall designate a President pro tempore.

Rule 22

The Rapporteur shall be responsible for presenting and drafting, as necessary, proposed resolutions in light of the deliberations of the Committee.

PART V. PARTICIPATION OF NON-MEMBERS OF THE COMMITTEE

Rule 23

Members who do not form part of the Committee may participate, without the right to vote, in sessions of the Committee.

Rule 24

Associate Members may participate, without the right to vote, in sessions of the Committee.

Rule 25

Observer States may attend sessions of the Committee and participate, by leave of the President, in its deliberations, but without the right to vote.

Rule 26

Invited intergovernmental organizations may attend sessions of the Committee and participate, by leave of the President, in its deliberations, but without the right to vote.

Nongovernmental organizations in official relations with the Organization, and other invited organizations, may attend sessions of the Committee, but without the right to vote. By leave of the President, they may make a brief statement of an expository nature on an item before the session, and may be invited to make a brief additional statement for the purpose of clarification.

PART VI. SUBCOMMITTEES AND WORKING PARTIES

Rule 28

The Committee may establish such subcommittees and working parties as it considers necessary for the orderly dispatch of the business of the Committee. The reports of the subcommittees and working parties, however, shall be submitted to a meeting of the Committee for final disposition.

Rule 29

Subcommittees and working parties shall elect their own officers.

PART VII. CONDUCT OF BUSINESS AND VOTING

Rule 30

The President shall give precedence to the Members of the Committee to speak and may limit the time allotted to each speaker.

Rule 31

A delegate may make a point of order during the discussion of any matter, and the point of order shall be resolved immediately by the President. If a delegate requests that the ruling of the President be put to a vote, the President shall do so immediately, and the issue shall be decided by a majority of Members of the Committee present and voting.

Rule 32

A delegate may move the closure of the debate at any time. This motion shall be submitted to a vote immediately, after one delegate has been given the opportunity to speak against the motion.

Rule 33

The President may at any time call for a vote to close the debate. If this motion is approved, the President shall declare the debate closed.

Rule 34

Members of the Committee may propose, and the Secretary ex officio may recommend resolutions, amendments, and motions.

Resolutions shall be introduced in writing and shall be handed to the Secretary ex officio, who shall circulate copies to the delegates within 12 hours. Amendments which introduce significant changes in a resolution shall also be submitted in writing. No resolution or significant amendment shall be discussed or put to the vote unless copies have been circulated to all delegates at least 24 hours prior to its discussion. Under special circumstances, the President may permit the discussion and consideration of such resolutions or amendments even though they have not been circulated previously.

Proposals shall be voted on in the order in which they are presented except when the Committee decides to the contrary. Parts of a proposal or of an amendment shall be voted on separately if any delegate so requests.

Rule 35

When an amendment to a proposal is moved, the amendment shall be voted on first and, if the amendment is adopted, the proposal as amended shall then be voted on.

Rule 36

If two or more amendments to a proposal are moved, the amendment deemed by the President to be furthest removed in substance from the proposal shall be voted on first and then the amendment next removed therefrom, and so on until all the amendments have been put to a vote, unless the result of a vote on an amendment makes unnecessary any other voting on the amendment or amendments still outstanding.

Rule 37

A motion is considered an amendment to a proposal if it merely adds to, deletes from, or revises part of that proposal. A motion that constitutes a substitution for a proposal shall be considered as a separate proposal.

Rule 38

A motion may be withdrawn by its proposer at any time before voting on it has commenced, provided that the motion has not been amended or, if amended, that the proposer of the amendment agrees to the withdrawal. A motion thus withdrawn may be reintroduced by any delegate.

Rule 39

When a proposal has been adopted or rejected, it may not be reconsidered at the same session unless the Committee, by a vote of two-thirds of the Members of the Committee present and voting, so decides. Permission to speak on a motion to reconsider shall be accorded only to one delegate opposing the motion, after which it shall be immediately put to the vote.

Rule 40

Each Member of the Committee shall have the right to one vote.

For the purpose of these Rules, "Members of the Committee present and voting" means Members of the Committee casting an affirmative or negative vote or, in an election, a vote for a person or a Member eligible in accordance with the Constitution or these Rules. Likewise, "majority" means any number of votes greater than half the votes cast by the Members of the Committee present and voting. Members of the Committee who abstain from voting or who cast blank ballots or invalid votes shall be regarded as not voting. In computing a majority, any fraction shall be counted as the next higher whole number.

Rule 41

A motion shall be considered adopted when it has received the affirmative vote of a majority of the Members of the Committee present and voting, except when the Constitution or these Rules provide otherwise. If the votes are equally divided on a matter other than an election, the motion shall be regarded as not adopted.

Rule 42

The Committee shall normally vote by show of hands, except that any delegate may request a roll call vote; in that event the Member of the Committee to vote first shall be determined by lot and thereafter the vote shall be taken in the alphabetical order of the names of the Members of the Committee represented as expressed in the language of the country in which the session is held.

Rule 43

The vote of each Member of the Committee participating in a roll call vote shall be recorded in the Final Report.

Rule 44

The Committee may vote on any matter by secret ballot if it has previously been so decided by a majority of the Members of the Committee present and voting.

Rule 45

Elections shall normally be held by secret ballot. When the number of candidates for elective office does not exceed the number of offices to be filled, no ballot shall be required and such candidates shall be declared elected. Where ballots are required, one teller shall be appointed by the President from among the delegates.

Rule 46

When only one elective place is to be filled and no candidate obtains in the first ballot the majority required, a second ballot shall be taken which shall be restricted to the two candidates obtaining the largest number of votes. If in the second ballot the votes are equally divided, the President shall draw lots to decide between the candidates.

When two or more elective places are to be filled at one time under the same circumstances, those candidates obtaining in the first ballot the majority required shall be elected. If the number of candidates obtaining such majority is less than the number of elective places to be filled, ballots shall then be taken separately for each of the remaining places in accordance with Rule 46. If the number of candidates obtaining such a majority is greater than the number of elective places to be filled, those candidates obtaining the largest number of votes shall be deemed to have been elected.

Rule 48

In an election each Member of the Committee, unless it abstains, shall vote for that number of candidates equal to or less than the number of elective places to be filled. Any ballot on which there are more names than there are elective places to be filled, or on which the name of any candidate appears more than once, or which is illegible or signed or which reveals the identity of the voter, shall be considered null and void.

PART VIII. OFFICIAL AND WORKING LANGUAGES

Rule 49

The official languages of the Committee shall be English, French, Portuguese, and Spanish. The working languages shall be those of the Members of the Committee.

PART IX. FINAL REPORT

Rule 50

The Final Report shall include all resolutions and decisions adopted by the Committee. The Rapporteur, with the assistance of the Secretary ex officio, shall draft the Final Report.

Rule 51

The President of the Committee and the Secretary ex officio shall sign the Final Report.

Rule 52

The signed original copy of the Final Report shall be deposited in the archives of the Organization and be available for examination upon request.

Rule 53

The Director shall transmit copies of the Final Report to the Members, Associate Members, Observer States, and organizations represented at the session of the Committee.

PART X. REPRESENTATION OF THE COMMITTEE AT SESSIONS OF THE COUNCIL AND THE CONFERENCE

Rule 54

The Committee shall be represented at sessions of the Council or the Conference by two representatives appointed by the Committee from among its Members. The Committee may designate alternates in the event that either of the representatives is unable to attend the pertinent session of the Council or the Conference.

The representatives of the Committee shall be responsible for making appropriate reports on the actions and discussions of the Committee, containing such information as may be useful to the deliberations of the Council or the Conference.

PART XI. AMENDMENT OF THE RULES OF PROCEDURE

Rule 55

Proposed amendments to these Rules shall be submitted in writing and shall be adopted by the affirmative vote of a majority of the Members of the Committee.

Rule 56

All matters not provided for in these Rules shall be resolved directly by the Committee.

16. AUDIT COMMITTEE OF THE PAN AMERICAN HEALTH ORGANIZATION: TERMS OF REFERENCE¹

Guiding Principle

1. An Audit Committee shall be established by the Directing Council of the Pan American Health Organization (PAHO) to exercise an independent consultative function, providing the Director of the Pan American Sanitary Bureau ("the Director") and the PAHO Member States, through the Executive Committee, with advice on the operation of the Organization's financial controls and reporting structures, risk management processes, and other audit-related controls. The Committee shall perform this function through independent reviews of the work carried out by PAHO's system of internal and external controls, including PAHO's Office of Internal Oversight and Evaluation Services (IES), the External Auditor, and the administration and management of the Organization. The work of the Audit Committee shall be conducted in accordance with internationally accepted standards and best practices and in compliance with PAHO's policies, regulations, and rules. The Audit Committee does not substitute the function of the Executive Committee of PAHO or of its Subcommittee on Program, Budget, and Administration (SPBA).

Role of the Committee

- 2. The PAHO Audit Committee shall:
- a) review and monitor the adequacy, efficiency, and effectiveness of the Organization's risk assessment and management processes, the system of internal and external controls (including PAHO's internal oversight and External Auditor function), and the timely and effective implementation by management of audit recommendations;
- b) advise on issues related to the system of internal and external controls, their strategies, work plans, and performance;
- c) report on any matter of PAHO policy and procedure requiring corrective action and on improvements recommended in the area of controls, including evaluation, audit, and risk management;
- *d)* comment on the work plans and the proposed budget of the internal and external audit functions;
- e) advise on the operational implications of the issues and trends apparent in the financial statements of the Organization and significant financial reporting policy issues;

¹Adopted by the 49th Directing Council, Resolution CD49.R2, 28 September 2009.

