Roster of the United Nations

(As at 31 December 1978)

	DATE OF		DATE OF		DATE OF
MEMBER	ADMISSION	MEMBER	ADMISSION	MEMBER	ADMISSION
**		01	0.14 4057		
Afghanistan	19 Nov. 1946	Ghana	8 Mar. 1957	Peru	31 Oct. 1945
Albania	14 Dec. 1955	Greece	25 Oct. 1945	Philippines	24 Oct. 1945
Algeria	8 Oct. 1962	Grenada	17 Sep. 1974	Poland	24 Oct. 1945
Angola	1 Dec. 1976	Guatemala	21 Nov. 1945	Portugal	14 Dec. 1955
Argentina	24 Oct. 1945	Guinea .	12 Dec. 1958	Qatar	21 Sep. 1971
Australia	1 Nov. 1945	Guinea-Bissau	17 Sep. 1974	Romania	14 Dec. 1955
Austria	14 Dec. 1955	Guyana	20 Sep. 1966	Rwanda	18 Sep. 1962
Bahamas	18 Sep. 1973	Haiti	24 Oct. 1945	Samoa	15 Dec. 1976
Bahrain	21 Sep. 1971	Honduras	17 Dec. 1945	Sao Tome and	
Bangladesh	17 Sep. 1974	Hungary	14 Dec. 1955	Principe	16 Sep. 1975
Barbados	9 Dec. 1966	Iceland	19 Dec. 1946	Saudi Arabia	24 Oct. 1945
Belgium	27 Dec. 1945	India	30 Oct. 1945	Senegal	28 Sep. 1960
Benin	20 Sep. 1960	Indonesia ²	28 Sep. 1950	Sevchelles	21 Sep. 1976
Bhutan	21 Sep. 1971	Iran	24 Oct. 1945	Sierra Leone	27 Sep. 1961
Bolivia	14 Nov. 1945	Iraq	21 Dec. 1945	Singapore ³	21 Sep. 1965
Botswana	17 Oct. 1966	Ireland	14 Dec. 1955	Solomon Islands	19 Sep. 1978
Brazil	24 Oct. 1945	Israel	11 May 1949	Somalia	20 Sep. 1960
Bulgaria	14 Dec. 1955	Italy	14 Dec. 1955	South Africa	7 Nov. 1945
Burma	19 Apr. 1948	Ivory Coast	20 Sep. 1960	Spain	14 Dec. 1955
Burundi		Jamaica	18 Sep. 1962	Sri Lanka	14 Dec. 1955
	18 Sep. 1962	Japan	18 Dec. 1956	Sudan	12 Nov. 1956
Byelorussian Soviet	24 Oct 1045	Jordan	14 Dec. 1955		
Socialist Republic	24 Oct. 1945			Suriname ⁴	4 Dec. 1975
Canada	9 Nov. 1945	Kenya	16 Dec. 1963	Swaziland	24 Sep. 1968
Cape Verde	16 Sep. 1975	Kuwait	14 May 1963	Sweden	19 Nov. 1946
Central African Empire	20 Sep. 1960	Lao People's	445 4055	Syrian Arab	04.0 4045
Chad	20 Sep. 1960	Democratic Republic	14 Dec. 1955	Republic¹	24 Oct. 1945
Chile	24 Oct. 1945	Lebanon	24 Oct. 1945	Thailand	16 Dec. 1946
China	24 Oct. 1945	Lesotho	17 Oct. 1966	Togo	20 Sep. 1960
Colombia	5 Nov. 1945	Liberia	2 Nov. 1945	Trinidad and	
Comoros	12 Nov. 1975	Libyan Arab Jamahiriya	14 Dec. 1955	_ Tobago	18 Sep. 1962
Congo	20 Sep. 1960	Luxembourg	24 Oct. 1945	Tunisia	12 Nov. 1956
Costa Rica	2 Nov. 1945	Madagascar	20 Sep. 1960	Turkey	24 Oct. 1945
Cuba	24 Oct. 1945	Malawi	1 Dec. 1964	Uganda	25 Oct. 1962
Cyprus	20 Sep. 1960	Malaysia ³	17 Sep. 1957	Ukrainian Soviet	
Czechoslovakia	24 Oct. 1945	Maldives	21 Sep. 1965	Socialist Republic	24 Oct. 1945
Democratic Kampuchea	14 Dec. 1955	Mali	28 Sep. 1960	Union of Soviet	
Democratic Yemen	14 Dec. 1967	Malta	1 Dec. 1964	Socialist Republics	24 Oct. 1945
Denmark	24 Oct. 1945	Mauritania	27 Oct. 1961	United Arab Emirates	9 Dec. 1971
Djibouti	20 Sep. 1977	Mauritius	24 Apr. 1968	United Kingdom	
Dominica	18 Dec. 1978	Mexico	7 Nov. 1945	of Great Britain and	
Dominican Republic	24 Oct. 1945	Mongolia	27 Oct. 1961	Northern Ireland	24 Oct. 1945
Ecuador ·	21 Dec. 1945	Morocco	12 Nov. 1956	United Republic	
Egypt ¹	24 Oct. 1945	Mozambique	16 Sep. 1975	of Cameroon	20 Sep. 1960
El Salvador	24 Oct. 1945	Nepal .	14 Dec. 1955	United Republic	· ·
Equatorial Guinea	12 Nov. 1968	Netherlands	10 Dec. 1945	of Tanzania⁵	14 Dec. 1961
Ethiopia	13 Nov. 1945	New Zealand	24 Oct. 1945	United States	
Fiji	13 Oct. 1970	Nicaragua	24 Oct. 1945	of America	24 Oct. 1945
Finland	14 Dec. 1955	Niger	20 Sep. 1960	Upper Volta	20 Sep. 1960
France	24 Oct. 1945	Nigeria	7 Oct. 1960	Uruguay	18 Dec. 1945
Gabon	20 Sep. 1960	Norway	27 Nov. 1945	Venezuela	15 Nov. 1945
Gambia	21 Sep. 1965	Oman	7 Oct. 1971	Viet Nam	20 Sep. 1977
German Democratic	_1 Cop. 1000	Pakistan	30 Sep. 1947	Yemen	30 Sep. 1947
Republic	18 Sep. 1973	Panama	13 Nov. 1945	Yugoslavia	24 Oct. 1945
Germany, Federal	10 оср. 1913	Papua New Guinea	10 Oct. 1974	Zaire	20 Sep. 1960
Republic of	18 Sep. 1973	Paraguay	24 Oct. 1945	Zambia	1 Dec. 1964
republic of	10 Обр. 1913	i diaguay	24 Oct. 1340	Zuribia	1 000. 1304

¹ Egypt and Syria, both of which became Members of the United Nations on 24 October 1945, joined together—following a plebiscite held in those countries on 21 February 1958—to form the United Arab Republic. On 13 October 1961, the Syrian Arab Republic, having resumed its status as an independent State, also resumed its separate membership in the United Nations. The United Arab Republic continued as a Member of the United Nations and reverted to the name of Egypt on 2 September 1971.

(Footnotes—continued from preceding page)

By a letter of 20 January 1965, Indonesia informed the Secretary-General that it had decided to withdraw from the United Nations. By a telegram of 19 September 1966, it notified the Secretary-General of its decision to resume participation in the activities of the United Nations. On 28 September 1966, the General Assembly took note of that decision and the President invited the representatives of Indonesia to take their seats in the Assembly.

On 16 September 1963, Sabah (North Borneo), Sarawak and Singapore joined with the Federation of Malaya (which became a United Nations Member on 17 September 1957) to form Malaysia. On 9 August 1965, Singapore became an independent State and on 21 September 1965 it became a Member of the United Nations.

Surinam changed its name to Suriname on 23 January 1978.

^a Tanganyika was a Member of the United Nations from 14 December 1961, and Zanzibar from 16 December 1963. Following the ratification, on 26 April 1964, of Articles of Union between Tanganyika and Zanzibar, the United Republic of Tanganyika and Zanzibar continued as a single Member of the United Nations; on 1 November 1964, it changed its name to the United Republic of Tanzania.

The Charter of the United Nations and the Statute of the International Court of Justice

The Charter of the United Nations

NOTE: The Charter of the United Nations was signed on 26 June 1945, in San Francisco, at the conclusion of the United Nations Conference on International Organization, and came into force on 24 October 1945. The Statute of the International Court of Justice is an integral part of the Charter.

Amendments to Articles 23, 27 and 61 of the Charter were adopted by the General Assembly on 17 December 1963 and came into force on 31 August 1965. A further amendment to Article 61 was adopted by the General Assembly on 20 December 1971, and came into force on 24 September 1973. An amendment to Article 109, adopted by the General Assembly on 20 December 1965, came into force on 12 June 1968.

The amendment to Article 23 enlarges the membership of the Security Council from 11 to 15. The amended Article 27 provides that decisions of the Security Council on procedural matters shall be made by an affirmative vote of nine members (formerly seven) and on all other matters by an affirmative vote of nine members

(formerly seven), including the concurring votes of the five permanent members of the Security Council.

The amendment to Article 61, which entered into force on 31 August 1965, enlarged the membership of the Economic and Social Council from 18 to 27. The subsequent amendment to that Article, which entered into force on 24 September 1973, further increased the membership of the Council from 27 to 54.

The amendment to Article 109, which relates to the first paragraph of that Article, provides that a General Conference of Member States for the purpose of reviewing the Charter may be held at a date and place to be fixed by a two-thirds vote of the members of the General Assembly and by a vote of any nine members (formerly seven) of the Security Council. Paragraph 3 of Article 109, which deals with the consideration of a possible review conference during the tenth regular session of the General Assembly, has been retained in its original form in its reference to a "vote of any seven members of the Security Council", the paragraph having been acted upon in 1955 by the General Assembly, at its tenth regular session, and by the Security Council.

WE THE PEOPLES OF THE UNITED NATIONS DETERMINED

to save succeeding generations from the scourge of war, which twice in our life-time has brought untold sorrow to mankind, and

to reaffirm faith in fundamental human rights, in the dignity and worth of the human person, in the equal rights of men and women and of nations large and small, and

to establish conditions under which justice and respect for the obligations arising from treaties and other sources of international law can be maintained, and

to promote social progress and better standards of life in larger freedom.

AND FOR THESE ENDS

to practice tolerance and live together in peace with one another as good neighbours, and

to unite our strength to maintain international peace and security,

to ensure, by the acceptance of principles and the institution of methods, that armed force shall not be used, save in the common interest, and

to employ international machinery for the promotion of the economic and social advancement of all peoples,

HAVE RESOLVED TO COMBINE OUR EFFORTS TO ACCOMPLISH THESE AIMS

Accordingly, our respective Governments, through representatives assembled in the city of San Francisco, who have exhibited their full powers found to be in good and due form, have agreed to the present Charter of the United Nations and do hereby establish an international organization to be known as the United Nations.

Chapter I PURPOSES AND PRINCIPLES

Article 1

The Purposes of the United Nations are:

- 1. To maintain international peace and security, and to that end: to take effective collective measures for the prevention and removal of threats to the peace, and for the suppression of acts of aggression or other breaches of the peace, and to bring about by peaceful means, and in conformity with the principles of justice and international law, adjustment or settlement of international disputes or situations which might lead to a breach of the peace;
- 2. To develop friendly relations among nations based on respect for the principle of equal rights and self-determination of peoples, and to take other appropriate measures to strengthen universal peace:
- 3. To achieve international co-operation in solving international problems of an economic, social, cultural, or humanitarian character, and in promoting and encouraging respect for human rights and for fundamental freedoms for all without distinction as to race, sex, language, or religion; and
- 4. To be a centre for harmonizing the actions of nations in the attainment of these common ends.

Article 2

The Organization and its Members, in pursuit of the Purposes stated in Article 1, shall act in accordance with the following Principles.

1. The Organization is based on the principle of the sovereign

equality of all its Members.

2. All Members, in order to ensure to all of them the rights and benefits resulting from membership, shall fulfil in good faith the obligations assumed by them in accordance with the present Charter.

3. All Members shall settle their international disputes by peaceful means in such a manner that international peace and security, and justice, are not endangered.

4. All Members shall refrain in their international relations from the threat or use of force against the territorial integrity or political independence of any state, or in any other manner inconsistent with the Purposes of the United Nations.

5. All Members shall give the United Nations every assistance in any action it takes in accordance with the present Charter, and shall refrain from giving assistance to any state against which the United Nations is taking preventive or enforcement action.

6. The Organization shall ensure that states which are not Members of the United Nations act in accordance with these Principles so far as may be necessary for the maintenance of international peace and security.

7. Nothing contained in the present Charter shall authorize the United Nations to intervene in matters which are essentially within the domestic jurisdiction of any state or shall require the Members to submit such matters to settlement under the present Charter; but this principle shall not prejudice the application of enforcement measures under Chapter VII.

Chapter II
MEMBERSHIP

Article 3

The original Members of the United Nations shall be the states which, having participated in the United Nations Conference on International Organization at San Francisco, or having previously signed the Declaration by United Nations of 1 January 1942, sign the present Charter and ratify it in accordance with Article 110.

Article 4

- Membership in the United Nations is open to all other peace-loving states which accept the obligations contained in the present Charter and, in the judgment of the Organization, are able and willing to carry out these obligations.
- 2. The admission of any such state to membership in the United Nations will be effected by a decision of the General Assembly upon the recommendation of the Security Council.

Article 5

A Member of the United Nations against which preventive or enforcement action has been taken by the Security Council may be suspended from the exercise of the rights and privileges of membership by the General Assembly upon the recommendation of the Security Council. The exercise of these rights and privileges may be restored by the Security Council.

Article 6

A Member of the United Nations which has persistently violated the Principles contained in the present Charter may be expelled from the Organization by the General Assembly upon the recommendation of the Security Council.

