CONSTITUTION  OF THE WORLD HEALTH ORGANIZATION

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.

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;

(i) 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;

(o)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 7 1

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.

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;