- f) advise on the appropriateness and effectiveness of accounting policies and disclosure practices and assess changes and risks in those policies; and
- g) advise the Director in the selection process of the Auditor General of PAHO, and advise the Executive Committee in the selection of the External Auditor.

Membership of the Committee

3. The Audit Committee shall be composed of three members who shall reflect the highest level of integrity and be fully independent from PAHO. The Audit Committee shall be appointed by the Executive Committee of PAHO. Members shall serve in their personal capacity. Each Member shall serve as Chairperson of the Committee for one year on a rotational basis.

Criteria for Membership

- 4. All members of the Committee must have recent and relevant senior-level financial, audit, and/or other oversight related experience. Such experience should reflect, to the extent possible:
 - a) experience in preparing, auditing, analyzing, or evaluating financial statements that present a breadth and level of complexity of accounting issues that are generally comparable to the breadth and complexity of issues faced by PAHO, including an understanding of relevant accepted accounting principles;
 - b) an understanding of and, if possible, relevant experience in the inspection, monitoring, and evaluation processes;
 - c) an understanding of internal control, risk management, investigation, and procedures for financial reporting; and
 - d) a general understanding of the organization, structure, and functioning of international organizations in the UN system.

Terms of Appointment

5. The Members of the Audit Committee shall be appointed to serve no more than two full terms of three years each. The election cycle shall be fixed upon establishment of the Committee. Members may be reelected for a second and final term of three years, with the exception of the initial three Members of the Committee, who shall be appointed by drawing of lots to serve an initial term of two, three, or four years. Former members of the Audit Committee may be reappointed to the Committee subject to not serving more than two full terms.

Call for Proposals

- 6. The Director shall recommend a list of qualified candidates. The list will be notified to the SPBA prior to the Executive Committee Session and must include an extended CV of each of the candidates.
- 7. The list of candidates will be subject to assessment, which may include requests for additional information and subsequent modification. The highest ranked candidates, according to the Criteria for Membership, will be proposed by the SPBA to the Executive Committee for decision.

Responsibility of Members

- 8. In performing their functions, Members of the Audit Committee shall neither seek nor receive instructions from any national government authority. They shall act in an advisory, non-executive, capacity and be fully independent from any government or PAHO body, structure, or entity. Members shall be guided solely by their expertise and professional judgment, taking into account the collective decisions of PAHO's Governing Bodies.
- 9. Members of the Audit Committee shall be required to sign a confidentiality statement at the beginning of their tenure, as well as a PAHO Declaration of Interest Form. Where an actual or potential conflict of interest arises, the Member shall declare such interest to the Committee and will be excused from the Committee's discussion on the corresponding issue.

Meetings and Rules of Procedure

- 10. The PAHO Audit Committee shall normally meet in a regular session twice a year. Additional meetings may be scheduled on an ad hoc basis as necessary. The Chairperson of the Committee shall determine the timing of meetings and the need for any additional meetings in the course of the year. He/she shall also set the agenda of the meetings, taking into account relevant requests from the Director and/or the Executive Committee of PAHO. The meetings shall be convened by the Secretariat of the Committee on behalf of the Chairperson. Members of the Audit Committee shall normally be given at least four weeks' notice of meetings.
- 11. The Director, the External Auditor, the Auditor General of PAHO, the Director of Administration of PAHO, and the Financial Resources Manager of PAHO shall attend meetings of the Audit Committee at the invitation of the Chairperson of the Committee.
- 12. The Audit Committee may decide to meet in closed session from time to time as determined by the Committee.

- 13. The Audit Committee shall endeavor to work on the basis of consensus.
- 14. Members serve in their personal capacity and cannot be represented by an alternate attendee.
- 15. The administrative and secretariat support function of the Audit Committee, including the preparation and maintenance of minutes of the meetings, shall be carried out by independent staff hired on an as needed basis for that purpose, and will report directly to the Chairperson on matters relating to the work of the Audit Committee.

Disclosure

- 16. The Audit Committee secretariat, observers, and any third party invited by the Committee to attend its sessions shall not make any document or information public without the Committee's prior authorization.
- 17. Any Audit Committee Member reporting on the Committee's work shall ensure that confidential materials are secured and shall keep other Members adequately informed.

Access

- 18. The Audit Committee shall have access to all records and documents of the Organization, including, but not limited to, audit reports and work documents of IES and reports issued by the External Auditors.
- 19. The Audit Committee shall be able to call upon any PAHO staff member or employee, including senior management of the Organization, and request meetings with any parties, as it deems necessary to obtain information relevant to its work.
- 20. PAHO's External Auditors and Auditor General shall also have unrestricted and confidential access to the Chairperson of the Committee.
- 21. The Audit Committee may obtain legal or other independent professional advice if it is considered necessary.

Reporting

22. The Chairperson of the Audit Committee shall interact regularly with and report to the Director on the results of the Committee's deliberations, as well as any issues relevant to its business.

23. The Audit Committee shall prepare an annual report of its work for the Executive Committee of PAHO. The Audit Committee may also prepare ad hoc reports as requested by the Executive Committee. The Director shall be given the opportunity to comment on all reports prior to their submission to the Executive Committee.

Resources

24. The Audit Committee shall be provided with such resources as are necessary to undertake its duties. Funds shall be included in the biennial budget of the Organization to provide for administrative support, travel, and accommodation costs in relation to Committee Members' duties. Such travel shall be conducted in accordance with PAHO regulations and rules. The Members shall serve without remuneration from PAHO.

Review of the Terms of Reference

25. The Executive Committee will periodically review the output of the Audit Committee, assess its effectiveness and make appropriate recommendations, in consultation with the Director, regarding its membership and Terms of Reference. The Terms of Reference of the Audit Committee may be modified by the Directing Council as necessary.

17. FINANCIAL REGULATIONS OF THE PAN AMERICAN HEALTH ORGANIZATION¹

Regulation I – Applicability and Delegation of Authority

- 1.1 These Regulations shall govern the financial administration of the Pan American Health Organization.
- 1.2 The Director of the Pan American Sanitary Bureau is responsible for ensuring effective financial administration of the Organization in accordance with these Regulations.
- 1.3 Without prejudice to Regulation 1.2, the Director may delegate in writing to other officers of the Organization such authority and related accountability as he or she considers necessary for the effective implementation of these Regulations.
- 1.4 The Director shall establish Financial Rules, including relevant guidelines and limits for the implementation of these Regulations, in order to ensure effective financial administration, the exercise of economy, and safeguard of the assets of the Organization.

Regulation II – The Budgetary and Financial Reporting Periods

- 2.1 The budgetary period shall be a biennium consisting of two consecutive calendar years beginning with an even-numbered year.
- 2.2 The financial reporting period shall be a calendar year.

Regulation III – The Program and Budget

- 3.1 The program and budget proposals for the budgetary period, as referred to in Article 14.C of the Constitution shall be prepared by the Director of the Pan American Sanitary Bureau. The program and budget proposals shall be presented in United States dollars.
- 3.2 The program and budget proposals shall be divided into parts and shall include such information annexes and explanatory statements as may be requested on behalf of the Pan American Sanitary Conference (hereinafter referred to as "Conference"), the Directing Council, or the Executive Committee, and such further annexes or statements as the Director may deem necessary and useful.

¹Last amendment approved by the 54th Directing Council, Resolution CD54.R3, 29 September 2015.

- 3.3 The Director shall submit the program and budget proposals to the Executive Committee for examination and recommendation.
- 3.4 The Executive Committee shall submit the program and budget proposals, and any recommendations it may have thereon, to the Conference or the Directing Council within the timeframe stipulated in the corresponding Rules of Procedure.
- 3.5 The program and budget proposals for the following budgetary period shall be approved by the Conference or the Directing Council in the year preceding the biennium to which the program and budget proposals relate.
- 3.6 Supplemental proposals may be submitted by the Director when deemed necessary.
- 3.7 The Director shall prepare supplemental proposals in a form consistent with the program and budget proposals for the budgetary period and shall submit such proposals to the Executive Committee for examination and recommendation. The Executive Committee shall submit the supplemental proposals, and any recommendations it may have thereon, to the Conference or Directing Council within the timeframe stipulated in the corresponding Rules of Procedure.
- 3.8 The Program and Budget shall consist of the Program and Budget as originally approved by the Conference or Directing Council, and any approved supplemental proposals in accordance with Regulation IV.