Chapter III ORGANS

Article 7

- There are established as the principal organs of the United Nations: a General Assembly, a Security Council, an Economic and Social Council, a Trusteeship Council, an International Court of Justice, and a Secretariat.
- 2. Such subsidiary organs as may be found necessary may be established in accordance with the present Charter.

Article 8

The United Nations shall place no restrictions on the eligibility of men and women to participate in any capacity and under conditions of equality in its principal and subsidiary organs.

Chapter IV THE GENERAL ASSEMBLY

Composition

Article 9

- 1. The General Assembly shall consist of all the Members of the United Nations.
- 2. Each Member shall have not more than five representatives in the General Assembly.

Functions and powers

Article 10

The General Assembly may discuss any questions or any matters within the scope of the present Charter or relating to the powers and functions of any organs provided for in the present Charter, and, except as provided in Article 12, may make recommendations to the Members of the United Nations or to the Security Council or to both on any such questions or matters.

Article 11

- 1. The General Assembly may consider the general principles of co-operation in the maintenance of international peace and security, including the principles governing disarmament and the regulation of armaments, and may make recommendations with regard to such principles to the Members or to the Security Council or to both.
- 2. The General Assembly may discuss any questions relating to the maintenance of international peace and security brought before it by any Member of the United Nations, or by the Security Council, or by a state which is not a Member of the United Nations in accordance with Article 35, paragraph 2, and, except as provided in Article 12, may make recommendations with regard to any such questions to the state or states concerned or to the Security Council or to both. Any such question on which action is necessary shall be referred to the Security Council by the General Assembly either before or after discussion.
- The General Assembly may call the attention of the Security Council to situations which are likely to endanger international peace and security.
- 4. The powers of the General Assembly set forth in this Article shall not limit the general scope of Article 10.

Article 12

- While the Security Council is exercising in respect of any dispute or situation the functions assigned to it in the present Charter, the General Assembly shall not make any recommendation with regard to that dispute or situation unless the Security Council so requests.
- 2. The Secretary-General, with the consent of the Security Council, shall notify the General Assembly at each session of any matters relative to the maintenance of international peace and security which are being dealt with by the Security Council and shall similarly notify the General Assembly, or the Members of the United Nations if the General Assembly is not in session, immediately the Security Council ceases to deal with such matters.

- 1. The General Assembly shall initiate studies and make recommendations for the purpose of:
 - a. promoting international co-operation in the political field and encouraging the progressive development of international law and its codification;
 - b. promoting international co-operation in the economic, social, cultural, educational, and health fields, and assisting in the realization of human rights and fundamental freedoms for all without distinction as to race, sex, language, or religion.
- 2. The further responsibilities, functions and powers of the General Assembly with respect to matters mentioned in paragraph 1 (b) above are set forth in Chapters IX and X.

Subject to the provisions of Article 12, the General Assembly may recommend measures for the peaceful adjustment of any situation, regardless of origin, which it deems likely to impair the general welfare or friendly relations among nations, including situations resulting from a violation of the provisions of the present Charter setting forth the Purposes and Principles of the United Nations.

Article 15

- The General Assembly shall receive and consider annual and special reports from the Security Council; these reports shall include an account of the measures that the Security Council has decided upon or taken to maintain international peace and security.
- 2. The General Assembly shall receive and consider reports from the other organs of the United Nations.

Article 16

The General Assembly shall perform such functions with respect to the international trusteeship system as are assigned to it under Chapters XII and XIII, including the approval of the trusteeship agreements for areas not designated as strategic.

Article 17

- 1. The General Assembly shall consider and approve the budget of the Organization.
- 2. The expenses of the Organization shall be borne by the Members as apportioned by the General Assembly.
- 3. The General Assembly shall consider and approve any financial and budgetary arrangements with specialized agencies referred to in Article 57 and shall examine the administrative budgets of such specialized agencies with a view to making recommendations to the agencies concerned.

Voting

Article 18

- 1. Each member of the General Assembly shall have one vote.
- 2. Decisions of the General Assembly on important questions shall be made by a two-thirds majority of the members present and voting. These questions shall include: recommendations with respect to the maintenance of international peace and security, the election of the non-permanent members of the Security Council, the election of the members of the Economic and Social Council, the election of members of the Trusteeship Council in accordance with paragraph 1(c) of Article 86, the admission of new Members to the United Nations, the suspension of the rights and privileges of membership, the expulsion of Members, questions relating to the operation of the trusteeship system, and budgetary questions.
- 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.

Article 19

A Member of the United Nations which is in arrears in the payment of its financial contributions to the Organization shall have no vote in the General Assembly if the amount of its arrears equals or exceeds the amount of the contributions due from it for the preceding two full years. The General Assembly may, nevertheless, permit such a Member to vote if it is satisfied that the failure to pay is due to conditions beyond the control of the Member.

Procedure

Article 20

The General Assembly shall meet in regular annual sessions and in such special sessions as occasion may require. Special sessions shall be convoked by the Secretary-General at the re-

quest of the Security Council or of a majority of the Members of the United Nations.

Article 21

The General Assembly shall adopt its own rules of procedure. It shall elect its President for each session.

Article 22

The General Assembly may establish such subsidiary organs as it deems necessary for the performance of its functions.

Chapter V

THE SECURITY COUNCIL

Composition

Article 231

- 1. The Security Council shall consist of fifteen Members of the United Nations. The Republic of China, France, the Union of Soviet Socialist Republics, the United Kingdom of Great Britain and Northern Ireland, and the United States of America shall be permanent members of the Security Council. The General Assembly shall elect ten other Members of the United Nations to be non-permanent members of the Security Council, due regard being specially paid, in the first instance to the contribution of Members of the United Nations to the maintenance of international peace and security and to the other purposes of the Organization, and also to equitable geographical distribution.
- 2. The non-permanent members of the Security Council shall be elected for a term of two years. In the first election of the non-permanent members after the increase of the membership of the Security Council from eleven to fifteen, two of the four additional members shall be chosen for a term of one year. A retiring member shall not be eligible for immediate re-election.
- Each member of the Security Council shall have one representative.

Functions and powers

- In order to ensure prompt and effective action by the United Nations, its Members confer on the Security Council primary responsibility for the maintenance of international peace and security, and agree that in carrying out its duties under this responsibility the Security Council acts on their behalf.
- In discharging these duties the Security Council shall act in accordance with the Purposes and Principles of the United Nations. The specific powers granted to the Security Council for the discharge of these duties are laid down in Chapters VI, VII, VIII, and XII.
- The Security Council shall submit annual and, when necessary, special reports to the General Assembly for its consideration.
- ¹ Amended text of Article 23 which came into force on 31 August 1965. (The text of Article 23 before it was amended read as follows:
- 1. The Security Council shall consist of eleven Members of the United Nations. The Republic of China, France, the Union of Soviet Socialist Republics, the United Kingdom of Great Britian and Northern Ireland, and the United States of America shall be permanent members of the Security Council. The General Assembly shall elect six other Members of the United Nations to be non-permanent members of the Security Council, due regard being specially paid, in the first instance to the contribution of Members of the United Nations to the maintenance of international peace and security and to the other purposes of the Organization, and also to equitable geographical distribution.
- The non-permanent members of the Security Council shall be elected for a term of two years. In the first election of non-permanent members, however, three shall be chosen for a term of one year. A retiring member shall not be eligible for immediate re-election.
- 3. Each member of the Security Council shall have one representative.)

The Members of the United Nations agree to accept and carry out the decisions of the Security Council in accordance with the present Charter.

Article 26

In order to promote the establishment and maintenance of international peace and security with the least diversion for armaments of the world's human and economic resources, the Security Council shall be responsible for formulating, with the assistance of the Military Staff Committee referred to in Article 47, plans to be submitted to the Members of the United Nations for the establishment of a system for the regulation of armaments.

Voting

Article 272

- 1. Each member of the Security Council shall have one vote.
- 2. Decisions of the Security Council on procedural matters shall be made by an affirmative vote of nine members.
- 3. Decisions of the Security Council on all other matters shall be made by an affirmative vote of nine members including the concurring votes of the permanent members; provided that, in decisions under Chapter VI, and under paragraph 3 of Article 52, a party to a dispute shall abstain from voting.

Procedure

Article 28

- The Security Council shall be so organized as to be able to function continuously. Each member of the Security Council shall for this purpose be represented at all times at the seat of the Organization.
- 2. The Security Council shall hold periodic meetings at which each of its members may, if it so desires, be represented by a member of the government or by some other specially designated representative.
- The Security Council may hold meetings at such places other than the seat of the Organization as in its judgment will best facilitate its work.

Article 29

The Security Council may establish such subsidiary organs as it deems necessary for the performance of its functions

Article 30

The Security Council shall adopt its own rules of procedure, including the method of selecting its President.

Article 31

Any Member of the United Nations which is not a member of the Security Council may participate, without vote, in the discussion of any question brought before the Security Council whenever the latter considers that the interests of that Member are specially affected.

Article 32

Any Member of the United Nations which is not a member of the Security Council or any state which is not a Member of the United Nations, if it is a party to a dispute under consideration by the Security Council, shall be invited to participate, without vote, in the discussion relating to the dispute. The Security Council shall lay down such conditions as it deems just for the participation of a state which is not a Member of the United Nations.

Chapter VI

PACIFIC SETTLEMENT OF DISPUTES

Article 33

1. The parties to any dispute, the continuance of which is likely to endanger the maintenance of international peace and security, shall, first of all, seek a solution by negotiation, enquiry, mediation, conciliation, arbitration, judicial settlement,

resort to regional agencies or arrangements, or other peaceful means of their own choice.

2. The Security Council shall, when it deems necessary, call upon the parties to settle their dispute by such means.

Article 34

The Security Council may investigate any dispute, or any situation which might lead to international friction or give rise to a dispute, in order to determine whether the continuance of the dispute or situation is likely to endanger the maintenance of international peace and security.

Article 35

- 1. Any Member of the United Nations may bring any dispute, or any situation of the nature referred to in Article 34, to the attention of the Security Council or of the General Assembly.
- 2. A state which is not a Member of the United Nations may bring to the attention of the Security Council or of the General Assembly any dispute to which it is a party if it accepts in advance, for the purposes of the dispute, the obligations of pacific settlement provided in the present Charter.
- 3. The proceedings of the General Assembly in respect of matters brought to its attention under this Article will be subject to the provisions of Articles 11 and 12.

Article 36

- The Security Council may, at any stage of a dispute of the nature referred to in Article 33 or of a situation of like nature, recommend appropriate procedures or methods of adjustment.
- 2. The Security Council should take into consideration any procedures for the settlement of the dispute which have already been adopted by the parties.
- 3. In making recommendations under this Article the Security Council should also take into consideration that legal disputes should as a general rule be referred by the parties to the International Court of Justice in accordance with the provisions of the Statute of the Court.

Article 37

- Should the parties to a dispute of the nature referred to in Article 33 fail to settle it by the means indicated in that Article, they shall refer it to the Security Council.
- 2. If the Security Council deems that the continuance of the dispute is in fact likely to endanger the maintenance of international peace and security, it shall decide whether to take action under Article 36 or to recommend such terms of settlement as it may consider appropriate.

Article 38

Without prejudice to the provisions of Articles 33 to 37, the Security Council may, if all the parties to any dispute so request, make recommendations to the parties with a view to a pacific settlement of the dispute.

Chapter VI

ACTION WITH RESPECT TO THREATS TO THE PEACE, BREACHES OF THE PEACE, AND ACTS OF AGGRESSION

Article 39

The Security Council shall determine the existence of any threat to the peace, breach of the peace, or act of aggression and shall make recommendations, or decide what measures shall be

- ² Amended text of Article 27 which came into force on 31 August 1965. (The text of Article 27 before it was amended read as follows:
 - 1. Each member of the Security Council shall have one vote.
- Decisions of the Security Council on procedural matters shall be made by an affirmative vote of seven members.
 Decisions of the Security Council on all other matters shall be made
- Decisions of the Security Council on all other matters shall be made by an affirmative vote of seven members including the concurring votes of the permanent members; provided that, in decisions under Chapter VI, and under paragraph 3 of Article 52, a party to a dispute shall abstain from voting 1.

taken in accordance with Articles 41 and 42, to maintain or restore international peace and security.

Article 40

In order to prevent an aggravation of the situation, the Security Council may, before making the recommendations or deciding upon the measures provided for in Article 39, call upon the parties concerned to comply with such provisional measures as it deems necessary or desirable. Such provisional measures shall be without prejudice to the rights, claims, or position of the parties concerned. The Security Council shall duly take account of failure to comply with such provisional measures.

Article 41

The Security Council may decide what measures not involving the use of armed force are to be employed to give effect to its decisions, and it may call upon the Members of the United Nations to apply such measures. These may include complete or partial interruption of economic relations and of rail, sea, air, postal, telegraphic, radio, and other means of communication, and the severance of diplomatic relations.

Article 42

Should the Security Council consider that measures provided for in Article 41 would be inadequate or have proved to be inadequate, it may take such action by air, sea, or land forces as may be necessary to maintain or restore international peace and security. Such action may include demonstrations, blockade, and other operations by air, sea, or land forces of Members of the United Nations.

Article 43

- 1. All Members of the United Nations, in order to contribute to the maintenance of international peace and security, undertake to make available to the Security Council, on its call and in accordance with a special agreement or agreements, armed forces, assistance, and facilities, including rights of passage, necessary for the purpose of maintaining international peace and security.
- Such agreement or agreements shall govern the numbers and types of forces, their degree of readiness and general location, and the nature of the facilities and assistance to be provided.
- 3. The agreement or agreements shall be negotiated as soon as possible on the initiative of the Security Council. They shall be concluded between the Security Council and Members or between the Security Council and groups of Members and shall be subject to ratification by the signatory states in accordance with their respective constitutional processes.

