

WHA10.37 Progress in the Evaluation and Production of Typhoid, Smallpox and Triple Diphtheria-Pertussis-Tetanus Vaccines

The Tenth World Health Assembly

1. NOTES the report of the Director-General on the progress in the evaluation and production of typhoid, smallpox and triple diphtheria-pertussis-tetanus vaccines; ²
2. RECOMMENDS that in countries where the use of dried smallpox vaccine would be advantageous for climatic or other reasons advantage should be taken of the availability of a method of producing consistently a stable vaccine; and
3. REQUESTS the Director-General to continue studies on these and other vaccines as outlined in the report, bearing in mind the desirability of conferring effective protection against the greatest possible number of diseases in the smallest possible number of doses.

Twelfth plenary meeting, 24 May 1957 (section 6 of the fourth report of the Committee on Programme and Budget)