Regulation IV - Financing the Program and Budget

- 4.1 The Program and Budget approved by the Conference or the Directing Council shall constitute an authorization to the Director to enter into commitments and make payments for the purposes for which the Program and Budget was approved subject to availability of funding.
- 4.2 Transfers within the total amount approved may be made to the extent permitted by the terms of the budget resolution adopted by the Conference or the Directing Council.
- 4.3 The Program and Budget shall be financed by:
 - a) Assessed Contributions from PAHO Member States, Participating States, and Associate Members (hereinafter referred to as "Members") in accordance with Article 60 of the Pan American Sanitary Code and as defined in Regulation V;
 - b) Budgeted Miscellaneous Revenue;
 - the funded allocation from the World Health Organization to the Region of the Americas;

- d) Voluntary Contributions mobilized by the Pan American Health Organization for the Program and Budget;
- e) any other income attributable to the Program and Budget.
- 4.4 Assessed Contributions and the Budgeted Miscellaneous Revenue shall be made available for implementation on the first day of the budgetary period to which they relate. The funded allocation from the World Health Organization to the Region of the Americas shall be made available for implementation upon receipt from WHO. Voluntary Contributions mobilized by the Pan American Health Organization for the Program and Budget shall be made available for implementation as of the effective date of fully executed agreements.
- 4.5 Assessed Contributions, Budgeted Miscellaneous Revenue, and the assessed portion of WHO funded allocation shall be available for making commitments in the budgetary period to which they relate for delivery of programmed goods and services in that same budgetary period. Exceptionally Assessed Contributions and Budgeted Miscellaneous Revenue may be made available in the first year of the subsequent budgetary period in order to support operational effectiveness for non-severable contractual agreements due to be delivered in the first quarter of the subsequent year. Exceptions may also be considered by the Director to carry over Assessed Contributions and Budgeted Miscellaneous Revenue into a subsequent budgetary period for the delayed delivery of programmed goods and services due to unforeseen circumstances.
- 4.6 Any balance of the funded Assessed Contributions and Budgeted Miscellaneous Revenue not committed by the end of the current budgetary period, or not authorized to be carried over into the subsequent budgetary period, shall be used to replenish the Working Capital Fund to its authorized level. Thereafter any balance will be transferred to surplus and made available for subsequent use in accordance with the resolutions adopted by the Conference or Directing Council.
- 4.7 Any deficit of revenue over expenses of the Assessed Contributions and Budgeted Miscellaneous Revenue at the end of the current budgetary period shall be funded first by the Working Capital Fund to the extent possible, and then by borrowing or by other authorized means.
- 4.8 Any excess of revenue over the Budgeted Miscellaneous Revenue at the end of a budgetary period shall be considered a revenue surplus and shall be available for use in subsequent periods to cover the unfunded portion of the Strategic Plan, as determined by the Director and with the concurrence of the Subcommittee on Program, Budget, and Administration.
- 4.9 Any commitments for goods and services due to be delivered in subsequent budgetary periods that exist against the Organization at the end of the current

budgetary period shall be established as commitments against the subsequent Program and Budget unless otherwise stated in these Regulations.

Regulation V – Assessed Contributions

- 5.1 The Conference or the Directing Council shall adopt the total Program and Budget, and the amount of the assessments, determined in accordance with Regulation 4.3, for the budgetary period. The Assessed Contributions of Members shall be divided into two equal annual installments. In the first year of the budgetary period, the Conference or Directing Council may decide to amend the amount of assessments to be applied to the second year of the budgetary period.
- 5.2 After the Conference or the Directing Council has adopted the Program and Budget, the Director shall inform Members of their commitments in respect of contributions for the budgetary period and request them to pay the first and second installments of their contributions.
- 5.3 If the Conference or the Directing Council decides to amend the amounts of the assessments the Director shall inform Members of their revised commitments and shall request them to pay the revised second installment of their Assessed Contributions.
- 5.4 Installments of Assessed Contributions shall be due and payable as of 1 January of the year to which they relate.
- 5.5 As of 1 January of the following year, the unpaid balance of such Assessed Contributions shall be considered to be one year in arrears.
- 5.6 Assessed Contributions shall be denominated in U.S. dollars and shall be paid in either U.S. dollars or other currencies as determined by the Director.
- 5.7 Payments in currencies other that U.S. dollars shall be credited to Members' accounts at the United Nations rate of exchange in effect on the date of receipt or at the market rate of exchange, should conversion of excess currency be deemed prudent.
- 5.8 Payments made by a Member shall be applied against its oldest outstanding Assessed Contributions.
- 5.9 The Director shall submit to the regular session of the Conference or the Directing Council a report on the collection of Assessed Contributions.
- 5.10 New Members shall be required to make an Assessed Contribution for the budgetary period in which they become Members. If membership begins at any time during the first year of a budgetary period, new Members will be assessed for the full two-year period. If membership begins at any time during

the second year of a budgetary period, new Members will be assessed for the second year only.

Regulation VI – Voluntary Contributions

- 6.1 Voluntary Contributions, donations, and bequests, either in cash or in kind, may be accepted by the Director, provided that these contributions can be used by the Organization, and that any conditions which may be attached to them are consistent with the objectives and policies of the Organization.
- 6.2 The Director is authorized to levy a charge (hereinafter referred to as "Program Support Costs") on Voluntary Contributions in accordance with applicable resolutions of the Conference or Directing Council. These Program Support Costs will be used to reimburse all, or part of, the indirect costs incurred by the Organization in respect of the administration of corresponding activities.

Regulation VII – Revenue – Other Sources

- 7.1 Other sources of revenue not otherwise identified in these Regulations shall be reported as Miscellaneous Revenue.
- 7.2 Donations and bequests received without a specific purpose shall be reported as Miscellaneous Revenue unless otherwise specified by the Director in accordance with Regulation IX.
- 7.3 Revenue generated from sales and services will be used to reimburse all or part of the direct and indirect costs incurred by the Organization in respect of the administration of its activities.
- 7.4 Revenue from Services Charges on procurement funds will be used to capitalize the respective fund or to reimburse all or part of the costs incurred by the Organization in respect of the administration of its activities.

Regulation VIII - Working Capital Fund and Borrowing

- 8.1 A Working Capital Fund shall be established, along with its authorized level, and financing in accordance with Resolutions adopted by the Conference or Directing Council.
- 8.2 Title to financial resources constituting the Working Capital Fund shall remain with the Pan American Health Organization.
- 8.3 The Working Capital Fund shall be made available to meet any temporary financial resource requirements pending the receipt of Assessed Contributions or Budgeted Miscellaneous Revenue. The Fund shall be reimbursed in accordance with Regulations 4.6 and 8.1.

- 8.4 The Working Capital Fund shall be made available to finance unforeseeable and extraordinary expenses, replenish existing funds to authorized levels, or other authorized purposes. The Fund shall be reimbursed in accordance with Regulations 4.6 and 8.1.
- 8.5 The Director, with the prior and written concurrence of a majority of the members of the Executive Committee, shall have the authority to borrow funds.

Regulation IX – Funds

- 9.1 Funds shall be established to enable the Organization to effectively record and report on all sources of revenue.
- 9.2 Individual subsidiary ledger accounts shall be established to effectively record and report on voluntary contributions.
- 9.3 Special Funds or Accounts shall be established by the Director as necessary to meet the requirements of the Organization.
- 9.4 The purpose of any Fund or Account established under Regulation 9.3 shall be specified and subject to the Financial Regulations and Financial Rules.
- 9.5 In establishing any Special Fund or Account under Regulation 9.3, the Director may stipulate that the use of the cash balance of the Fund or Account is restricted for pooling or internal borrowing purposes consistent with the terms and conditions of the funding sources.

Regulation X – Custody of Financial Resources

- 10.1 The Director shall designate the financial institutions in which the financial resources in the custody of the Organization shall be kept.
- 10.2 The Director may designate external investment managers and/or custodians.

Regulation XI – Investments

- 11.1 Investment policies and guidelines shall be established in accordance with best industry practice, having due regard for the preservation of principal, assurance of adequate liquidity, and maximization of total yield.
- 11.2 Financial Resources in excess of immediate cash requirements may be pooled and invested.
- 11.3 Investment income, regardless of the source of funds, shall be credited as Miscellaneous Revenue unless otherwise stipulated in these Regulations, in resolutions adopted by the Conference or Directing Council, or as decided by the Director.

Regulation XII – Internal Control

- 12.1 The Director shall establish and maintain an effective internal control structure with operating policies and procedures based on best industry practice, in order to:
 - (a) ensure efficient and effective financial administration,
 - (b) safeguard assets,
 - (c) accomplish the strategic objectives and goals in line with the mission of the Organization, and
 - (d) maintain an internal oversight function reporting to the Director.

Regulation XIII – Accounts and Financial Statements

- 13.1 The Director shall establish and maintain a chart of accounts in accordance with the accounting standards adopted by the Conference or Directing Council.
- 13.2 Financial statements shall be prepared for each financial reporting period in conformity with the Standards referred to in Regulation 13.1.
- 13.3 The financial statements shall be presented in United States dollars. The accounting records may, however, be kept in such currencies as the Director may deem necessary.
- 13.4 The financial statements shall be submitted to the External Auditor by a date mutually agreed upon with the Director.
- 13.5 The Director may make such ex gratia payments as deemed to be necessary in the interest of the Organization. Ex gratia payments will be disclosed in the financial statements.
- 13.6 The Director may authorize, after full investigation, the write-off of any asset other than assessed contributions. Write-offs will be disclosed in the financial statements.
- 13.7 The Conference or Directing Council may stipulate a reserve for doubtful accounts, representing all or a portion of the outstanding assessed contributions due from a Member State subject to the restrictions of Article 6.B of the Constitution.

Regulation XIV - External Audit

14.1 The Conference or the Directing Council shall appoint an External Auditor of international repute to audit the accounts of the Organization. The Auditor appointed may be removed only by the Conference or the Directing Council.

- 14.2 Subject to any special direction of the Conference or the Directing Council, each audit which the External Auditor performs shall be conducted in conformity with generally accepted common auditing standards and in accordance with the Additional Terms of Reference set forth in the Appendix to these Regulations.
- 14.3 The External Auditor, in addition to rendering an opinion on the financial statements, may make such observations as deemed necessary with respect to the efficiency of the financial procedures, the accounting system, the internal financial controls, and in general, the administration and management of the Organization.
- 14.4 The External Auditor shall be completely independent and solely responsible for the conduct of the audit.
- 14.5 The Conference or the Directing Council may request the External Auditor to perform certain specific examinations and issue separate reports on the results.
- 14.6 The Director shall provide the External Auditor with the facilities required for the performance of the audit.
- 14.7 For the purpose of making a local or special examination or for effecting economies of audit cost, the External Auditor may engage the services of any national Auditor-General (or equivalent title) or commercial public auditors of known repute or any other person or firm that, in the opinion of the External Auditor is technically qualified.
- 14.8 The External Auditor shall issue a report including its opinion, on the audit of the financial statements prepared by the Director pursuant to Regulation XIII. The report shall include such information as deemed necessary in regard to Regulation 14.3 and the Additional Terms of Reference.
- 14.9 The report(s) of the External Auditor shall be completed and provided to the Director together with the audited financial statements no later than 15 April following the end of the financial reporting period to which they relate. The Director will provide the report to the Executive Committee which shall examine the financial statements and the audit report(s) and shall forward them to the Conference or the Directing Council with such comments as deemed necessary.