Article 44

When the Security Council has decided to use force it shall, before calling upon a Member not represented on it to provide armed forces in fulfilment of the obligations assumed under Article 43, invite that Member, if the Member so desires, to participate in the decisions of the Security Council concerning the employment of contingents of that Member's armed forces.

Article 45

In order to enable the United Nations to take urgent military measures, Members shall hold immediately available national air-force contingents for combined international enforcement action. The strength and degree of readiness of these contingents and plans for their combined action shall be determined, within the limits laid down in the special agreement or agreements referred to in Article 43, by the Security Council with the assistance of the Military Staff Committee.

Article 46

Plans for the application of armed force shall be made by the Security Council with the assistance of the Military Staff Committee.

Article 47

1. There shall be established a Military Staff Committee to advise and assist the Security Council on all questions relating to

- the Security Council's military requirements for the maintenance of international peace and security, the employment and command of forces placed at its disposal, the regulation of armaments, and possible disarmament.
- 2. The Military Staff Committee shall consist of the Chiefs of Staff of the permanent members of the Security Council or their representatives. Any Member of the United Nations not permanently represented on the Committee shall be invited by the Committee to be associated with it when the efficient discharge of the Committee's responsibilities requires the participation of that Member in its work.
- 3. The Military Staff Committee shall be responsible under the Security Council for the strategic direction of any armed forces placed at the disposal of the Security Council. Questions relating to the command of such forces shall be worked out subsequently.
- 4. The Military Staff Committee, with the authorization of the Security Council and after consultation with appropriate regional agencies, may establish regional sub-committees.

Article 48

- 1. The action required to carry out the decisions of the Security Council for the maintenance of international peace and security shall be taken by all the Members of the United Nations or by some of them, as the Security Council may determine.
- Such decisions shall be carried out by the Members of the United Nations directly and through their action in the appropriate international agencies of which they are members.

Article 49

The Members of the United Nations shall join in affording mutual assistance in carrying out the measures decided upon by the Security Council.

Article 50

If preventive or enforcement measures against any state are taken by the Security Council, any other state, whether a Member of the United Nations or not, which finds itself confronted with special economic problems arising from the carrying out of those measures shall have the right to consult the Security Council with regard to a solution of those problems.

Article 51

Nothing in the present Charter shall impair the inherent right of individual or collective self-defence if an armed attack occurs against a Member of the United Nations, until the Security Council has taken measures necessary to maintain international peace and security. Measures taken by Members in the exercise of this right of self-defence shall be immediately reported to the Security Council and shall not in any way affect the authority and responsibility of the Security Council under the present Charter to take at any time such action as it deems necessary in order to maintain or restore international peace and security.

Chapter VIII REGIONAL ARRANGEMENTS

- 1. Nothing in the present Charter precludes the existence of regional arrangements or agencies for dealing with such matters relating to the maintenance of international peace and security as are appropriate for regional action, provided that such arrangements or agencies and their activities are consistent with the Purposes and Principles of the United Nations.
- 2. The Members of the United Nations entering into such arrangements or constituting such agencies shall make every effort to achieve pacific settlement of local disputes through such regional arrangements or by such regional agencies before referring them to the Security Council.
- The Security Council shall encourage the development of pacific settlement of local disputes through such regional arrangements or by such regional agencies either on the initiative of the states concerned or by reference from the Security Council.

This Article in no way impairs the application of Articles 34 and 35.

Article 53

- 1. The Security Council shall, where appropriate, utilize such regional arrangements or agencies for enforcement action under its authority. But no enforcement action shall be taken under regional arrangements or by regional agencies without the authorization of the Security Council, with the exception of measures against any enemy state, as defined in paragraph 2 of this Article, provided for pursuant to Article 107 or in regional arrangements directed against renewal of aggressive policy on the part of any such state, until such time as the Organization may, on request of the Governments concerned, be charged with the responsibility for preventing further aggression by such a state.
- 2. The term enemy state as used in paragraph 1 of this Article applies to any state which during the Second World War has been an enemy of any signatory of the present Charter.

Article 54

The Security Council shall at all times be kept fully informed of activities undertaken or in contemplation under regional arrangements or by regional agencies for the maintenance of international peace and security.

Chapter IX INTERNATIONAL ECONOMIC AND SOCIAL CO-OPERATION

Article 55

With a view to the creation of conditions of stability and wellbeing which are necessary for peaceful and friendly relations among nations based on respect for the principle of equal rights and self-determination of peoples, the United Nations shall pro-

- a. higher standards of living, full employment, and conditions of economic and social progress and development;
- b. solutions of international economic, social, health, and related problems; and international cultural and educational co-operation; and
- c. universal respect for, and observance of, human rights and fundamental freedoms for all without distinction as to race, sex, language, or religion.

Article 56

All Members pledge themselves to take joint and separate action in co-operation with the Organization for the achievement of the purposes set forth in Article 55.

Article 57

- 1. The various specialized agencies, established by intergovernmental agreement and having wide international responsibilities, as defined in their basic instruments, in economic, social, cultural, educational, health, and related fields, shall be brought into relationship with the United Nations in accordance with the provisions of Article 63.
- 2. Such agencies thus brought into relationship with the United Nations are hereinafter referred to as specialized agencies.

Article 58

The Organization shall make recommendations for the coordination of the policies and activities of the specialized agencies.

Article 59

The Organization shall, where appropriate, Initiate negotiations among the states concerned for the creation of any new specialized agencies required for the accomplishment of the purposes set forth in Article 55.

Article 60

Responsibility for the discharge of the functions of the Organization set forth in this Chapter shall be vested in the General

Assembly and, under the authority of the General Assembly, in the Economic and Social Council, which shall have for this purpose the powers set forth in Chapter X.

Chapter X

THE ECONOMIC AND SOCIAL COUNCIL

Composition

Article 613

- 1. The Economic and Social Council shall consist of fifty-four Members of the United Nations elected by the General Assembly.
- 2. Subject to the provisions of paragraph 3, eighteen members of the Economic and Social Council shall be elected each year for a term of three years. A retiring member shall be eliqible for immediate re-election.
- 3. At the first election after the increase in the membership of the Economic and Social Council from twenty-seven to fifty-four members, in addition to the members elected in place of the nine members whose term of office expires at the end of that year, twenty-seven additional members shall be elected. Of these twenty-seven additional members, the term of office of nine members so elected shall expire at the end of one year, and of nine other members at the end of two years, in accordance with arrangements made by the General Assembly.

 4. Each member of the Economic and Social Council shall
- have one representative.

Functions and-powers

Article 62

- 1. The Economic and Social Council may make or initiate studies and reports with respect to international economic, social, cultural, educational, health, and related matters and may make recommendations with respect to any such matters to the General Assembly, to the Members of the United Nations, and to the specialized agencies concerned.
- 2. It may make recommendations for the purpose of promoting respect for, and observance of, human rights and fundamental freedoms for all.
- 3. It may prepare draft conventions for submission to the General Assembly, with respect to matters falling with its compe-
- 4. It may call, in accordance with the rules prescribed by the United Nations, international conferences on matters falling within its competence.

Article 63

- 1. The Economic and Social Council may enter into agreements with any of the agencies referred to in Article 57, defining the terms on which the agency concerned shall be brought into relationship with the United Nations. Such agreements shall be subject to approval by the General Assembly.
- 3 Amended text of Article 61, which came into force on 24 September

(The text of Article 61 as previously amended on 31 August 1965 read as follows:

- 1. The Economic and Social Council shall consist of twenty-seven Members of the United Nations elected by the General Assembly
- 2. Subject to the provisions of paragraph 3, nine members of the Economic and Social Council shall be elected each year for a term of three years. A retiring member shall be eligible for immediate re-election.
- 3. At the first election after the increase in the membership of the Economic and Social Council from eighteen to twenty-seven members, in addition to the members elected in place of the six members whose term of office expires at the end of that year, nine additional members shall be elected. Of these nine additional members, the term of office of three members so elected shall expire at the end of one year, and of three other members at the end of two years, in accordance with arrangements made by the General Assembly.
- 4. Each member of the Economic and Social Council shall have one representative.)

It may co-ordinate the activities of the specialized agencies through consultation with and recommendations to such agencies and through recommendations to the General Assembly and to the Members of the United Nations.

Article 64

- 1. The Economic and Social Council may take appropriate steps to obtain regular reports from the specialized agencies. It may make arrangements with the Members of the United Nations and with the specialized agencies to obtain reports on the steps taken to give effect to its own recommendations and to recommendations on matters falling within its competence made by the General Assembly.
- 2. It may communicate its observations on these reports to the General Assembly.

Article 65

The Economic and Social Council may furnish information to the Security Council and shall assist the Security Council upon its request.

Article 66

- 1. The Economic and Social Council shall perform such functions as fall within its competence in connexion with the carrying out of the recommendations of the General Assembly.
- It may, with the approval of the General Assembly, perform services at the request of Members of the United Nations and at the request of specialized agencies.
- It shall perform such other functions as are specified elsewhere in the present Charter or as may be assigned to it by the General Assembly.

Voting

Article 67

- 1. Each member of the Economic and Social Council shall have one vote.
- 2. Decisions of the Economic and Social Council shall be made by a majority of the members present and voting.

Procedure

Article 68

The Economic and Social Council shall set up commissions in economic and social fields and for the promotion of human rights, and such other commissions as may be required for the performance of its functions.

Article 69

The Economic and Social Council shall invite any Member of the United Nations to participate, without vote, in its deliberations on any matter of particular concern to that Member.

Article 70

The Economic and Social Council may make arrangements for representatives of the specialized agencies to participate, without vote, in its deliberations and in those of the commissions established by it, and for its representatives to participate in the deliberations of the specialized agencies.

Article 7

The Economic and Social Council may make suitable arrangements for consultation with non-governmental organizations which are concerned with matters within its competence. Such arrangements may be made with international organizations and, where appropriate, with national organizations after consultation with the Member of the United Nations concerned.

Article 72

- 1. The Economic and Social Council shall adopt its own rules of procedure, including the method of selecting its President.
- 2. The Economic and Social Council shall meet as required in accordance with its rules, which shall include provision for the

convening of meetings on the request of a majority of its members

Chapter XI
DECLARATION REGARDING
NON-SELF-GOVERNING TERRITORIES

Article 73

Members of the United Nations which have or assume responsibilities for the administration of territories whose peoples have not yet attained a full measure of self-government recognize the principle that the interests of the inhabitants of these territories are paramount, and accept as a sacred trust the obligation to promote to the utmost, within the system of international peace and security established by the present Charter, the well-being of the inhabitants of these territories, and, to this end:

- a. to ensure, with due respect for the culture of the peoples concerned, their political, economic, social, and educational advancement, their just treatment, and their protection against abuses;
- b. to develop self-government, to take due account of the political aspirations of the peoples, and to assist them in the progressive development of their free political institutions, according to the particular circumstances of each territory and its peoples and their varying stages of advancement;
- c. to further international peace and security;
- d. to promote constructive measures of development, to encourage research, and to co-operate with one another and, when and where appropriate, with specialized international bodies with a view to the practical achievement of the social, economic, and scientific purposes set forth in this Article; and
- e. to transmit regularly to the Secretary-General for information purposes, subject to such limitation as security and constitutional considerations may require, statistical and other information of a technical nature relating to economic, social, and educational conditions in the territories for which they are respectively responsible other than those territories to which Chapters XII and XIII apply.

Article 74

Members of the United Nations also agree that their policy in respect of the territories to which this Chapter applies, no less than in respect of their metropolitan areas, must be based on the general principle of good-neighbourliness, due account being taken of the interests and well-being of the rest of the world, in social, economic, and commercial matters.

Chapter XII
INTERNATIONAL TRUSTEESHIP SYSTEM

Article 75

The United Nations shall establish under its authority an international trusteeship system for the administration and supervision of such territories as may be placed thereunder by subsequent individual agreements. These territories are hereinafter referred to as trust territories.

Article 76

The basic objectives of the trusteeship system, in accordance with the Purposes of the United Nations laid down in Article 1 of the present Charter, shall be:

- a. to further international peace and security;
- b. to promote the political, economic, social, and educational advancement of the inhabitants of the trust territories, and their progressive development towards self-government or independence as may be appropriate to the particular circumstances of each territory and its peoples and the freely expressed wishes of the peoples concerned, and as may be provided by the terms of each trusteeship agreement;
- c. to encourage respect for human rights and for fundamental freedoms for all without distinction as to race, sex, lan-

guage, or religion, and to encourage recognition of the interdependence of the peoples of the world; and

d. to ensure equal treatment in social, economic, and commercial matters for all Members of the United Nations and their nationals, and also equal treatment for the latter in the administration of justice, without prejudice to the attainment of the foregoing objectives and subject to the provisions of Article 80.

Article 77

- 1. The trusteeship system shall apply to such territories in the following categories as may be placed thereunder by means of trusteeship agreements:
 - a. territories now held under mandate;
 - b. territories which may be detached from enemy states as a result of the Second World War; and
 - c. territories voluntarily placed under the system by states responsible for their administration.
- 2. It will be a matter for subsequent agreement as to which territories in the foregoing categories will be brought under the trusteeship system and upon what terms.

Article 78

The trusteeship system shall not apply to territories which have become Members of the United Nations, relationship among which shall be based on respect for the principle of sovereign equality.

Article 79

The terms of trusteeship for each territory to be placed under the trusteeship system, including any alteration or amendment, shall be agreed upon by the states directly concerned, including the mandatory power in the case of territories held under mandate by a Member of the United Nations, and shall be approved as provided for in Articles 83 and 85.