Regulation XV – Resolutions including Expenses

15.1 The Conference, the Directing Council, and the Executive Committee shall not make decisions involving expenses unless it has before it a report from the Director on the administrative and financial implications of the proposal.

15.2 Where, in the opinion of the Director, the proposed expense cannot be made from the existing Program and Budget, it shall not be incurred until the Conference or the Directing Council has made the necessary appropriations, unless such expense can be made under the conditions of the resolution of the Directing Council relating to the Emergency Procurement Revolving Fund.

Regulation XVI – General Provisions

- 16.1 These Regulations may be amended only by the Conference or the Directing Council.
- 16.2 In case of doubt as to the interpretation and application of any of the foregoing Regulations, the Director is authorized to rule thereon.
- 16.3 The Financial Rules established or amended by the Director as referred to in Regulation 1.4 shall be confirmed by the Executive Committee and reported to the Conference or the Directing Council for its information.

APPENDIX

ADDITIONAL TERMS OF REFERENCE GOVERNING THE EXTERNAL AUDIT OF THE PAN AMERICAN HEALTH ORGANIZATION

- 1. The External Auditor shall perform such audit of the accounts of the Pan American Health Organization, including all Trust Funds, Special Funds, and Special Accounts, as deemed necessary to support the opinion:
 - *a)* that the financial statements are in accord with the books and records of the Organization;
 - b) that the financial transactions reflected in the statements have been in accordance with the rules and regulations, the budgetary provisions, and other applicable directives of the Organization;
 - c) that the financial resources have been verified by the certificates received direct from the Organization's depositaries or by actual count;
 - that the internal controls, including the internal audit, are adequate in view of the extent of reliance placed thereon;
 - e) that the procedures applied to the recording of all assets, liabilities, surpluses and deficits conform with industry best practices.
- The External Auditor shall be the sole judge as to the acceptance in whole
 or in part of certifications and representations by members of the staff of the
 Organization and may proceed to such detailed examination and verification as
 needed.
- 3. The External Auditor shall have free access at all convenient times to all books, records and other documentation which are, in the opinion of the External Auditor necessary for the performance of the audit. Information classified as privileged and which the Director agrees is required by the External Auditor for the purposes of the audit, and information classified as confidential, shall be made available upon request. The External Auditor shall respect the privileged and confidential nature of any information so classified which has been made available and shall not make use of it except in direct connection with the performance of the audit. The External Auditor may bring to the attention of the Conference or the Directing Council any denial of information classified as privileged which, in their opinion, was required for the purpose of the audit.
- 4. The External Auditor shall have no power to disallow items in the accounts but shall bring to the attention of the Director for appropriate action any transaction that creates doubt as to legality or propriety. Audit objections, to these or any other transactions, arising during the examination of the accounts shall be immediately communicated to the Director.

- 5. The External Auditor shall express an opinion on the financial statements of the Organization. The opinion shall include the following basic elements:
 - a) identification of the financial statements audited;
 - b) a reference to the responsibility of the entity's management and responsibility of the External Auditor;
 - c) a reference to the audit standards followed;
 - d) a description of the work performed;
 - e) an expression of opinion on the financial statements as to whether:
 - i) the financial statements present fairly the financial position as at the end of the financial reporting period and the results of the operations for such period;
 - *ii)* the financial statements were prepared in accordance with the stated accounting policies;
 - *iii)* the accounting policies were applied on a basis consistent with that of the preceding financial reporting period unless disclosed in the financial statements.
 - f) an expression of opinion on the compliance of transactions with the Financial Regulations and legislative authority;
 - g) the date of the opinion and the signature of the External Auditor;
 - *h*) the External Auditor's name and position;
 - i) the place where the report has been signed;
 - *j)* a reference to the report of the External Auditor on the financial statements, should one be provided.
- 6. The report of the External Auditor to the Conference or Directing Council on the financial operations of the financial reporting period should mention:
 - a) the type and scope of examination;
 - b) matters affecting the completeness or accuracy of the accounts, including, where appropriate:
 - i) information necessary to the correct interpretation of the accounts;
 - *ii)* any amounts that ought to have been received but which have not been brought to account;
 - *iii)* any amounts for which a legal or contingent liability exists and which have not been recorded or reflected in the financial statements;
 - iv) expenses not properly substantiated;
 - v) whether proper books of accounts have been kept; where in the presentation of statements there are deviations of a material nature from

- a consistent application of generally accepted accounting principles, these should be disclosed.
- *c)* other matters that should be brought to the notice of the Conference or the Directing Council such as:
 - i) cases of fraud or presumptive fraud;
 - wasteful or improper expense of the Organization's money or other assets (notwithstanding that the accounting for the transaction may be correct);
 - *iii)* expense likely to commit the Organization to further outlay on a large scale;
 - *iv)* any defect in the general system or detailed regulations governing the control of receipts and disbursements, or of supplies and equipment;
 - v) expense not in accordance with the intention of the Conference or the Directing Council, after making allowance for duly authorized transfers within the Program Budget;
 - vi) expense in excess of Regular Budget appropriations as amended by duly authorized transfers within the Program Budget;
 - vii) expense not in conformity with the authority that governs it.
- *d)* the accuracy of the inventory and fixed assets as determined by a physical count and examination of the records.
- e) transactions accounted for in a previous financial reporting period, about which further information has been obtained, or transactions in a later financial reporting period about which the Conference or the Directing Council should have early knowledge.
- 7. The External Auditor may make such observations with respect to findings resulting from the audit and such comments on the financial report as deemed appropriate to the Conference or the Directing Council, or to the Director.
- 8. Whenever the External Auditor's scope of audit is restricted, or insufficient evidence is available, the External Auditor's opinion shall refer to this matter, making clear in the report the reasons for the comments and the effect on the financial position and the financial transactions as recorded.
- 9. In no case shall the External Auditor include criticism in any report without first affording the Director an adequate opportunity of explanation on the matter under observation.
- 10. The External Auditor is not required to discuss or report any matter which is considered immaterial

18. APPENDIX I MEMBER STATES, PARTICIPATING STATES, ASSOCIATE MEMBERS, AND OBSERVER STATES

Member States	Date of Admission
Antigua and Barbuda •	20 September 1982
Argentina * •	27 September 1937
Bahamas •	8 October 1974
Barbados •	2 October 1967
Belize	20 September 1982
Bolivia (Plurinational State of) *	22 March 1929
Brazil *•	29 October 1929
Canada	27 September 1971
Chile *•	3 October 1929
Colombia *	21 June 1933
Costa Rica *	13 December 1926
Cuba *•	26 June 1925
Dominica •	21 September 1981
Dominican Republic *	18 November 1929
Ecuador *•	27 September 1930
El Salvador *•	28 May 1926
Grenada	29 September 1977
Guatemala *•	10 May 1933
Guyana •	2 October 1967
Haiti *•	25 June 1926
Honduras *•	15 January 1957

^{*} Member States that signed the Pan American Sanitary Code on 14 November 1924 in Havana Cuba. Dates indicate Date of Entry into Force upon Ratification.

⁺ Nicaragua signed the Code as an Adherent State not a Signatory State. The date indicates the date of accession to the Code.

[•] Member States that have acceded to the Convention on the Privileges and Immunities of the Specialized Agencies and its Annex VII.

	Jamaica •	23 August 1962
	Mexico *	1 March 1929
	Nicaragua +•	17 December 1925
	Panama *	9 March 1929
	Paraguay *•	14 June 1939
	Peru *	20 November 1926
	Saint Kitts and Nevis	24 September 1984
	Saint Lucia •	22 September 1980
	Saint Vincent and the Grenadines	21 September 1981
	Suriname	29 September 1976
	Trinidad and Tobago •	20 September 1963
	United States of America *	28 March 1925
	Uruguay *•	14 December 1928
	Venezuela (Bolivarian Republic of)*	13 March 1933
	Participating States	Date of Admission
	Participating States France •	Date of Admission October 1951
	France •	October 1951
	France • Netherlands • United Kingdom of Great Britain and	October 1951 October 1951
	France • Netherlands • United Kingdom of Great Britain and Northern Ireland •	October 1951 October 1951 October 1951
_	France • Netherlands • United Kingdom of Great Britain and Northern Ireland • Associate Members	October 1951 October 1951 October 1951 Date of Admission
	France • Netherlands • United Kingdom of Great Britain and Northern Ireland • Associate Members Aruba	October 1951 October 1951 October 1951 Date of Admission September 2012
	France • Netherlands • United Kingdom of Great Britain and Northern Ireland • Associate Members Aruba Curação	October 1951 October 1951 October 1951 Date of Admission September 2012 September 2012
	France • Netherlands • United Kingdom of Great Britain and Northern Ireland • Associate Members Aruba Curaçao Puerto Rico	October 1951 October 1951 October 1951 Date of Admission September 2012 September 2012 September 1992
	France • Netherlands • United Kingdom of Great Britain and Northern Ireland • Associate Members Aruba Curaçao Puerto Rico St. Maarten	October 1951 October 1951 October 1951 Date of Admission September 2012 September 2012 September 1992 September 2012
	France • Netherlands • United Kingdom of Great Britain and Northern Ireland • Associate Members Aruba Curaçao Puerto Rico St. Maarten Observer States	October 1951 October 1951 October 1951 Date of Admission September 2012 September 2012 September 1992 September 2012 Date of Admission

(The reference to the number of the article or paragraph of the document to which the entry refers is included in parentheses after the page number.)

Accounts

```
annual and current records, 114 (13.1-13.4) currency of, 114 (13.3) external auditor of, see External audit see also Financial Regulations
```

Administration of PASB, see under Pan American Sanitary Bureau

Advisers, see Delegations of Governments

```
Agenda
```

```
Directing Council, 84-85 (7-13)
 additions and modifications, 13 (12C), 49 (VIII), 85 (11-12)
 approval, 14 (12D), 14 (14B), 85 (10-11)
 dispatch of, 84 (9)
 to WHO, 14 (12D)
 documentation covering, 85 (12)
 financial implications of agenda items, 85 (13)
 items to be included, 84 (8)
 OAS proposals, 49 (VIII)
 preparation, 13 (12C), 84 (7)
 provisional, 13 (12C-D), 14 (14B), 84-85 (7-8,10-12)
Executive Committee, 95-96 (6-12)
 approval, 14 (14B), 96 (10)
 documentation covering, 96 (11)
 financial implications of agenda items, 96 (12)
 preparation, 95 (6)
 dispatch of, 95 (8)
 items to be included, 95 (7)
 OAS proposals, 49 (VIII)
 provisional, 95-96 (6-12)
Pan American Sanitary Conference, 69-70 (8-14)
 additions and modifications, 12 (7F)
 approval, 12 (7G), 14 (14B), 70 (11)
 documentation covering, 70 (13)
 financial implications of agenda items, 70 (14)
 items to be included, 69 (9)
 OAS proposals, 49 (VIII)
```

```
Agenda (cont.)
 preparation, 12 (7F), 69 (8)
 provisional, 12 (7F), 14 (14B), 69-70 (8-9,11,13)
 dispatch of, 70 (10)
 to WHO, 12 (7G)
Agreements
 with OAS, 47-51
 approval, 51 (XXI)
 entry into force, 51 (XXI)
 revision and denunciation, 51 (XXI)
 with WHO, 44-46
 entry into force, 46 (10)
 interpretation, 46 (11)
Alternates, see Delegations of Governments
 Amendments,
 procedures for,
 Directing Council, 89-90 (40-45)
 Executive Committee, 98-99 (34-39)
 Pan American Sanitary Conference, 74-75 (41-46)
Appropriations
 voted by Directing Council, 109-110 (4.1-4.6)
 availability, 110 (4.5)
 financing, 109-110 (4.3)
 reversion to Miscellaneous Income, 110 (4.7)
 transfers, 110 (4.6)
 see also Budget of PAHO
Assessment of Governments, see Contributions of PAHO Governments
Assistant Director of PASB
 appointment, 16 (21B)
Associate Members of PAHO, 21-22, 72 (26), 21 (footnote), 86 (25), 88 (36)
Audit Committee of PAHO, 103-107 (1)
 guiding principle, 103 (1)
 meetings and rules of procedure, 105-106 (10-15)
 Review of terms of reference, 107 (25)
 responsibility of members, 105 (8-9)
 role of the committee, 103-104 (2)
```

Audit, see External audit of accounts and Internal audit of Accounts

Bequests, see Donations and bequests

Branch offices of PAHO

establishment, 13 (9F), 16 (21C)

Budget of PAHO

proposed

appropriations, 109-111 (4.1-4.9) approval, 11 (4G), 13 (9D), 109 (3.7) assessments, 17 (24A), 111 (5.1-5.10) transmittal to Governments, 50 (XIV) external audit of, 114-115 (14.1-14.9) financing, 17 (24A-B), 109 (4.3)

see also Contributions of PAHO Governments

currency of, 108 (3.1), 111 (5.6) explanatory statements, 109 (3.3) preparation, 14 (14C), 108-109 (3.1-3.8) submission to Council of OAS, 50 (XIII) Directing Council, 14 (14C), 109 (3.4)

Executive Committee, 109 (3.3-3.4) Pan American Sanitary Conference, 14 (14C), 109 (3.4)

supplementary, 109 (3.8) submission of, 109 (3.6)

WHO regional budget, see under Regional Office of WHO

Closure of debates

Conference, 74 (39-40) Directing Council, 88-89 (38-39) Executive Committee, 98 (32-33)

Committees

of Directing Council
conduct of business and voting in, 88-91
Credentials, presentation, 84 (4)
General Committee, 87-88 (32-33)
composition, 87 (32)
functions, 88 (33, 35)
working parties, 88 (34-35)

```
Committees (cont.)
of Executive Committee
working parties, 98 (28-29)
of Pan American Sanitary Conference
conduct of business and voting in, 73-76 (37-55)
Credentials, presentation, 69 (5), 72 (32)
General Committee 73 (33-34)
composition, 73 (33)
functions, 73 (34)
main committees, 73 (35-36)
working parties, 73 (35-36)
reports, 73 (35)
```

Conduct of business

procedures for
Directory Council, 88-90 (36-45)
Executive Committee, 98-99 (30-39)
Pan American Sanitary Conference, 73-75 (37-46)

Constitution of PAHO, 9-18

adoption of, by Directing Council, 9 (footnote) amendments to, 18 (28) approval of, 18 (29A) communication to Member Governments, 18 (28) entry into force, 18 (29A) preamble, 9 purposes, 9 (1) signature, 18

Constitution of WHO, see under World Health Organization

Contributions of PAHO Governments

```
PAHO budget
assessments, 17 (24A), 111-112 (5.4-5.6, 5.8-5.10)
crediting to, of payments of Member States, 111 (5.7)
provisions of Pan American Sanitary Code, 5 (60)
Associate Members, 21
currency of, 108 (3.1)
financing of, appropriations, 17 (24A-B), 109-110 (4.3)
new Members, 111 (5.10)
payment, 17 (24 A)
report on status, 50 (XIV)
voluntary, 17 (24B), 112 (6.1-6.2)
```

```
Delegations of Governments
 Directing Council, 13 (10A, 12B), 84 (3-4)
 alternates and advisers, 13 (10A)
 Executive Committee, 12 (9B), 14 (15A), 77 (58-59), 95 (3-4)
 alternates and advisers, 14 (15A)
 observers, 15 (15B)
 Pan American Sanitary Conference, 11 (5A-B), 12 (7E), 69 (4-5)
 alternates, advisers, and observers, 11 (5B), 69 (4-5), 72 (26-27)
 payment of expenses of representatives, 12 (7E), 13 (12B), 15 (17B)
Deputy Director of PASB
 appointment, 16 (21B)
 duties, 16 (21A)
Directing Council of PAHO
 agenda, see under Agenda
 committees, see under Committees
 composition, 13 (10A)
 convening of, 83 (1-2)
 delegations, see under Delegations of Governments
 Final Report and records, 92 (59-62)
 signature of Report, 92 (60)
 transmittal to Governments, 92 (62)
 functions
 delegated to, by Pan American Sanitary Conference, 11 (4H), 12 (9A)
 relative to
 branch offices, establishment, 13 (9F)
 Constitution, 12-14 (9-13)
 Director ad interim, election, 13 (9E), 91 (55)
 donations and bequests, 17 (25)
 election of Member Governments to Executive Committee, 12 (9B),
 92 (56-57)
 Financial Regulations, 116 (16.1-16.3)
 Pan American Sanitary Code, revisions, 18 (27)
 reports, review of, 13 (9C)
 languages, official, 92 (58)
 limitation of time allowed to speakers, 88 (36)
 meetings, see under Meetings, PAHO Governing Bodies
 members, see under Delegations of Governments
 motions presented in, see under Motions
 officers, 14 (13), 85-86 (16-24)
 participation of
 associate members, 86 (25)
```

```
Directing Council of PAHO (cont.)
 intergovernmental organizations, 87 (27)
 nongovernmental organizations, 87 (28)
 Observer States, 87 (26)
 observers of OAS, 48 (VI)
 representatives of the committee, 87 (29-30), 102 (54)
 representatives of Governments, 13 (10A)
 representatives of Participating Governments (dependent territories),
 9 (2B), 13 (11A), 19-20
 election as officers, 20 (3), 85 (16)
 sessions
 composition and quorum, 84 (5), 85 (15)
 conduct of business in, 88-90 (36-45)
 voting in, 13 (11A-B), 90-91 (46-54)
 see also Voting procedures
 President, 85 (16), 86 (18-21)
 relations of
 with OAS, 47-51
 with other organizations, 17 (26)
 Rapporteur, 85-86 (16, 22-23)
 representative of Executive Committee, 87 (29-30), 96 (15)
 resolutions, drafting and distribution, 86 (23), 89 (40)
 Rules of Procedure, see under Rules of Procedure
 Secretary ex officio, 85 (17)
 Vice Presidents, 85-86 (16, 19-21)
 vote of Governments in, 13 (11A-B)
 voting
 in sessions, 13 (11A-B), 90-91 (46-54)
 in working parties and committees, 88 (35)
 see also Voting procedures
 WHO Regional Committee for the Americas, see under Meetings, PAHO
 Governing Bodies
 working parties, see under Working parties
Director of PASB
 Director ad interim, 13 (9E), 16 (21A), 91 (51-52), 91 (55)
 election, 10 (4E), 16 (21A), 76-77 (56-57)
 ex officio member of
 Directing Council, 13 (10B), 85 (17)
 Executive Committee, 15 (15C), 96 (16)
 Pan American Sanitary Conference, 11 (5C), 71 (18)
```

```
Director of PASB (cont.)
 functions
 delegation of, concerning Financial
 Regulations, 108 (1.3)
 functions regarding
 accounts, annual, 114 (13.1-13.7)
 administration of PASB, 16 (21), 108 (1.2)
 agenda
 of Directing Council, 13 (12C), 84 (7)
 of Executive Committee, 96 (12)
 of Pan American Sanitary Conference, 12 (7F), 69 (8)
 budget estimates, see Budget of PAHO
 contributions of Member States, 111 (5.2-5.3)
 donations and bequests, 17 (25), 112 (6.2)
 external audit, 114-115 (14.1, 14.9)
 finances of PASB, internal control, 114 (12.1)
 Financial Regulations, 108 (1.2-1.3), 116 (16.2-16.3)
 Financial Rules, 108 (1.4), 116 (16.3)
 funds of PASB
 borrowing, 113 (9.5)
 custody, 113 (10.1-10.2)
 investment, 113 (10.2)
 Trust, Reserve, and Special Funds, 113 (9.3-9.4)
 meetings, convocation of
 Directing Council, 83 (1)
 Executive Committee, 15 (17A), 94 (1)
 Pan American Sanitary Conference, 11 (7A), 68 (1)
 Pan American Sanitary Code, revisions, 18 (27)
 personnel, see also Personnel of PASB
 international character of, 16-17 (22)
 as Regional Director of WHO, 45 (4)
 reports
 annual, 10 (4F), 13 (9C)
 financial, 111 (5.9), 115 (14.9)
 quinquennial, 10 (4F), 12 (7D)
Director-General of Secretariat (WHO)
 appointment, 33 (31)
 budget, 34 (34)
 discharge of duties, 33-34 (33)
 ex-officio Secretary of Health Assembly, 33 (32)
 staff, 34 (35-37)
```