Article 80

- 1. Except as may be agreed upon in individual trusteeship agreements, made under Articles 77, 79, and 81, placing each territory under the trusteeship system, and until such agreements have been concluded, nothing in this Chapter shall be construed in or of itself to alter in any manner the rights whatsoever of any states or any peoples or the terms of existing international instruments to which Members of the United Nations may respectively be parties.
- 2. Paragraph 1 of this Article shall not be interpreted as giving grounds for delay or postponement of the negotiation and conclusion of agreements for placing mandated and other territories under the trusteeship system as provided for in Article 77.

Article 81

The trusteeship agreement shall in each case include the terms under which the trust territory will be administered and designate the authority which will exercise the administration of the trust territory. Such authority, hereinafter called the administering authority, may be one or more states or the Organization itself.

Article 82

There may be designated, in any trusteeship agreement, a strategic area or areas which may include part or all of the trust territory to which the agreement applies, without prejudice to any special agreement or agreements made under Article 43.

Article 83

- 1. All functions of the United Nations relating to strategic areas, including the approval of the terms of the trusteeship agreements and of their alteration or amendments, shall be exercised by the Security Council.
- 2. The basic objectives set forth in Article 76 shall be applicable to the people of each strategic area.
- 3. The Security Council shall, subject to the provisions of the trusteeship agreements and without prejudice to security considerations, avail itself of the assistance of the Trusteeship Council to

perform those functions of the United Nations under the trusteeship system relating to political, economic, social, and educational matters in the strategic areas.

Article 84

It shall be the duty of the administering authority to ensure that the trust territory shall play its part in the maintenance of international peace and security. To this end the administering authority may make use of volunteer forces, facilities, and assistance from the trust territory in carrying out the obligations towards the Security Council undertaken in this regard by the administering authority, as well as for local defence and the maintenance of law and order within the trust territory.

Article 85

- 1. The functions of the United Nations with regard to trusteeship agreements for all areas not designated as strategic, including the approval of the terms of the trusteeship agreements and of their alteration or amendment, shall be exercised by the General Assembly.
- 2. The Trusteeship Council, operating under the authority of the General Assembly, shall assist the General Assembly in carrying out these functions.

Chapter XIII
THE TRUSTEESHIP COUNCIL

Composition

Article 86

- 1. The Trusteeship Council shall consist of the following Members of the United Nations:
 - a. those Members administering trust territories;
 - b. such of those Members mentioned by name in Article 23 as are not administering trust territories; and
 - c. as many other Members elected for three-year terms by the General Assembly as may be necessary to ensure that the total number of members of the Trusteeship Council is equally divided between those Members of the United Nations which administer trust territories and those which do not
- Each member of the Trusteeship Council shall designate one specially qualified person to represent it therein.

Functions and powers

Article 87

The General Assembly and, under its authority, the Trusteeship Council, in carrying out their functions, may:

- a. consider reports submitted by the administering authority;
- accept petitions and examine them in consultation with the administering authority:
- administering authority;c. provide for periodic visits to the respective trust territories at times agreed upon with the administering authority; and
- d. take these and other actions in conformity with the terms of the trusteeship agreements.

Article 88

The Trusteeship Council shall formulate a questionnaire on the political, economic, social, and educational advancement of the inhabitants of each trust territory, and the administering authority for each trust territory within the competence of the General Assembly shall make an annual report to the General Assembly upon the basis of such questionnaire.

Voting

- T. Each member of the Trusteeship Council shall have one vote.
- 2. Decisions of the Trusteeship Council shall be made by a majority of the members present and voting.

Procedure

Article 90

- 1. The Trusteeship Council shall adopt its own rules of procedure, including the method of selecting its President.
- The Trusteeship Council shall meet as required in accordance with its rules, which shall include provision for the convening of meetings on the request of a majority of its members.

Article 91

The Trusteeship Council shall, when appropriate, avail itself of the assistance of the Economic and Social Council and of the specialized agencies in regard to matters with which they are respectively concerned.

Chapter XIV

THE INTERNATIONAL COURT OF JUSTICE

Article 92

The International Court of Justice shall be the principal judicial organ of the United Nations. It shall function in accordance with the annexed Statute, which is based upon the Statute of the Permanent Court of International Justice and forms an integral part of the present Charter.

Article 93

- 1. All Members of the United Nations are ipso facto parties to the Statute of the International Court of Justice.
- A state which is not a Member of the United Nations may become a party to the Statute of the International Court of Justice on conditions to be determined in each case by the General Assembly upon the recommendation of the Security Council.

Article 94

- 1. Each Member of the United Nations undertakes to comply with the decision of the International Court of Justice in any case to which it is a party.
- 2. If any party to a case fails to perform the obligations incumbent upon it under a judgment rendered by the Court, the other party may have recourse to the Security Council, which may, if it deems necessary, make recommendations or decide upon measures to be taken to give effect to the judgment.

Article 95

Nothing in the present Charter shall prevent Members of the United Nations from entrusting the solution of their differences to other tribunals by virtue of agreements already in existence or which may be concluded in the future.

Article 96

- The General Assembly or the Security Council may request the International Court of Justice to give an advisory opinion on any legal question.
- 2. Other organs of the United Nations and specialized agencies, which may at any time be so authorized by the General Assembly, may also request advisory opinions of the Court on legal questions arising within the scope of their activities.

Chapter XV THE SECRETARIAT

Article 97

The Secretariat shall comprise a Secretary-General and such staff as the Organization may require. The Secretary-General shall be appointed by the General Assembly upon the recommendation of the Security Council. He shall be the chief administrative officer of the Organization.

Article 98

The Secretary-General shall act in that capacity in all meetings of the General Assembly, of the Security Council, of the Econo-

mic and Social Council, and of the Trusteeship Council, and shall perform such other functions as are entrusted to him by these organs. The Secretary-General shall make an annual report to the General Assembly on the work of the Organization.

Article 99

The Secretary-General may bring to the attention of the Security Council any matter which in his opinion may threaten the maintenance of international peace and security.

Article 100

- 1. In the performance of their duties the Secretary-General and the staff shall not seek or receive instructions from any government or from any other authority external to the Organization. They shall refrain from any action which might reflect on their position as international officials responsible only to the Organization.
- 2. Each Member of the United Nations undertakes to respect the exclusively international character of the responsibilities of the Secretary-General and the staff and not to seek to influence them in the discharge of their responsibilities.

Article 101

- 1. The staff shall be appointed by the Secretary-General under regulations established by the General Assembly.
- Appropriate staffs shall be permanently assigned to the Economic and Social Council, the Trusteeship Council, and, as required, to other organs of the United Nations. These staffs shall form a part of the Secretariat.
- 3. The paramount consideration in the employment of the staff and in the determination of the conditions of service shall be the necessity of securing the highest standards of efficiency, competence, and integrity. Due regard shall be paid to the importance of recruiting the staff on as wide a geographical basis as possible.

Chapter XVI

MISCELLANEOUS PROVISIONS

Article 102

- 1. Every treaty and every international agreement entered into by any Member of the United Nations after the present Charter comes into force shall as soon as possible be registered with the Secretariat and published by it.
- 2. No party to any such treaty or international agreement which has not been registered in accordance with the provisions of paragraph 1 of this Article may invoke that treaty or agreement before any organ of the United Nations.

Article 103

In the event of a conflict between the obligations of the Members of the United Nations under the present Charter and their obligations under any other international agreement, their obligations under the present Charter shall prevail.

Article 104

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

- 1. The Organization shall enjoy in the territory of each of its Members such privileges and immunities as are necessary for the fulfilment of its purposes.
- 2. Representatives of the Members of the United Nations and officials 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.
- 3. The General Assembly may make recommendations with a view to determining the details of the application of paragraphs 1 and 2 of this Article or may propose conventions to the Members of the United Nations for this purpose.

Chapter XVII TRANSITIONAL SECURITY ARRANGEMENTS

Article 106

Pending the coming into force of such special agreements referred to in Article 43 as in the opinion of the Security Council enable it to begin the exercise of its responsibilities under Article 42, the parties to the Four-Nation Declaration, signed at Moscow, 30 October 1943, and France shall, in accordance with the provisions of paragraph 5 of that Declaration, consult with one another and as occasion requires with other Members of the United Nations with a view to such joint action on behalf of the Organization as may be necessary for the purpose of maintaining international peace and security.

Article 107

Nothing in the present Charter shall invalidate or preclude action, in relation to any state which during the Second World War has been an enemy of any signatory to the present Charter, taken or authorized as a result of that war by the Governments having responsibility for such action.

Chapter XVIII
AMENDMENTS

Article 108

Amendments to the present Charter shall come into force for all Members of the United Nations when they have been adopted by a vote of two thirds of the members of the General Assembly and ratified in accordance with their respective constitutional processes by two thirds of the Members of the United Nations, including all the permanent members of the Security Council.

Article 1094

- 1. A General Conference of the Members of the United Nations for the purpose of reviewing the present Charter may be held at a date and place to be fixed by a two-thirds vote of the members of the General Assembly and by a vote of any nine members of the Security Council. Each Member of the United Nations shall have one vote in the conference.
- 2. Any alteration of the present Charter recommended by a two-thirds vote of the conference shall take effect when ratified in accordance with their respective constitutional processes by two thirds of the Members of the United Nations including all the permanent members of the Security Council.
- 3. If such a conference has not been held before the tenth annual session of the General Assembly following the coming into force of the present Charter, the proposal to call such a conference shall be placed on the agenda of that session of the General Assembly, and the conference shall be held if so decided by a majority vote of the members of the General Assembly and by a vote of any seven members of the Security Council.

Chapter XIX
RATIFICATION AND SIGNATURE

Article 110

- 1. The present Charter shall be ratified by the signatory states in accordance with their respective constitutional processes.
- 2. The ratifications shall be deposited with the Government of the United States of America, which shall notify all the signatory states of each deposit as well as the Secretary-General of the Organization when he has been appointed.
- 3. The present Charter shall come into force upon the deposit of ratifications by the Republic of China, France, the Union of Soviet Socialist Republics, the United Kingdom of Great Britain and Northern Ireland, and the United States of America, and by a majority of the other signatory states. A protocol of the ratifications deposited shall thereupon be drawn up by the Government of the United States of America which shall communicate copies thereof to all the signatory states.
- 4. The states signatory to the present Charter which ratify it after it has come into force will become original Members of the United Nations on the date of the deposit of their respective ratifications.

Article 111

The present Charter, of which the Chinese, French, Russian, English, and Spanish texts are equally authentic, shall remain deposited in the archives of the Government of the United States of America. Duly certified copies thereof shall be transmitted by that Government to the Governments of the other signatory states.

IN FAITH WHEREOF the representatives of the Governments of the United Nations have signed the present Charter.

DONE at the city of San Francisco the twenty-sixth day of June, one thousand nine hundred and forty-five.

- ⁴ Amended text of Article 109 which came into force on 12 June 1968. (The text of Article 109 before it was amended read as follows:
- 1. A General Conference of the Members of the United Nations for the purpose of reviewing the present Charter may be held at a date and place to be fixed by a two-thirds vote of the members of the General Assembly and by a vote of any seven members of the Security Council. Each Member of the United Nations shall have one vote in the conference.
- Any alteration of the present Charter recommended by a two-thirds vote of the conference shall take effect when ratified in accordance with their respective constitutional processes by two thirds of the Members of the United Nations including all the permanent members of the Security Council.
- 3. If such a conference has not been held before the tenth annual session of the General Assembly following the coming into force of the present Charter, the proposal to call such a conference shall be placed on the agenda of that session of the General Assembly, and the conference shall be held if so decided by a majority vote of the members of the General Assembly and by a vote of any seven members of the Security Council.)

The Statute of the International Court of Justice

Article 1

THE INTERNATIONAL COURT OF JUSTICE established by the Charter of the United Nations as the principal judicial organ of the United Nations shall be constituted and shall function in accordance with the provisions of the present Statute.

Chapter I ORGANIZATION OF THE COURT

Article 2

The Court shall be composed of a body of independent judges, elected regardless of their nationality from among persons of high moral character, who possess the qualifications required in their respective countries for appointment to the highest judicial offices,

or are jurisconsults of recognized competence in international law.

Article 3

- 1. The Court shall consist of fifteen members, no two of whom may be nationals of the same state.
- 2. A person who for the purposes of membership in the Court could be regarded as a national of more than one state shall be deemed to be a national of the one in which he ordinarily exercises civil and political rights.

Article 4

1. The members of the Court shall be elected by the General Assembly and by the Security Council from a list of persons nom-

inated by the national groups in the Permanent Court of Arbitration, in accordance with the following provisions.

- 2. In the case of Members of the United Nations not represented in the Permanent Court of Arbitration, candidates shall be nominated by national groups appointed for this purpose by their governments under the same conditions as those prescribed for members of the Permanent Court of Arbitration by Article 44 of the Convention of the Hague of 1907 for the pacific settlement of international disputes.
- 3. The conditions under which a state which is a party to the present Statute but is not a Member of the United Nations may participate in electing the members of the Court shall, in the absence of a special agreement, be laid down by the General Assembly upon recommendation of the Security Council.

Article 5

- 1. At least three months before the date of the election, the Secretary-General of the United Nations shall address a written request to the members of the Permanent Court of Arbitration belonging to the states which are parties to the present Statute, and to the members of the national groups appointed under Article 4, paragraph 2, inviting them to undertake, within a given time, by national groups, the nomination of persons in a position to accept the duties of a member of the Court.
- 2. No group may nominate more than four persons, not more than two of whom shall be of their own nationality. In no case may the number of candidates nominated by a group be more than double the number of seats to be filled.

Article 6

Before making these nominations, each national group is recommended to consult its highest court of justice, its legal faculties and schools of law, and its national academies and national sections of international academies devoted to the study of law.