Donations and bequests

acceptance, 17 (25) administration, 17 (25), 38 (57), 112 (6.2) monies considered as, 112 (7.2)

Election

Director of PASB, 10 (4E), 16 (21A), 76-77 (56-57), 79-82
Candidates' Forum, 80-81 (3.1-3.6)
candidates, PAHO or WHO Staff Members, 81-82 (4.1-4.8)
post election measures, 82 (6.1-6.3)
presentation of nominations 79-80 (2.1-2.3)
Member Governments to Executive Committee, 12 (9B), 14 (15A), 77 (58-59), 92 (56)
terms of office, 92 (57),
officers of
Directing Council, 14 (13), 85-86 (16, 20)
Executive Committee, 15 (18), 96-97 (15, 19, 20)
Pan American Sanitary Conference, 12 (8), 70-71 (17, 21)

Elections, procedure

in Directing Council, 91-92 (51-54), (55-56) in Executive Committee, 100-101 (45-48) in Pan American Sanitary Conference, 76-77 (52-57)

Executive Board of WHO

appointment, 32 (24-25)
President, election of, 32 (27)
functions, 32-33 (28)
meetings, 32 (26)
Members, election, 32 (24-25)
rules of procedure, adoption, 32 (27)

Executive Committee of PAHO

agenda, *see under Agenda*annual report of, 10 (4F), 13 (9C)
composition, 12 (9B), 15 (15)
conduct of business in, 98-100 (30-44)
delegations, *see under Delegations of Governments*Final Report, 100 (43), 101 (50-53)
signature, 101 (51)
transmittal to Governments, 101 (53)
functions relative to
activities of the Bureau, 14 (14D)

Executive Committee of PAHO (cont.) agenda of Directing Council, 13 (12C), 14 (14B), 84 (7) of Pan American Sanitary Conference, 12 (7F), 14 (14B), 69 (8) donations and bequests, 17 (25) duties assigned by the Conference or the Council, 14 (14E) expenditures, 115-116 (15.1-15.2) Financial Regulations, 109 (3.4-3.6) Financial Rules, 116 (16.3) meetings of Directing Council, 14 (14A-B) proposed budget, 14 (14C), 108-109 (3.1-3.8) languages, official, 101 (49) limitation of time allowed to speakers, 98 (30) meetings, see under Meetings, PAHO Governing Bodies members, see under Delegations of Governments motions presented in, see under Motions observers, participation of, 15 (15B), 97 (25) officers, 15 (18), 96-97 (15-22) participation in of Associate Members, 97 (24) of intergovernmental organizations, 97 (26) of non-Members, 96-98 (23-27) of Observer States, 97 (25) of PASB Director, 15 (15C) President, 15 (18), 96-97 (15,17-19, 21), 98 (30-31, 33), 101 (51) Rapporteur, 96 (15), 97 (20, 22) representative of, at meetings of the Council or Conference, 72 (30-31), 87 (29-30), 102 (54) resolutions, drafting and distribution, 98-99 (34) Rules of Procedure, see under Rules of Procedure Secretary ex officio, 96 (16) term of office of Member Governments, 14 (15A) Vice President, 15 (18), 96-97 (15, 18-19, 21) voting procedures for, 15 (16A-B), 98-101 (31-48) roll call vote, 100 (42-43) working parties, see under Working parties

Ex gratia payments, 114 (13.5)

```
External audit of accounts, 114 (13.4), 114-115 (14.1-14.9), 117-119 (Appendix)
```

External Auditor

```
appointment, 114 (14.1) facilities for, 115 (14.6) procedure to be followed by, 115 (14.2), 117-119 opinion of, 115 (14.3), 118 (5) report of, 115 (14.5, 14.8-14.9)
```

Financial implications of Governing Bodies decisions, 70 (14), 85 (13), 96 (12)

Financial obligations of Governments, see Contributions of PAHO Governments

Financial participation

of Associate Members, 22 (B) of territories, *see* Territories, non-self-governing

Financial policies of PAHO, determined by Pan American Sanitary Conference, 10 (4B)

see also Budget of PAHO

Financial Regulations of PAHO, 108-116

```
amendment, 116 (16.1-16.3) applicability, 108 (1.1-1.2) approval, 109 (3.5) delegation of authority for, 108 (1.3) financial year, 108 (2.1) interpretation, 116 (16.2) reports on, 114 (13.2-13.4)
```

Financial year of PAHO, 108 (2.1)

France, Participating States (footnote), 19 see also Territories non-self-governing, in the Western Hemisphere

Funds

```
of PAHO
custody, 113 (10.1-10.2)
investment, 111 (11.1-11.3)
provision of, 109-110 (4.3-5.10)
allotted under WHO budget, 45 (8)
```

General Committee, see under Committees

Gifts and bequests, see Donations and bequests

Inter-American Conference of OAS

participation of observers of PAHO, 48 (VII)

Inter-American Specialized Conference, OAS, 49 (IX, XI)

Intergovernmental organizations

attendance at

Directing Council meetings, 87 (27)

Executive Committee meetings, 97 (26)

Sanitary Conference sessions, 72 (28)

relations with WHO, 40 (70)

Internal control of accounts, 114 (12.1)

International Classification of the Causes of Death

adoption, 3 (12)

as Pan American Classification of the Causes of Death, 3 (12-13) republication, 3 (13)

International Court of Justice

interpretation of Convention, 61 (32)

opinions on legal questions, 41 (76)

presentation of cases before, 42 (77)

settlement of disputes involving specialized agencies, 61 (32)

submission of Constitutional questions to, 41 (75)

International nomenclatures, regulations concerning, 31 (21)

Languages of PAHO, official, 41 (74), 78 (60), 91 (58), 101 (49)

Ledger accounts, 113 (9.2)

Meetings, PAHO Governing Bodies

Directing Council

agenda, see under Agenda

annual, 13 (12A)

as those of Regional Committee of WHO, 19-20, 44 (2), 84 (6)

exceptions, 19-20, 84 (6)

```
Meetings, PAHO Governing Bodies (cont.)
 convening, 83 (1)
 date, 49 (X), 83 (2)
 delegates to, 84 (3-4)
 Final Report and records, 92 (59-62)
 place, 83 (1)
 see also Directing Council of PAHO
 Executive Committee
 agenda, see under Agenda
 convening, 15 (17A), 94 (1-2)
 date, 15 (17A), 49 (X)
 delegates to, 95 (3-4)
 Final Report, 101 (50-53)
 place, 15 (17A)
 see also Executive Committee of PAHO
 Pan American Sanitary Conference
 agenda, see under Agenda
 convening, 11 (7A), 68 (1-2), 73 (34)
 date, 11 (7A), 49 (X), 68 (2), 73 (34)
 delegates to, 69 (4-5)
 place, 11-12 (7A-B), 69 (3), 73 (34)
 see also Pan American Sanitary Conference
Member Governments, see Members of PAHO
Members of PAHO
 contributions, see Contributions of PAHO Governments
 delegations of, see Delegations of Governments
 entitlement to membership, 9-10 (2A-B)
 financial obligations of, 17 (24A)
 see also Contributions of PAHO Governments
 listing of and dates of admission, 123 (Appendix I)
 Participating Governments (dependent territories in Western Hemisphere)
 participation of, 9-10 (2B), 11 (5A), 19-20
 quota contributions, 17 (24A), 19-20, 111-112 (5.1-5.10)
 voting rights, 11 (6A), 13 (11A), 19-20
Miscellaneous income
 Crediting of, to approved appropriations, 109 (4.3)
 Crediting to.
 of income, miscellaneous income, 112 (7.1-7.2)
 of income from investments of Working Capital fund, 112-113 (8.1-8.5)
 of investment income, 113 (11.3)
```

Motions, adoption in

Directing Council, 13 (11B), 90 (47)

Executive Committee, 15 (16B), 100 (41)

Pan American Sanitary Conference, 11 (6C), 75 (48)

see also Voting procedures

Netherlands

contributions on behalf of dependent territories, 19-20

Nongovernmental Organizations

participation in meetings of,

Directing Council, 87 (28)

Executive Committee, 98 (27)

Pan American Sanitary Conference, 72 (29)

Observer States, 23-24, 87 (26), 97 (25)

Observers

Inter-American Conference, PAHO participation, 48 (VII)

Governments (see also Observer States)

at Executive Committee meetings, 14-15 (15B)

OAS, in meetings of

Directing Council, 48 (VI)

Executive Committee, 48 (VI)

Pan American Sanitary Conference, 48 (VI)

technical groups sponsored by PAHO, 48 (VI)

Officers

Directing Council, 14 (13), 85-86 (16-24)

Executive Committee, 15 (18), 96-97 (15-22)

General Committee, 73 (33, 36)

Pan American Sanitary Conference, 12 (8), 70-71 (17-25)

Organization of American States

agreement with PAHO, 47-51

consultation with PAHO on public health matters, 48 (V)

cooperation with, regarding

agenda of PAHO meetings, 49 (VIII)

exchange of information on PAHO meetings, 49 (X)

Council of

dispatch to, of

information on PAHO meetings, 49 (X)

Organization of American States (cont.)

progress report on PAHO activities, 50 (XVIII)

proposed PAHO budget, 50 (XIV)

recommendations made to PAHO, 48 (III)

Inter-American Conference

agenda, inclusion of topics by PAHO, 49 (VIII)

participation of PAHO observers, 48 (VII)

observers of, at PAHO meetings, 48 (VI)

technical advice to, on health matters, 49 (IX)

see also Pan American Union

Pan American Classification of the Causes of Death, 3 (12-15)

Pan American Health Organization

agreements, see under Agreements

as an Inter-American Specialized Organization of OAS, 47-51

recognition of, 47 (I)

as regional office/organization of WHO, 19-20, 44-46, 48 (II)

see also Regional Committee; Regional Director; and Regional Office of WHO for the Americas

Associate Members, 21-22, 72 (26), 73 (37), 86 (25), 88 (36)

audit of accounts, see External audit of accounts; External Auditor; Internal audit of accounts

branch offices, 13 (9F), 16 (21C)

budget, see Budget of PAHO

Constitution, see Constitution of PAHO

finances, see Financial policies of PAHO; Financial Regulations

fundamental purposes, 9 (1)

Governing Bodies, 10 (3)

integration with WHO, 37 (54)

Member Governments, see Members of PAHO

Observer States, see Observer States

Organization of American States, relations with, 47-51

agenda, participation in, 49 (VIII)

consultation with PAHO on public health matters, 48 (V)

entry into force 51 (XX)

observers at PAHO meetings, 48 (VI)

PAHO observers at meetings of, 48 (VII)

report to the Council of, 50 (XVIII)

submittal of changes in PAHO structure to, 51 (XIX)

technical advice to, on public health matters, 48 (IV)

organs, 10 (3)

Pan American Health Organization (cont.)

participation in

of non-self-governing territories in Western Hemisphere, *see Territories*, *non-self-governing*

of Participating Governments, see Members of PAHO

Pan American Sanitary Bureau

accounting records, see Accounts

administration, 16 (21A-C)

administrative arrangement with OAS, *see Organization of American States* as central coordinating health agency, 3-4 (55)

as Regional Office of WHO, *see Regional Office of WHO for the Americas* Assistant Director, appointment, 16 (21B)

coordination of meetings with OAS, 49 (X)

Deputy Director, 16 (21B)

Director, see Director of PASB and Regional Director of WHO for the Americas

finances, see Financial policies of PAHO, Financial Regulations

financial period, 108 (2.1)

functions assigned in

Constitution of PAHO, 16 (20)

Pan American Sanitary Code, 3-5 (IX)

functions regarding

budget, see Budget of PAHO

coordination of health activities, 3-4 (55)

epidemiological studies, 4 (56)

exchange of professors, medical and health officials, 4 (59)

interpretation of Pan American Sanitary Code, 4 (57)

morbidity and mortality statistics, 1-3 (3-8), 3 (12-15), 4 (56)

personnel, international character of, 16-17 (22)

see also Personnel of PASB

relations with

OAS, see under Organization of American States

PAU, see under Pan American Union

WHO, see under World Health Organization

representatives ex officio of, 4 (58)

technical commissions, 17 (23)

see also Pan American Health Organization

Pan American Sanitary Code, 1-8

abrogation of certain articles, 1 (footnote), 7 (I) amendments and revisions, provisions for, 7 (II), 18 (27A-C)

```
Pan American Sanitary Code, 1-8 (cont.)
 deposit, 5 (63), 6, 7 (III)
 entry into force, 7 (V)
 existing treaties, effect on, 5 (XII)
 functions of Pan American Sanitary Bureau, assignment to, 3-5 (54-60)
 objects, 1(1)
 Protocol
 additional (1927), 6
 additional (1952), 7-8
 ratifications, 1 (footnote), 6, 7 (IV)
 Signatory Governments
 information relative to
 morbidity and mortality statistics, 3 (12-15)
 notifiable diseases, 1-3 (3-8)
 sanitary control measures applied, 2-3 (8)
 status of public health, 1-2 (3)
 transitory disposition, 5 (63)
 withdrawal from, 6
Pan American Sanitary Conference
 agenda, see under Agenda
 as Inter-American Specialized Conference, 49 (IX)
 as Regional Committee of WHO, 37-38 (54), 44-45 (2-3), 69 (7)
 committees, see under Committees
 convocation, 12 (7A), 68 (1-2)
 transmittal of, by Pan American Union to Member States,
 credentials of delegates, 69 (5), 72 (32)
 delegations, see under Delegations of Governments
 functions, 10-11 (4A-H)
 delegation of, to Directing Council, 11 (4H)
 relative to
 budget of PAHO, 11 (4G), 108 (3.1-3.8), 116 (15.2)
 donations and bequests, 17 (25)
 elections
 Director of PASB, 10 (4E), 16 (21A), 76-77 (56-57)
 Members of Executive Committee, 10 (4D), 77 (58-59)
 financial policy of PAHO, 10 (4B)
 Financial Regulations, 116 (16.1-16.3)
 general policies of PAHO, 10 (4B)
 interchange of information on health promotion, 10 (4C)
 Pan American Sanitary Code, modifications, 7 (II), 18 (27A-C)
 relations with other organizations, 17 (26)
 reports, annual, review of, 10 (4F), 78 (64)
 limitation of time allowed to speakers, 73 (37)
```

```
Pan American Sanitary Conference (cont.)
 meetings see under Meetings, PAHO Governing Bodies
 officers, 12 (8), 70-71 (17-25)
 official language, 78 (60)
 participation in, by
 Associate Members, 72 (26)
 intergovernmental organizations, 72 (28)
 nongovernmental organizations, 72 (29)
 Observer States, 72 (27)
 observers of OAS, 57 (VI)
 representatives of WHO, 12 (7H)
 President, 70-71 (17, 19-21)
 Rapporteur, 70-71 (17, 23-24), 78 (61)
 representatives of Executive Committee, 72 (30-31)
 resolutions and motions, 74-75 (41-46)
 Rules of Procedure, see under Rules of Procedure
 Secretary ex officio, 71 (18)
 sessions
 composition and quorum, 68-69 (1-7)
 conduct of business in, 73-75 (37-46)
 voting in,
 sessions, 75-76 (47-55)
 in working parties, 73 (36)
 see also Voting procedures
 Vice Presidents, 70-71 (17, 20-22)
 vote in, of Governments, 11 (6A), 75 (47)
Pan American Sanitary Organization, see Pan American Health Organization
Pan American Union
 collection of PASB quotas by, authorization, 5 (60)
 consultation with PAHO on public health matters, 48 (IV, V)
 cooperation with, relative to
 convocation of meetings of PAHO, 49 (IX)
 exchange of information, publications, and documents, 49 (XII)
 Inter-American Specialized Conferences and meetings of PAHO, 49 (IX)
 PAHO budget, transmittal to Governments, 50 (XIV)
 personnel, facilities, and services, 50 (XV, XVI)
 receipt and disbursement of funds, 50 (XVI)
 Retirement and Pension Fund, 50 (XVII)
 statement of quotas due from each Government, 50 (XIV)
```

PASB as coordinating health agency for, 3-4 (55) see also Organization of American States

Participating Governments, see under Members of PAHO

Personnel of PASB, see also Director of PASB, personnel

appointment, 16 (21B) cooperation with PAU regarding, 50 (XV) international ch aracter, 16 -17 (22A-B) recruitment, 16 (21B), Retirement and Pension Fund, PAU, 50 (XVII)

Point of order in meetings

Directing Council, 88 (37) Executive Committee, 98 (31) Pan American Sanitary Conference, 73 (38)

Portugal, Observer States, 23 (footnote)

President of the Conference and the Directing Council, see under Officers

President of Executive Committee, see under Officers

Proposed program and budget, see Budget of PAHO

Protocols to Pan American Sanitary Code, see under Pan American Sanitary Code

Ouarantine

abrogations of articles of Pan American Sanitary Code relative to, 7 (I) WHO regulations concerning, 31 (21A)

Quorum at meetings

Directing Council, 84 (5), 85 (15) Executive Committee, 95 (5), 96 (14) Pan American Sanitary Conference, 69 (6), 7 (16)

Quota contributions, see Contributions of PAHO Governments

Rapporteur of the Conference, the Directing Council, and the Executive Committee,

see under Officers

Regional Committee of WHO for the Americas

functions assigned in WHO Constitution, 36-37 (50) PAHO provisions concerning, 19-20, 53 (2), 69 (7)

Regional Director of WHO for the Americas, appointment, 37 (52), 45 (4)

Regional Office of WHO for the Americas

agreement concerning, 44-46 budget estimates, preparation, 45 (7) Director, Regional, appointment, 37 (52), 45 (4) functions assigned in WHO Constitution, 37 (51) funds allocated to, under WHO budget, 45 (6) staff, appointment, 37 (53)

Regional Office of WHO for Western Hemisphere, composition, 44 (2) Reports

of Director of PASB
annual, 10 (4F), 13 (9C)
financial, 114 (13.1-13.6), 115 (15.1)
date for presentation to Governments, 12 (7D)
review of, by Governing Bodies, 10 (4F)
quota contributions, 50 (XIV), 111 (5.8)
of Executive Committee
annual report of the President, 13 (9C)
of External Auditor, 115 (14.5-14.8-14.9)
to Organization of American States, 50 (XVIII)
to World Health Organization, 39 (61-65)

Representatives, see Delegations of Governments

Resolutions

Adoption by,

Directing Council, 89 (40) Executive Committee, 98-99 (34) Sanitary Conference, 74 (41)

Retirement and Pension Fund, PAU, 50 (XVII)

Roll call vote, see under Voting procedures Rules governing the election process for the position of Director of the PASB, 79-82

Rules of Procedure

Directing Council adoption, 14 (13) amendments, 93 (63-64) text of, 83-93

Rules of Procedure (cont.)