Article 7

- 1. The Secretary-General shall prepare a list in alphabetical order of all the persons thus nominated. Save as provided in Article 12, paragraph 2, these shall be the only persons eligible.
- 2. The Secretary-General shall submit this list to the General Assembly and to the Security Council.

Article 8

The General Assembly and the Security Council shall proceed independently of one another to elect the members of the Court.

Article 9

At every election, the electors shall bear in mind not only that the persons to be elected should individually possess the qualifications required, but also that in the body as a whole the representation of the main forms of civilization and of the principal legal systems of the world should be assured.

Article 10

- 1. Those candidates who obtain an absolute majority of votes in the General Assembly and in the Security Council shall be considered as elected.
- 2. Any vote of the Security Council, whether for the election of judges or for the appointment of members of the conference envisaged in Article 12, shall be taken without any distinction between permanent and non-permanent members of the Security Council.
- 3. In the event of more than one national of the same state obtaining an absolute majority of the votes both of the General Assembly and of the Security Council, the eldest of these only shall be considered as elected.

Article 11

If, after the first meeting held for the purpose of the election, one or more seats remain to be filled, a second and, if necessary, a third meeting shall take place.

Article 12

1. If, after the third meeting, one or more seats still remain

unfilled, a joint conference consisting of six members, three appointed by the General Assembly and three by the Security Council, may be formed at any time at the request of either the General Assembly or the Security Council, for the purpose of choosing by the vote of an absolute majority one name for each seat still vacant, to submit to the General Assembly and the Security Council for their respective acceptance.

2. If the joint conference is unanimously agreed upon any person who fulfils the required conditions, he may be included in its list, even though he was not included in the list of nominations

referred to in Article 7.

- 3. If the joint conference is satisfied that it will not be successful in procuring an election, those members of the Court who have already been elected shall, within a period to be fixed by the Security Council, proceed to fill the vacant seats by selection from among those candidates who have obtained votes either in the General Assembly or in the Security Council.
- 4. In the event of an equality of votes among the judges, the eldest judge shall have a casting vote.

Article 13

- The members of the Court shall be elected for nine years and may be re-elected; provided, however, that of the judges elected at the first election, the terms of five judges shall expire at the end of three years and the terms of five more judges shall expire at the end of six years.
- 2. The judges whose terms are to expire at the end of the above-mentioned initial periods of three and six years shall be chosen by lot to be drawn by the Secretary-General immediately after the first election has been completed.
- 3. The members of the Court shall continue to discharge their duties until their places have been filled. Though replaced, they shall finish any cases which they may have begun.
- 4. In the case of the resignation of a member of the Court, the resignation shall be addressed to the President of the Court for transmission to the Secretary-General. This last notification makes the place vacant.

Article 14

Vacancies shall be filled by the same method as that laid down for the first election, subject to the following provision: the Secretary-General shall, within one month of the occurrence of the vacancy, proceed to issue the invitations provided for in Article 5, and the date of the election shall be fixed by the Security Council

Article 15

A member of the Court elected to replace a member whose term of office has not expired shall hold office for the remainder of his predecessor's term.

Article 16

- 1. No member of the Court may exercise any political or administrative function, or engage in any other occupation of a professional nature.
- 2. Any doubt on this point shall be settled by the decision of the Court.

Article 17

- 1. No member of the Court may act as agent, counsel, or advocate in any case.
- No member may participate in the decision of any case in which he has previously taken part as agent, counsel, or advocate for one of the parties, or as a member of a national or international court, or of a commission of enquiry, or in any other capacity.
- pacity. 3. Any doubt on this point shall be settled by the decision of the Court.

Article 18

1. No member of the Court can be dismissed unless, in the unanimous opinion of the other members, he has ceased to fulfil the required conditions.

2. Formal notification thereof shall be made to the Secretary-General by the Registrar.

3. This notification makes the place vacant.

Article 19

The members of the Court, when engaged on the business of the Court, shall enjoy diplomatic privileges and immunities.

Article 20

Every member of the Court shall, before taking up his duties, make a solemn declaration in open court that he will exercise his powers impartially and conscientiously.

Article 21

- 1. The Court shall elect its President and Vice-President for three years; they may be re-elected.
- 2. The Court shall appoint its Registrar and may provide for the appointment of such other officers as may be necessary.

Article 22

- The seat of the Court shall be established at The Hague.
 This, however, shall not prevent the Court from sitting and exercising its functions elsewhere whenever the Court considers it desirable.
- 2. The President and the Registrar shall reside at the seat of the Court.

Article 23

- The Court shall remain permanently in session, except during the judicial vacations, the dates and duration of which shall be fixed by the Court.
- Members of the Court are entitled to periodic leave, the dates and duration of which shall be fixed by the Court, having in mind the distance between The Hague and the home of each judge.
- 3. Members of the Court shall be bound, unless they are on leave or prevented from attending by illness or other serious reasons duly explained to the President, to hold themselves permanently at the disposal of the Court.

Article 24

- If, for some special reason, a member of the Court considers that he should not take part in the decision of a particular case, he shall so inform the President.
- 2. If the President considers that for some special reason one of the members of the Court should not sit in a particular case, he shall give him notice accordingly.
- 3. If in any such case the member of the Court and the President disagree, the matter shall be settled by the decision of the Court.

Article 25

- The full Court shall sit except when it is expressly provided otherwise in the present Statute.
- Subject to the condition that the number of judges available to constitute the Court is not thereby reduced below eleven, the Rules of the Court may provide for allowing one or more judges, according to circumstances and in rotation, to be dispensed from sitting.
- 3. A quorum of nine judges shall suffice to constitute the Court.

Article 26

- The Court may from time to time form one or more chambers, composed of three or more judges as the Court may determine, for dealing with particular categories of cases; for example, labour cases and cases relating to transit and communications.
- The Court may at any time form a chamber for dealing with a particular case. The number of judges to constitute such a chamber shall be determined by the Court with the approval of the parties.
- 3. Cases shall be heard and determined by the chambers provided for in this Article if the parties so request.

Article 27

A judgment given by any of the chambers provided for in Articles 26 and 29 shall be considered as rendered by the Court.

Article 28

The chambers provided for in Articles 26 and 29 may, with the consent of the parties, sit and exercise their functions elsewhere than at The Hague.

Article 29

With a view to the speedy dispatch of business, the Court shall form annually a chamber composed of five judges which, at the request of the parties, may hear and determine cases by summary procedure. In addition, two judges shall be selected for the purpose of replacing judges who find it impossible to sit.

Article 30

- 1. The Court shall frame rules for carrying out its functions. In particular, it shall lay down rules of procedure.
- 2. The Rules of the Court may provide for assessors to sit with the Court or with any of its chambers, without the right to vote.

Article 31

- 1. Judges of the nationality of each of the parties shall retain their right to sit in the case before the Court.
- 2. If the Court includes upon the Bench a judge of the nationality of one of the parties, any other party may choose a person to sit as judge. Such person shall be chosen preferably from among those persons who have been nominated as candidates as provided in Articles 4 and 5.
- 3. If the Court includes upon the Bench no judge of the nationality of the parties, each of these parties may proceed to choose a judge as provided in paragraph 2 of this Article.
- 4. The provisions of this Article shall apply to the case of Articles 26 and 29. In such cases, the President shall request one or, if necessary, two of the members of the Court forming the chamber to give place to the members of the Court of the nationality of the parties concerned, and, falling such, or if they are unable to be present, to the judges specially chosen by the parties.
- 5. Should there be several parties in the same interest, they shall, for the purpose of the preceding provisions, be reckoned as one party only. Any doubt upon this point shall be settled by the decision of the Court.
- 6. Judges chosen as laid down in paragraphs 2, 3, and 4 of this Article shall fulfil the conditions required by Articles 2, 17 (paragraph 2), 20, and 24 of the present Statute. They shall take part in the decision on terms of complete equality with their colleagues.

- 1. Each member of the Court shall receive an annual salary.
- 2. The President shall receive a special annual allowance.
- 3. The Vice-President shall receive a special allowance for every day on which he acts as President.
- 4. The judges chosen under Article 31, other than members of the Court, shall receive compensation for each day on which they exercise their functions.
- 5. These salaries, allowances, and compensation shall be fixed by the General Assembly. They may not be decreased during the term of office.
- $ar{\textbf{6}}.$ The salary of the Registrar shall be fixed by the General Assembly on the proposal of the Court.
- 7. Regulations made by the General Assembly shall fix the conditions under which retirement pensions may be given to members of the Court and to the Registrar, and the conditions under which members of the Court and the Registrar shall have their travelling expenses refunded.
- 8. The above salaries, allowances, and compensation shall be free of all taxation.

The expenses of the Court shall be borne by the United Nations in such a manner as shall be decided by the General Assembly.

Chapter II COMPETENCE OF THE COURT

Article 34

- 1. Only states may be parties in cases before the Court.
- The Court, subject to and in conformity with its Rules, may request of public international organizations information relevant to cases before it, and shall receive such information presented by such organizations on their own initiative.
- 3. Whenever the construction of the constituent instrument of a public international organization or of an international convention adopted thereunder is in question in a case before the Court, the Registrar shall so notify the public international organization concerned and shall communicate to it copies of all the written proceedings.

Article 35

- 1. The Court shall be open to the states parties to the present Statute.
- 2. The conditions under which the Court shall be open to other states shall, subject to the special provisions contained in treaties in force, be laid down by the Security Council, but in no case shall such conditions place the parties in a position of in-
- equality before the Court.

 3. When a state which is not a Member of the United Nations is a party to a case, the Court shall fix the amount which that party is to contribute towards the expenses of the Court. This provision shall not apply if such state is bearing a share of the expenses of the Court.

Article 36

- 1. The jurisdiction of the Court comprises all cases which the parties refer to it and all matters specially provided for in the Charter of the United Nations or in treaties and conventions in
- The states parties to the present Statute may at any time declare that they recognize as compulsory ipso facto and without special agreement, in relation to any other state accepting the same obligation, the jurisdiction of the Court in all legal disputes concerning:
 - a. The interpretation of a treaty;
 - b. any question of international law;
 - c. the existence of any fact which, if established, would constitute a breach of an international obligation;
 - d. the nature or extent of the reparation to be made for the breach of an international obligation.
- 3. The declarations referred to above may be made unconditionally or on condition of reciprocity on the part of several or certain states, or for a certain time.
- 4. Such declarations shall be deposited with the Secretary-General of the United Nations, who shall transmit copies thereof to the parties to the Statute and to the Registrar of the Court.
- 5. Declarations made under Article 36 of the Statute of the Permanent Court of International Justice and which are still in force shall be deemed, as between the parties to the present Statute, to be acceptances of the compulsory jurisdiction of the International Court of Justice for the period which they still have to run and in accordance with their terms.
- 6. In the event of a dispute as to whether the Court has jurisdiction, the matter shall be settled by the decision of the Court.

Article 37

Whenever a treaty or convention in force provides for reference of a matter to a tribunal to have been instituted by the League of Nations, or to the Permanent Court of International Justice, the matter shall, as between the parties to the present Statute, be referred to the International Court of Justice.

Article 38

- 1. The Court, whose function is to decide in accordance with international law such disputes as are submitted to it, shall apply:
 - a. international conventions, whether general or particular, establishing rules expressly recognized by the contesting states:
 - b. international custom, as evidence of a general practice accepted as law;
 - c. the general principles of law recognized by civilized nations;
 - d. subject to the provisions of Article 59, judicial decisions and the teachings of the most highly qualified publicists of the various nations, as subsidiary means for the determination of rules of law.
- This provision shall not prejudice the power of the Court to decide a case ex aequo et bono, if the parties agree thereto.

Chapter III **PROCEDURE**

Article 39

- 1. The official languages of the Court shall be French and English. If the parties agree that the case shall be conducted in French, the judgment shall be delivered in French. If the parties agree that the case shall be conducted in English, the judgment shall be delivered in English.
- 2. In the absence of an agreement as to which language shall be employed, each party may, in the pleadings, use the language which it prefers; the decision of the Court shall be given in French and English. In this case the Court shall at the same time determine which of the two texts shall be considered as authoritative.
- 3. The Court shall, at the request of any party, authorize a language other than French or English to be used by that party.

Article 40

- 1. Cases are brought before the Court, as the case may be, either by the notification of the special agreement or by a written application addressed to the Registrar. In either case the subject of the dispute and the parties shall be indicated.
- 2. The Registrar shall forthwith communicate the application to all concerned.
- 3. He shall also notify the Members of the United Nations through the Secretary-General, and also any other states entitled to appear before the Court.

Article 41

- 1. The Court shall have the power to indicate, if it considers that circumstances so require, any provisional measures which ought to be taken to preserve the respective rights of either party.
- Pending the final decision, notice of the measures suggested shall forthwith be given to the parties and to the Security Council

Article 42

- The parties shall be represented by agents.
 They may have the assistance of counsel or advocates before the Court.
- 3. The agents, counsel, and advocates of parties before the Court shall enjoy the privileges and immunities necessary to the independent exercise of their duties.

- The procedure shall consist of two parts: written and oral.
- The written proceedings shall consist of the communication to the Court and to the parties of memorials, counter-memorials and, if necessary, replies; also all papers and documents in support.
- These communications shall be made through the Registrar, in the order and within the time fixed by the Court.
- 4. A certified copy of every document produced by one party shall be communicated to the other party.
- 5. The oral proceedings shall consist of the hearing by the Court of witnesses, experts, agents, counsel, and advocates.

- For the service of all notices upon persons other than the agents, counsel, and avocates, the Court shall apply direct to the government of the state upon whose territory the notice has to be served.
- 2. The same provision shall apply whenever steps are to be taken to procure evidence on the spot.

Article 45

The hearing shall be under the control of the President or, if he is unable to preside, of the Vice-President; if neither is able to preside, the senior judge present shall preside.

Article 46

The hearing in Court shall be public, unless the Court shall decide otherwise, or unless the parties demand that the public be not admitted

Article 47

- 1. Minutes shall be made at each hearing and signed by the Registrar and the President.
 - 2. These minutes alone shall be authentic.

Article 48

The Court shall make orders for the conduct of the case, shall decide the form and time in which each party must conclude its arguments, and make all arrangements connected with the taking of evidence.

Article 49

The Court may, even before the hearing begins, call upon the agents to produce any document or to supply any explanations. Formal note shall be taken of any refusal.

Article 50

The Court may, at any time, entrust any individual, body, bureau, commission, or other organization that it may select, with the task of carrying out an enquiry or giving an expert opinion.

Article 51

During the hearing any relevant questions are to be put to the witnesses and experts under the conditions laid down by the Court in the rules of procedure referred to in Article 30.

Article 52

After the Court has received the proofs and evidence within the time specified for the purpose, it may refuse to accept any further oral or written evidence that one party may desire to present unless the other side consents.

Article 53

- 1. Whenever one of the parties does not appear before the Court, or fails to defend its case, the other party may call upon the Court to decide in favour of its claim.
- 2. The Court must, before doing so, satisfy itself, not only that it has jurisdiction in accordance with Articles 36 and 37, but also that the claim is well founded in fact and law.

Article 54

- 1. When, subject to the control of the Court, the agents, counsel, and advocates have completed their presentation of the case, the President shall declare the hearing closed.
- 2. The Court shall withdraw to consider the judgment.
- 3. The deliberations of the Court shall take place in private and remain secret.

Article 55

- 1. All questions shall be decided by a majority of the judges present.
- 2. In the event of an equality of votes, the President or the judge who acts in his place shall have a casting vote.

Article 56

1. The judgment shall state the reasons on which it is based.

2. It shall contain the names of the judges who have taken part in the decision.

Article 57

If the judgment does not represent in whole or in part the unanimous opinion of the judges, any judge shall be entitled to deliver a separate opinion.

Article 58

The judgment shall be signed by the President and by the Registrar. It shall be read in open court, due notice having been given to the agents.

Article 59

The decision of the Court has no binding force except between the parties and in respect of that particular case.

Article 60

The judgment is final and without appeal. In the event of dispute as to the meaning or scope of the judgment, the Court shall construe it upon the request of any party.

Article 61

- 1. An application for revision of a judgment may be made only when it is based upon the discovery of some fact of such a nature as to be a decisive factor, which fact was, when the judgment was given, unknown to the Court and also to the party claiming revision, always provided that such ignorance was not due to negligence.
- 2. The proceedings for revision shall be opened by a judgment of the Court expressly recording the existence of the new fact, recognizing that it has such a character as to lay the case open to revision, and declaring the application admissible on this ground.
- 3. The Court may require previous compliance with the terms of the judgment before it admits proceedings in revision.
- The application for revision must be made at latest within six months of the discovery of the new fact.
- 5. No application for revision may be made after the lapse of ten years from the date of the judgment.

Article 62

- Should a state consider that it has an interest of a legal nature which may be affected by the decision in the case, it may submit a request to the Court to be permitted to intervene.
 - 2. It shall be for the Court to decide upon this request.

Article 63

- Whenever the construction of a convention to which states other than those concerned in the case are parties is in question, the Registrar shall notify all such states forthwith.
- 2. Every state so notified has the right to intervene in the proceedings; but if it uses this right, the construction given by the judgment will be equally binding upon it.

Article 64

Unless otherwise decided by the Court, each party shall bear its own costs.

Chapter IV ADVISORY OPINIONS

- The Court may give an advisory opinion on any legal question at the request of whatever body may be authorized by or in accordance with the Charter of the United Nations to make such a request.
- 2. Questions upon which the advisory opinion of the Court is asked shall be laid before the Court by means of a written request containing an exact statement of the question upon which an opinion is required, and accompanied by all documents likely to throw light upon the question.

- The Registrar shall forthwith give notice of the request for an advisory opinion to all states entitled to appear before the Court.
- 2. The Registrar shall also, by means of a special and direct communication, notify any state entitled to appear before the Court or international organization considered by the Court, or, should it not be sitting, by the President, as likely to be able to furnish information on the question, that the Court will be prepared to receive, within a time limit to be fixed by the President, written statements, or to hear, at a public sitting to be held for the purpose, oral statements relating to the question.
- 3. Should any such state entitled to appear before the Court have failed to receive the special communication referred to in paragraph 2 of this Article, such state may express a desire to submit a written statement or to be heard; and the Court will decide
- 4. States and organizations having presented written or oral statements or both shall be permitted to comment on the statements made by other states or organizations in the form, to the extent, and within the time limits which the Court, or, should it not be sitting, the President, shall decide in each particular case. Accordingly, the Registrar shall in due time communicate any such written statements to states and organizations having submitted similar statements.

Article 67

The Court shall deliver its advisory opinions in open court, no-

tice having been given to the Secretary-General and to the representatives of Members of the United Nations, of other states and of international organizations immediately concerned.

Article 68

In the exercise of its advisory functions the Court shall further be guided by the provisions of the present Statute which apply in contentious cases to the extent to which it recognizes them to be applicable.

Chapter V AMENDMENT

Article 69

Amendments to the present Statute shall be effected by the same procedure as is provided by the Charter of the United Nations for amendments to that Charter, subject however to any provisions which the General Assembly upon recommendation of the Security Council may adopt concerning the participation of states which are parties to the present Statute but are not Members of the United Nations.

Article 70

The Court shall have power to propose such amendments to the present Statute as it may deem necessary, through written communications to the Secretary-General, for consideration in conformity with the provisions of Article 69.

Appendix III

The structure of the United Nations

The General Assembly

The General Assembly is composed of all the Members of the United Nations.

SESSIONS

Eghth special session: 20 and 21 April 1978. Ninth special session: 24 April-3 May 1978. Tenth special session: 23 May-30 June 1978.

Thirty-third sess/on: 19 September-21 December 1978 (sus-

pended).

OFFICERS

Eighth, ninth and tenth special sessions President: Lazar Mojsov (Yugoslavia).

Vice-Presidents: China, Cyprus, Democratic Yemen, Denmark, Ecuador, France, Gabon, Guatemala, Indonesia, Lesotho, Madagascar, Netherlands, Peru, Sierra Leone, USSR, United Kingdom, United States.

Thirty-third session

President: Indalecio Lievano (Colombia).

Vice-Presidents: Bhutan, Burundi, Canada, China, El Salvador, Fiji, France, Kenya, Libyan Arab Jamahiriya, Poland, Qatar, Senegal, Spain, Trinidad and Tobago, USSR, United Kingdom, United States.

The Assembly has four types of committees: (1) Main Committees; (2) procedural committees; (3) standing committees; (4) subsidiary and ad hoc bodies.

Main Committees

Seven Main Committees have been established, as follows:

Political and Security Committee (including the regulation of armaments) (First Committee)

Special Political Committee

Economic and Financial Committee (Second Committee)

Social, Humanitarian and Cultural Committee (Third Committee) Trusteeship Committee (including non-self-governing territories) (Fourth Committee)

Administrative and Budgetary Committee (Fifth Committee) Legal Committee (Sixth Committee)

The General Assembly may constitute other committees, on which all Members have the right to be represented.

OFFICERS OF THE MAIN COMMITTEES

Eighth and ninth special sessions

First Committee

Chairman: Frank Edmund Boaten (Ghana).

Special Political Committee

Chairman: Siegfried Zachmann (German Democratic Republic).

Second Committee

Chairman: Peter Jankowitsch (Austria).

Third Committee

Chairman: Marcelle Martinez (Jamaica).

Fourth Committee

Chairman: Taher Al-Hussamy (Syrian Arab Republic).

Fifth Committee

Chairman: Morteza Talieh (Iran).

Vice-Chairmen:* Oswaldo Gamboa (Venezuela), Rudolf Schmidt

(Germany, Federal Republic of). Rapporteur:* P. G. Belyaev (Byelorussian SSR).

* Officers of the Fifth Committee at the eighth special session only.

Sixth Committee

Chairman: Alvaro Bonilla (Colombia).

Ad Hoc Committee of the Ninth Special Session

Chairman: Gwendoline Chomba Konie (Zambia). Vice-Chairmen: Fathih Khaouane Bouayad-Agha (Algeria), Francisco Cuevas Cancino (Mexico), Rikhi Jaipal (India), Ea-

monn Kennedy (Ireland). Rapporteur: Petre Vlasceanu (Romania).

Tenth special session

First Committee

Chairman: Frank Edmund Boaten (Ghana).

Special Political Committee

Chairman: Peter Florin (German Democratic Republic).

Second Committee

Chairman: Peter Jankowitsch (Austria).

Third Committee

Chairman: Donald O. Mills (Jamaica).

Fourth Committee Chairman: Taher Al-Hussamy (Syrian Arab Republic).

Fifth Committee

Chairman: Morteza Talieh (Iran).

Sixth Committee

Chairman: Enrique Gaviria (Colombia).

Ad Hoc Committee of the Tenth Special Session

Chairman: Carlos Ortiz de Rozas (Argentina).

Vice-Chairmen: Leslie O. Harriman (Nigeria), Davidson L. Hepburn (Bahamas), Fereydoun Hoveyda (Iran), Henryk Jaroszek (Poland), Motoo Ogiso (Japan), George Papoulias (Greece), Jaksa Petric (Yugoslavia), Malcolm J. C. Templeton (New

Rapporteur: Abdelkader Bensmail (Algeria).

¹ The General Assembly resumed its thirty-third session in 1979 from 15 to 29 January and from 23 to 31 May.

Thirty-third session

First Committee

Chairman: Ilkka Olavi Pastinen (Finland).

Vice-Chairmen: Boubker Cherkaoui (Morocco), Hugo V. Palma

Ràpporteur: Miodrag Mihajlovic (Yugoslavia).

Special Political Committee

Chairman: Rodolfo E. Piza Escalante (Costa Rica).

Vice-Chairmen: Abdel Magied Ali Hassan (Sudan), Gustav Ortner

Rapporteur: Abduldayem M. Mubarez (Yemen).

Second Committee

Chairman: Louis Kayanda Mwangaguhunga (Uganda).

Vice-Chairmen: Jeremy K. B. Kinsman (Canada), Siegfried Zachmann (German Democratic Republic)

Rapportèur: Theophilos Theophilou (Cyprus).

Third Committee

Chairman: Leticia Ramos Shabani (Philippines).

Vice-Chairmen: Cherif Bachir Djigo (Senegal), Ánestis Papastefanou (Greece).

Rapporteur: Ana del Carmen Richter (Argentina).

Fourth Committee

Chairman: L A. Dolguchits (Byelorussian SSR).

Vice-Chairmen: Thomas S. Boya (Benin), Mir Abdul Wahab Siddig (Afghanistan).

Rapporteur: Daniel M. de la Pedraja (Mexico).

Fifth Committee

Chairman: Clarus Kobina Sekyi (Ghana).

Vice-Chairmen: Orlando Marville (Barbados), Doris Muck (Aus-

Rapporteur: Hamzah Mohammed Hamzah (Syrian Arab Repub-

Sixth Committee

Chairman: Luigi Ferrari-Bravo (Italy).

Vice-Chairmen: Davoud Hermidas Bavand (Iran), Alexandru Bolintineanu (Romania).

Rapporteur: Ibrahim Abdul-Aziz Omar (Libyan Arab Jamahiriya).

Procedural committees

General Committee

The General Committee consists of the President of the General Assembly, as Chairman, the 17 Vice-Presidents and the Chairmen of the seven Main Committees.

On 19 December 1978, the General Assembly decided to increase the number of Vice-Presidents to 21.

Credentials Committee

The Credentials Committee consists of nine members appointed by the General Assembly on the proposal of the Presi-

Eghth and ninth special sessions

Canada, China, Ecuador, Fiji (Chairman), Madagascar, Nepal, Nigeria, USSR, United States.

Tenth special session

Canada, China, Ecuador, Fiji, Madagascar, Nepal (Chairman), Nigeria, USSR, United States.

Thirty-third session

China, Denmark, India, Sierra Leone, Suriname (Chairman), Thailand, USSR, United States, Zaire.

Standing committees

The two standing committees consist of experts appointed in their individual capacities for three-year terms.

Advisory Committee on Administrative and Budgetary Questions

Members:

To serve until 31 December 1978: Hamed Arabi El-Houderi (Libyan Arab Jamahiriya); Lucio Garcia del Solar (Argentina); Virginia C. Housholder (United States); V. K. Palamarchuk (USSR); Rudolf Schmidt (Germany, Federal Republic of).

To serve until 31 December 1979: Andrzej Abraszewski (Poland); Anwar Kemal (Pakistan); C. S. M. Mselle, Chairman (United Republic of Tanzania); Tieba Ouattara (Ivory Coast); Christopher R. Thomas (Trinidad and Tobago).

To serve until 31 December 1980: Yasushi Akashi (Japan); Hou Tung (China); Guy Scalabre (France); Michael F. H. Stuart (United Kingdom); Morteza Talieh (Iran); Norman Williams (Panama).

On 3 November 1978, the General Assembly appointed the following five members for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978: Hamed Arabi El-Houderi (Libyan Arab Jamahiriya), Lucio Garcia del Solar (Argentina), V. K. Palamarchuk (USSR), George F. Saddler (United States), Rudolf Schmidt (Germany, Federal Republic of).