Executive Committee
adoption, 15 (19)
amendments, 102 (55-56)
text of, 94-102
Pan American Sanitary Conference
adoption, 12 (8)
amendments, 78 (65-66)
text of, 68-78

Secret ballot, see Voting procedures

Secretary of Governing Bodies, see under Officers Sessions

Directing Council
public nature of, 85 (14)
quorum, 84 (5), 85 (15)
records, 92 (59)
Executive Committee
public nature of, 96 (13)
quorum, 96 (14)
Pan American Sanitary Conference
sessions, 70 (15-16)
public nature of, 70 (15)
quorum, 69 (6), 70 (16)
records, 78 (61)
see also Meetings, PAHO Governing Bodies

Signatory Governments, see Pan American Sanitary Code

Spain, Observer States, 23 (footnote)

Special Funds

establishment, 113 (9.3) external audit of, 117 (1) purposes, limits, and administration, 113 (9.4)

Specialized agencies, 52-67

abuses of privileges, 59-60 (24-25) accession to Convention deposit of instrument of, 63-64 (41-43, 45-46) entry into force, 64 (44)

Specialized agencies, 52-67 (cont.)

annexes to individual agencies, 64-65 (45-49) communications, freedom of, 55 (11-12) definition and scope, 52-53 (1) laissez-passer, 60 (26-30) list of, 52-53 (1) privileges and immunities members, 55-57 (13-17) officials, 57-59 (18-23) property, funds, and assets, 53-55 (4-10) provision for revisions, 64-65 (47-48) settlement of disputes, 61 (31-32)

Statistics, morbidity and mortality

Pan American Sanitary Code, provisions concerning, 1-3 (3-8), 3 (12-15), 4 (56) *Technical commissions, PASB, 17 (23)*

Territories, non-self-governing, in the Western Hemisphere

contributions to PAHO, on behalf of, 17 (24A), 19-20, 111 (5.3) participation of, in PAHO, 9-10 (2B), 11 (5A), 19-20 participation of, in WHO regional committees, 19-20 representation in

Directing Council, PAHO, 9-10 (2B), 19-20, 87 (25)

Pan American Sanitary Conference, 11 (5A-B), 71 (25) voting rights, in PAHO, 11 (6A), 13 (11A), 19-20

Trust Funds

Establishment, 113 (9.1) external audit of, 117 (1)

United Kingdom of Great Britain and Northern Ireland, 19-20, (footnote)

United Nations

conventions and privileges of specialized agencies, 52-65 entry into force of WHO Constitution, 42 (80-82) members of, as Members of WHO, 27 (4) relation of WHO with, 40 (69) use of *laissez-passer*, 60 (26-30)

Vice President of Executive Committee, see under Officers

Vice President of Conference and Directing Council, see under Officers

Voluntary contributions, see under Contributions

```
Vote, entitlement
 of Associate Members, 22 (C)
 of Executive Committee at Sanitary Conference, 72 (31)
 of Member Governments, in
 Directing Council, 13 (11A), 90 (46)
 Executive Committee, 99-100 (40)
 Pan American Sanitary Conference, 11 (6A), 75 (47)
 of Participating Governments (non-self-governing territories)
 Directing Council, 13 (11A), 19-20
 Pan American Sanitary Conference, 11 (6A)
 see also Voting procedures
Voting procedures
 by roll call, 75 (50), 90 (48-49), 100 (42-43)
 by secret ballot, 75-76 (51-52), 76-77 (56-58), 90-91 (50-51), 100
 (44-45)
 by show of hands, 75 (49), 90 (48), 100 (42)
 closure, see Closure of debates
 for elections, 76 (52-55), 91 (51-54), 100-101 (45-48)
 majority of Governments present and voting, 11 (6C), 13 (11B), 15 (16B),
 16 (21A), 75 (47-48), 90 (47), 100 (41)
 on amendments to proposals, 74-75 (41-45), 89-90 (40-45), 98-99 (34-39)
 on parts of a proposal, 74 (41), 89 (40), 98-99 (34)
 sessions
 Directing Council, 13 (11A-B), 83-84 (1-6)
 Executive Committee, 15 (16A-B), 94-95 (1-5)
 Pan American Sanitary Conference, 11 (6A-C), 68-69 (1-7)
 two-thirds majority, 75 (46), 90 (45), 99 (39)
 working parties and committees, 73 (36), 88 (35), 98 (29)
 see also, Vote, entitlement
```

Working Capital Fund

```
advances from
reimbursement, 112-113 (8.3-8.4)
establishment, 112 (8.1)
total of monies, 112 (8.2)
```

Working parties

Directing Council, 88 (34-35) Executive Committee, 98 (28-29) Pan American Sanitary Conference, 73 (35-36) voting in, *see under Voting procedures*

World Health Assembly

agenda of, prepared by Executive Board, 32 (28f) application for membership in WHO, 28 (6) budget estimates, 38 (55-56) composition, 29 (10-12) conferences convening, 35 (41) representation, 35 (42) conventions or agreements of WHO, action relative to acceptance of, 31 (20-21) adoption, 31 (19), 38 (60a), 40 (69-70) Executive Boards, 32-33 (24-29) Chairman, 32 (27) composition, 32 (24) election, 32 (25) functions, 32-33 (28) meeting, 32 (26) powers, 33 (29) functions, 30 (18) officers, election, 29 (16) regulations, authority to adopt, 31 (22) rules of procedure, adoption, 29 (17) sessions, regular and special, 29 (13-15) voting, 31 (19), 38-39 (59-60), 40 (69-70) 41 (72-73)

World Health Organization

agreements, with
intergovernmental organizations, 38 (60a), 40 (70)
Pan American Health Organization, 19-20, 37-38 (54), 44-46
United Nations, 40 (69)
assessments, scale of, established by World Health Assembly, 38 (56)
basic principles of, 25-26
budget and expenses, 38 (55-58), 45 (7-8)
proportion of, for regional work, 45 (6)
regional appropriations, additional, 37 (50f)
special fund, 38 (58)

```
World Health Organization (cont.)
 committees of WHO, establishment,
 Constitution, 25-43
 amendments, 41 (73)
 entry into force, 25 (footnote), 42 (78-82)
 interpretation, 41-42 (74-77)
 ratification of, by American countries, 41 (73), 42 (78-82)
 registration of, 42 (81-82)
 conventions and agreements, adoption, see under World Health Assembly
 Director-General
 appointment, 30 (18c), 33 (31)
 budget estimates, 34 (34)
 discharge of duties, 33-34 (33)
 ex officio secretary of Health Assembly, 33 (32)
 international character, 34 (37)
 participation in PAHO meetings, 12 (7H), 14 (12E)
 functions, 26-27 (2)
 headquarters, location, 35-36 (44)
 International Court of Justice, see International Court of Justice
 international organizations, transfer of functions of, 41 (72)
 Members
 admission, 27-28 (3-8)
 assessments, 38 (56)
 Associate, admission, 28 (8)
 eligibility, 27-28 (3-6)
 financial obligations, 28 (7)
 of United Nations, admission, 27 (4)
 objective, 26 (1)
 organs, 28 (9)
 PAHO's integration with, 37-38 (54), 44-46
 participating states, resolution on, 19-20 (XV)
 participation in PAHO meetings, 12 (7H), 14 (12E), 69 (7)
 privileges, immunities, and legal capacity, 39-40 (66-68), 66-67 (VII), 67 (4)
 regional arrangements, 35-37 (44-54)
 regional committees, 34-35 (38-40), 84 (6)
 composition, 36 (47)
 functions, 34 (38), 36-37 (50)
 meetings, 36 (48)
 participation,
 rules of procedure, 36 (49)
 Regional Directors, appointment, 37 (52), 45 (4), 69 (7)
 regional health organizations, integration with, 44 (45)
```

```
World Health Organization (cont.)
 regional offices,
 functions, 37 (51)
 head, 37 (52)
 Regional Organization for Western Hemisphere, see Regional Committee of
 WHO for the Americas; Regional Office; and Regional Organization
 relations,
 with international governmental and nongovernmental organizations,
 40-41 (69-72)
 with UN, 40 (69)
 reports, 39 (61-65)
 Secretariat, 33-34 (30-37)
 Staff
 appointment, 34 (35)
 conditions of service, 34 (36)
 international character, 34 (35, 37)
 privileges and immunities, 40 (68)
 regional, appointment, 37 (53)
```

voting, see World Health Assembly

Zone Offices, see Branch offices