Committee on Contributions

Members:

To serve until 31 December 1978: Syed Amjad Ali, Chairman (Pakistan); A. S. Chistyakov (USSR); Miguel A. Davila Mendoza (Mexico); Wilfried Koschorreck (Germany, Federal Re-

public of); Michel Rouge (France); Tien Yi-nung (China). To serve until 31 December 1979: Talib El-Shibib (Iraq); Gbadebo Oladeinde George (Nigeria); Richard V. Hennes (United States); Junpei Kato (Japan);* Dragos Serbanescu (Romania); Euthimios Stoforopoulos (Greece).

To serve until 31 December 1980: Abdel Hamid Abdel-Ghani (Egypt); Leoncio Fernandez Maroto (Spain); Carlos Moreira Garcia (Brazil); Japhet Gideon Kiti, Vice-Chairman (Kenya); Angus J. Matheson (Canada); Atilio Norberto Molteni (Argentina).

*Resigned with effect from 31 December 1978. Katsumi Sezaki (Japan) was appointed by the General Assembly on 19 December 1978 to fill the resultant vacancy for the unexpired portion of the term.

On 3 November 1978, the General Assembly appointed the following six members for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978: Syed Amjad Ali (Pakistan), Denis Bauchard (France), A. S. Chistyakov (USSR), Marco Antonio Cubillas Estrada (Mexico), Wilfried Koschorreck (Germany, Federal Republic of), Sung Hsin-chung (China).

Subsidiary, ad hoc and related bodies

The following subsidiary, ad hoc and related bodies were in existence or functioning in 1978, or were established during the General Assembly's tenth special or thirty-third sessions, held from 23 May to 30 June and from 19 September to 21 December 1978, respectively.

Ad Hoc Committee of the Whole Assembly

The Ad Hoc Committee of the Whole Assembly consists of all Members of the United Nations, under the chairmanship of the President of the session. It meets as soon as practicable after the opening of each regular session of the General Assembly to enable Governments to announce pledges of voluntary contributions to the programmes of the United Nations High Commissioner for Refugees and the United Nations Relief and Works Agency for Palestine Refugees in the Near East for the following year. States which are members of specialized agencies but which are not also Members of the United Nations are invited to attend to announce their pledges.

In 1978, the Ad Hoc Committee met to announce pledges to the two programmes on 17 November and 7 December, respectively.

Ad Hoc Committee on International Terrorism

The 35-member Ad Hoc Committee on International Terrorism did not meet during 1978.

Members: Algeria, Austria, Barbados, Canada, Congo, Czecho-slovakia, Democratic Yemen, France, Greece, Guinea, Haiti, Hungary, India, Iran, Italy, Japan, Mauritania, Nicaragua, Nigeria, Panama, Sweden, Syrian Arab Republic, Tunisia, Turkey, Ukrainian SSR, USSR, United Kingdom, United Republic of Tanzania, United States, Uruguay, Venezuela, Yemen, Yugoslavia, Zaire, Zambia.

Ad Hoc Committee on the Drafting of an International Convention against Apartheid In Sports

The Ad Hoc Committee on the Drafting of an International Convention against Apartheid in Sports held three meetings in 1978: on 20 March, 10 May and 12 October, all at United Nations Headquarters, New York.

Members:* Algeria, Barbados, Canada, Congo, German Democratic Republic, Ghana, Guinea, Haiti, Hungary, India, Indonesia, Jamaica, Malaysia, Nepal, Nigeria, Peru, Philippines, Somalia, Sudan, Syrian Arab Republic, Trinidad and Tobago, Ukrainian SSR, United Republic of Tanzania, Yugoslavia.

*One seat remained unfilled in 1978.

Chairman: Sebastian J. Chale (United Republic of Tanzania). Vice-Chairmen: Donald G. Blackman (Barbados), Laszlo Hadas (Hungary), Putrevu J. Rao (India). Rapporteur: Stafford O. Neil (Jamaica).

Ad Hoc Committee on the Drafting of an International Convention against the Taking of Hostages

The Ad Hoc Committee on the Drafting of an International Convention against the Taking of Hostages held one series of meetings in 1978, between 6 and 24 February, at Geneva.

Members:* Algeria, Barbados, Byelorussian SSR, Canada, Chile, Democratic Yemen, Denmark, Egypt, France, Germany, Federal Republic of, Guinea, Iran, Italy, Japan, Jordan, Kenya, Lesotho, Libyan Arab Jamahiriya, Mexico, Netherlands, Nicaragua, Nigeria, Philippines, Poland, Somalia, Suriname, Sweden, Syrian Arab Republic, USSR, United Kingdom, United Republic of Tanzania, United States, Venezuela, Yugoslavia.

*One seat remained unfilled in 1978.

Chairman: Leslie O. Harriman (Nigeria).

Vice-Chairmen: Jose Antonio Alvarado Correa (Nicaragua), Davoud Hermidas Bavand (ran), Eike Bracklo (Germany, Federal Republic of).

Rapporteur: V. I. Lukyanovich (Byelorussian SSR).

Ad Hoc Committee on the Indian Ocean

The Ad Hoc Committee on the Indian Ocean held one series of meetings in 1978, on 10 April and 15 May and between 25 and 29 September, at United Nations Headquarters, New York.

Members: Australia, Bangladesh, China, Democratic Yemen, Ethiopia, Greece, India, Indonesia, Iran, Iraq, Japan, Kenya, Madagascar, Malaysia, Mauritius, Mozambique, Oman, Pakistan, Somalia, Sri Lanka, United Republic of Tanzania, Yemen, Zambia.

Chairman: Biyagamage Jayasena Fernado (Sri Lanka). Vice-Chairman: Wisber Loeis (Indonesia).

Rapporteur: Henri Rasolondraibe (Madagascar) (until 25 September 1978), Jacques Solo Rason (Madagascar) (from 25 September 1978).

Ad Hoc Committee on the World Disarmament Conference

During 1978, the Ad Hoc Committee on the World Disarmament Conference held two sessions at United Nations Headquarters, New York: between 13 March and 8 May and on 11 and 15 September.

Members: Algeria, Argentina, Austria, Belgium, Brazil, Bulgaria, Burundi, Canada, Chile, Colombia, Czechoslovakia, Egypt, Ethiopia, Hungary, India, Indonesia, Iran, Italy, Japan, Lebanon, Liberia, Mexico, Mongolia, Morocco, Netherlands, Nigeria, Pakistan, Peru, Philippines, Poland, Romania, Spain, Sri Lanka, Sweden, Tunisia, Turkey, Venezuela, Yugoslavia, Zaire, Zambia.

France, the USSR and the United Kingdom participated in the work of the Ad Hoc Committee, while China and the United States maintained contact with it through its Chairman, pursuant to a 1973 General Assembly resolution.²

Chairman: Fereydoun Hoveyda (Iran).

Vice-Chairmen: Carlos Alzamora Traverso (Peru), Henryk Jaroszek (Poland), Artemon Simbananiye (Burundi).

Rapporteur: Juan Ignacio Lopez-Chicheri (Spain) (first session), Fermin Zelada (Spain) (second session).

Advisory Committee for the International Year for Disabled Persons

On 20 December 1978, the General Assembly decided that the Advisory Committee for the International Year for Disabled Persons, established in 1977 and originally to be a 15-member committee, should be composed of 23 Member States, to be appointed, on the basis of equitable geographical distribution and in concurrence with the regional groups, by the Chairman of the Assembly's Third (Social, Humanitarian and Cultural) Committee.

The Advisory Committee did not meet in 1978.

Members:* Algeria, Argentina, Bangladesh, Barbados, Belgium, Byelorussian SSR, Canada, German Democratic Republic, India, Kenya, Libyan Arab Jamahiriya, Morocco, Nigeria, Oman, Panama, Philippines, Sweden, United Kingdom, United States, Uruguay, Viet Nam, Yugoslavia, Zaire.

*Appointed by the Chairman of the Third Committee, as stated in her letter of 21 December 1978 to the Secretary-General.

Advisory Committee on the United Nations Educational and Training Programme for Southern Africa

Members: Canada, Denmark, India, United Republic of Tanzania, Venezuela, Zaire, Zambia.

Chairman: William H. Barton (Canada).

On 13 December 1978, the General Assembly decided to enlarge the Advisory Committee by up to six members, on the basis of consultations by the Secretary-General with regional groups. By the end of 1978, the additional members had not been appointed.

Advisory Committee on the United Nations Programme of Assistance In the Teaching, Study, Dissemination and Wider Appreciation of International Law

The Advisory Committee did not meet in 1978.

Members (until 31 December 1979): Barbados, Cyprus, El Salvador, France, Ghana, Hungary, Italy, Mali, Syrian Arab Republic, USSR, United Kingdom, United Republic of Tanzania, United States.

²See Y.U.N., 1973, p. 18, resolution 3183(XXVIII) of 18 December 1973.

Board of Auditors

The Board of Auditors consists of three members appointed by the General Assembly for three-year terms.

To serve until 30 June 1979: Auditor-General of Ghana. To serve until 30 June 1980: Auditor-General of Canada. To serve until 30 June 1981: Auditor-General of Bangladesh.

On 3 November 1978, the General Assembly reappointed the Auditor-General of Ghana for a three-year term beginning on 1 July 1979.

Collective Measures Committee

The Collective Measures Committee did not meet in 1978.

Members: Australia, Belgium, Brazil, Burma, Canada, Egypt, France, Mexico, Philippines, Turkey, United Kingdom, United States, Venezuela, Yugoslavia.

Commission on Human Settlements

The Commission on Human Settlements reports to the General Assembly through the Economic and Social Council.

For details of the Commission's membership and session in 1978, see below, under THE ECONOMIC AND SOCIAL COUN-

Committee Established under General Assembly Resolution 32/174

The Committee Established under General Assembly Resolu-tion 32/174, a committee of the whole of the Assembly open to all States, held organizational meetings on 14 and 17 February and its first session from 3 to 13 May and 8 September 1978, all at United Nations Headquarters, New York.

Chairman: Idriss Jazairy (Algeria).

Vice-Chairmen: Igbal A. Akhund (Pakistan), Miguel Albornoz (Ec-

uador), L. A. Dolguchits (Byelorussian SSR). Vice-Chairman/Rapporteur: Wilhelm Ulrichsen (Denmark).

Committee for Programme and Co-ordination

The Committee for Programme and Co-ordination is the main subsidiary organ of the Economic and Social Council and of the General Assembly for planning, programming and co-ordination; it reports to both.

For details of the Committee's membership and session in 1978, see below, under THE ECONOMIC AND SOCIAL COUN-CII

Committee of Trustees of the United Nations Trust Fund for South Africa

Members: Chile, Morocco, Nigeria, Pakistan, Sweden.

Chairman: Anders I. Thunborg (Sweden). Vice-Chairman: Leslie O. Harriman (Nigeria).

Committee on Applications for Review of Administrative Tribunal Judgements

The Committee on Applications for Review of Administrative Tribunal Judgements held its seventeenth session at United Nations Headquarters, New York, on 28 November and 5 December

Members (from 21 September 1977) (based on the composition of the General Committee at the General Assembly's thirty-second session): Austria, China, Colombia, Cyprus, Democratic Yemen, Denmark, Ecuador, France, Gabon, German Democratic Republic, Ghana, Guatemala, Indonesia, Iran, Jamaica, Lesotho, Madagascar, Netherlands, Peru, Sierra Leone, Syrian Arab Republic, USSR, United Kingdom, United States, Yugoslavia.

Members (from 20 September 1978) (based on the composition of the General Committee at the General Assembly's thirtythird session): Bhutan, Burundi, Byelorussian SSR, Canada, China, Colombia, Costa Rica, El Salvador, Fiji, Finland, France, Ghana, Italy, Kenya, Libyan Arab Jamahiriya, Philippines, Poland, Qatar, Senegal, Spain, Trinidad and Tobago, Uganda, USSR, United Kingdom, United States.

Chairman: Luigi Ferrari-Bravo (Italy). Vice-Chairman: Lenore Sylvia Dorset (Trinidad and Tobago).

Rapporteur: Paul R. N. Fifoot (United Kingdom).

Committee on Arrangements for a Conference for the Purpose of Reviewing the Charter

All Members of the United Nations are members of the Committee on Arrangements for a Conference for the Purpose of Reviewing the Charter.

The Committee did not meet in 1978.

Committee on Conferences

The Committee on Conferences consists of 22 Member States designated by the President of the General Assembly on the basis of equitable geographical balance, to serve for a three-year

Members (until 31 December 1980): Algeria, Austria, Canada, Chile, Czechoslovakia, Egypt, France, Honduras, Indonesia, Nory Coast,* Japan, Kenya, Mexico, New Zealand, Nigeria, Peru, Philippines, Sri Lanka, USSR, United Kingdom, United States, Yugoslavia.

*Appointed by the President of the thirty-second session of the General Assembly following the withdrawal of Tunisia, as stated in his letter of 22 March 1978 to the Secretary-General.

Chairman: Michael G. Okeyo (Kenya).

Vice-Chairmen: John H. N. Gooneratne (Sri Lanka), Miloslav Jezil (Czechoslovakia), Javier Suazo Tome (Honduras).

Rapporteur: Timothy J. Hannah (New Zealand).

Committee on Relations with the Host Country

Members: Bulgaria, Canada, China, Costa Rica, Cyprus, France, Honduras, Iraq, Ivory Coast, Mali, Senegal, Spain, USSR, United Kingdom, United States (host country).

Chairman: Zenon Rossides (Cyprus). Rapporteur: Emilia Castro de Barish (Costa Rica).

WORKING GROUP

Members: Bulgaria, Costa Rica, Mali, Spain, United Kingdom, United States.

Committee on the Elimination of Racial Discrimination

The Committee on the Elimination of Racial Discrimination was established under the terms of the International Convention on the Elimination of All Forms of Racial Discrimination.3 It consists of 18 experts elected by the States parties to the Convention to serve in their personal capacities, with due regard for equitable geographical distribution and for representation of the different forms of civilization and principal legal systems. Members of the Committee serve for four-year terms.

The Committee held two sessions in 1978 at United Nations Headquarters, New York: its seventeenth from 20 March to 5 April; and its eighteenth from 24 July to 11 August.

To serve until 19 January 1980: Yuli Bahnev (Bulgaria); Pedro Brin Martinez, Vice-Chairman (Panama); Rajeshwar Dayal (India); Andre Dechezelles (France); Silvo Devetak (Yugoslavia); Mohied-Din Nabavi (Iran); E. N. Nasinovsky, Vice-Chairman (USSR); Erik Nettel (Austria); Federico Videla Escalada (Argentina).

³ See Y.U.N., 1965, p. 440, resolution 2106 A (XX) of 21 December 1965, containing text of International Convention, esp. article 8.

To serve until 19 January 1982: Abdel Moneim M. Ghoneim (Egypt);* Ousmane Goundiam (Senegal);* Christopher Olayiwola Hollist (Nigeria);† George O. Lamptey, Chairman (Ghana);† Karl Josef Partsch, Vice-Chairman (Germany, Federal Republic of);† Fayez A. Sayegh, Rapporteur (Kuwait);† Agha Shahi (Pakistan);* Georges Tenekides (Greece);* Luis Valencia Rodriguez (Ecuador),†

*Elected on 12 January 1978. †Re-elected on 12 January 1978.

Committee on the Exercise of the Inalienable Rights of the Palestinian People

Members: Afghanistan, Cuba, Cyprus, German Democratic Republic, Guinea, Guyana, Hungary, India, Indonesia, Lao People's Democratic Republic, Madagascar, Malaysia, Mali, Malta, Nigeria, Pakistan, Romania, Senegal, Sierra Leone, Tunisia, Turkey, Ukrainian SSR, Yugoslavia.

Chairman: Médoune Fall (Senegal).

Vice-Chairmen: Ricardo Alarcón de Quesada (Cuba) (until 14 June 1978), Raúl Roa Kouri (Cuba) (from 14 June 1978), Mir Abdul Wahab Siddiq (Afghanistan).

Rapporteur: Victor J. Gauci (Malta).

Committee on the Peaceful Uses of Outer Space

The Committee on the Peaceful Uses of Outer Space held its twenty-first session at United Nations Headquarters, New York, from 26 June to 7 July 1978.

Members: Albania,* Argentina, Australia, Austria, Belgium, Benin,† Brazil, Bulgaria, Canada, Chad,* Chile, Colombia,† Czechoslovakia, Ecuador,† Egypt, France, German Democratic Republic, Germany, Federal Republic of, Hungary, India, Indonesia, Iran, Iraq,† Italy, Japan, Kenya, Lebanon,* Mexico, Mongolia, Morocco,* Netherlands,† Niger,† Nigeria, Pakistan, Philippines,† Poland, Romania, Sierra Leone, Sudan, Sweden, Turkey,† USSR, United Kingdom, United Republic of Cameroon,† United States, Venezuela, Yugoslavia.†

*Not represented at the twenty-first session.

†Appointed by the President of the thirty-second session of the General Assembly, as stated in his communication of 9 February 1978 to the Secretary-General, pursuant to a 1977 Assembly decision to expand the Committee's membership from 37 to 47.

Chairman: Peter Jankowitsch (Austria). Vice-Chairman: Ion Datcu (Romania). Rapporteur: Carlos Moreira Garcia (Brazil).

LEGAL SUB-COMMITTEE

The Legal Sub-Committee, a committee of the whole, held its seventeenth session at Geneva from 13 March to 7 April 1978.

Chairman: Eugeniusz Wyzner (Poland).

SCIENTIFIC AND TECHNICAL SUB-COMMITTEE

The Scientific and Technical Sub-Committee, a committee of the whole, held its fifteenth session at United Nations Headquarters, New York, from 13 February to 2 March 1978.

Chairman: J. H. Carver (Australia).

WORKING GROUP ON A NAVIGATION SERVICES SATELLITE SYSTEM The Working Group adjourned sine die in July 1967.

WORKING GROUP ON DIRECT BROADCAST SATELLITES The Working Group did not meet in 1978.

Committee to Review United Nations Public Information Policies and Activities

On 18 December 1978, the General Assembly established a Committee to Review United Nations Public Information Policies

and Activities, consisting of 41 Member States to be appointed by the President of the Assembly, in consultation with the regional groups, on the basis of equitable geographical distribution.

The Committee was to submit a report to the Assembly at its thirty-fourth (1979) session on the policies and activities of the public information services of the United Nations system, giving particular attention to activities in the economic and social sphere.

By the end of 1978, the members had not been appointed.

Consultative Panel on Public Information
The Consultative Panel on Public Information met at United, Nations Headquarters, New York, from 23 to 27 March 1978.

Members: Experts from the following United Nations Member States: Canada, China, Colombia, Czechoslovakia, Democratic Yemen, France, India, Italy, Ivory Coast, Japan, Jordan, Liberia, Netherlands, Peru, Poland, Romania, Sudan, Sweden, Trinidad and Tobago, Tunisia, USSR, United Kingdom, United States, Venezuela, Yugoslavia, Zaire.

Chairman: The Secretary-General.

Disarmament Commission

On 30 June 1978, the General Assembly established, as successor'to the Commission originally established in 1952,5 a Disarmament Commission, composed of all the Members of the United Nations, to consider and make recommendations on various problems in the field of disarmament and to follow up the relevant decisions and recommendations of the tenth special session devoted to disarmament, including, inter alia, the elements of a comprehensive programme for disarmament. The Commission was to report annually to the Assembly.

The Commission held two organizational sessions in 1978 at United Nations Headquarters, New York: from 9 to 13 October, and on 11 and 12 December.

Chairman: M. A. Vellodi (India).

Vice-Chairmen: Austria, Bulgaria, Cyprus, Denmark, Ghana,

Madagascar, Mexico, Yugoslavia.

Rapporteur: Jose Maria Otegui (Argentina).

Human Rights Committee

The Human Rights Committee was established under the terms of the International Covenant on Civil and Political Rights. It consists of 18 experts elected by the States parties to the Covenant to serve in their personal capacities for four-year terms.

The Committee, which reports annually to the General Assembly through the Economic and Social Council, held three sessions in 1978: its third, at Geneva, from 16 January to 3 February; its fourth, at United Nations Headquarters, New York, from 10 July to 2 August; and its fifth, at Geneva, from 23 October to 3 November.

To serve until 31 December 1978: Mohamed Ben-Fadhel (Tunisia);* Ole Mogens Espersen (Denmark); Bernhard Graefrath (German Democratic Republic); Rajsoomer Lallah, Vice-Chairman (Mauritius); Fernando Mora Rojas, acting Rapporteur (fifth session) (Costa Rica);† Torkel Opsahl, Vice-Chairman (Norway); Julio Prado Vallejo, acting Rapporteur (third session) (Ecuador); Fulgence Seminega (Rwanda); Christian Tomuschat (Germany, Federal Republic of).

To serve until 31 December 1980: Sir Vincent Evans (United Kingdom); Manouchehr Ganji (Iran);** Vladimir Hanga (Romania); Haissam Kelani (Syrian Arab Republic);*** Luben G. Koulishev, Vice-Chairman (Bulgaria); Andreas V. Mavrom-

⁴ See Y.U.N., 1977, p. 83, resolution 32/196 B of 20 December 1977.

⁵See Y.U.N., 1951, p. 176, resolution 502(VI) of 11 January 1952.

⁶ See Y.U.N., 1966, p. 418, resolution 2200 A (XXI) of 16 December 1966, containing text of International Covenant, esp. part IV.

matis, Chairman (Cyprus); A. P. Movchan (USSR); Walter Surma Tamopolsky (Canada);** Diego Uribe Vargas, Rapporteur(Colombia),†**

*Did not attend the fourth session.

†Did not attend the third session.
**Did not attend the fifth session.

On 18 September 1978, the States parties to the International Covenant on Civil and Political Rights elected the following nine members for a four-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978: Néjib Bouziri (Tunisia), Abdoulaye Dieye (Senegal), Bernhard Graefrath (German Democratic Republic), Dejan Janca (Yugoslavia), Rajsoomer Lallah (Mauritius), Torkel Opsahl (Norway), Julio Prado Vallejo (Ecuador), Waleed M. Sadi (Jordan), Christian Tomuschat (Germany, Federal Republic of).

Interim Committee of the General Assembly

The Interim Committee of the General Assembly, on which each Member of the United Nations has the right to be represented, did not meet in 1978.

International Civil Service Commission

The International Civil Service Commission consists of 15 members who serve in their personal capacities as individuals of recognized competence in public administration or related fields, particularly in personnel management. They are appointed by the General Assembly, on the basis of equitable geographical representation, for four-year terms.

The Commission held two sessions in 1978: its seventh, at United Nations Headquarters, New York, from 27 February to 17 March; and its eighth, at Paris, from 3 to 28 July.

Members:

To serve until 31 December 1978: Richard M. Akwei, Vice-Chairman (Ghana); Pascal Frochaux (Switzerland); Jiri Nosek (Czechoslovakia); Raul A. Quijano, Chairman (Argentina); Doudou Thiam (Senegal).

To serve until 31 December 1980: Syed Amjad Ali (Pakistan); Michael O. Ani (Nigeria); A. S. Chistyakov (USSR); Parmeshwar N. Haksar (India); Halima Embarek Warzazi (Morocco)

To serve until 31 December 1981: Arthur H. M. Hillis (United Kingdom); Akira Matsui (Japan); Antonio Fonseca Pimentel (Brazil); Jean-Louis Plihon (France);* Ersa H. Poston (United States).

*Resigned on 31 December 1978; replaced by Jean de la Grandville (France), who was appointed by the General Assembly on 19 December 1978 for a three-year term beginning on 1 January 1979.

On 19 December 1978, the General Assembly appointed the following five members for a four-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978: Richard M. Akwei (Ghana); Moulaye El Hassen (Mauritania); Pascal Frochaux (Switzerland); Jiri Nosek (Czechoslovakia); Raul A. Quijano (Argentina).

Also on 19 December 1978, the Assembly designated Raul A. Quijano as Chairman and Richard M. Akwei as Vice-Chairman for the same term.

ADVISORY COMMITTEE ON POST ADJUSTMENT QUESTIONS

The Advisory Committee on Post Adjustment Questions consists of six members, of whom five are chosen from the geographical regions of Africa, Asia, Latin America, Eastern Europe, and Western Europe and other States; and one, from the International Civil Service Commission, who serves ex officio as Chairman. Members are appointed by the Chairman of the Commission to serve for four-year terms.

The Advisory Committee held its third session at London, from 22 to 31 May 1978.

Members:

To serve until 31 December 1978: Geoffrey H. Moore (United States).

To serve until 31 December 1979: A. F. Revenko (USSR).

To serve until 31 December 1980: Yuki Miura (Japan).

To serve until 31 December 1981: Nana Wereko Ampem II
(Ghana);* Janes A. de Souza (Brazil),† Ex-officio member:
Pascal Frochaux, Chairman (Switzerland).

*Formerly named E. N. Omaboe; he was reappointed in 1978 for a further four-year term.

†Replaced Bernardo Ferran (Venezuela), who resigned.

International Law Commission

The International Law Commission consists of 25 persons of recognized competence in international law, elected by the General Assembly to serve in their individual capacities for a five-year term. Vacancies occurring within the five-year period are filled by the Commission.

The Commission held its thirtieth session at Geneva, from 8 May to 28 July 1978.

Members (until 31 December 1981): Roberto Ago (Italy); Mohammed Bedjaoui (Algeria); Juan Jose Calle y Calle (Peru); Jorge Castaneda (Mexico); Emmanuel Kodjoe Dadzie (Ghana); Leonardo Diaz-Gonzalez (Venezuela); Abdullah Ali El-Erian (Egypt); Laurel B. Francis (Jamaica); S. P. Jagota (India); Frank X. J. C. Njenga, Second Vice-Chairman (Kenya); Christopher W. Pinto, Rapporteur (Sri Lanka); Robert Q. Quentin-Baxter (New Zealand); Paul Reuter (France); Willem Riphagen (Netherlands); Milan Sahovic, First Vice-Chairman (Yugoslavia); Stephen M. Schwebel (United States); Jose Sette Camara, Chairman (Brazil); Sompong Sucharitkul (Thailand); Abdul Hakim Tabibi (Afghanistan); Doudou Thiam (Senegal); Senjin Tsuruoka (Japan); N. A. Ushakov (USSR); Sir Francis Vallat (United Kingdom); Stephan Verosta (Austria); Alexander Yankov (Bulgaria).

Investments Committee

The Investments Committee consists of nine members appointed by the Secretary-General, after consultation with the United Nations Joint Staff Pension Board and the Advisory Committee on Administrative and Budgetary Questions, subject to confirmation by the Assembly. Members serve for three-year terms.

Members:

To serve until 31 December 1978: R. Manning Brown, Jr.; Jean Guyot; Toshio Shishido.

To serve until 31 December 1979: Aloysio de Andrade Faria; B. K. Nehru, Chairman; Stanislaw Raczkowski.

To serve until 31 December 1980: Hamzah Merghani; David Montagu; Yves Oltramare.

In addition, during 1978, George A. Murphy and Juergen Reimnitz served in an an hoc consultative capacity.

On 19 December 1978, the General Assembly confirmed the appointment by the Secretary-General of R. Manning Brown, Jr., Jean Guyot and Toshio Shishido as members of the Investments Committee for a three-year term beginning on 1 January 1979.

Joint Advisory Group on the International Trade Centre UNCTAD/GATT

The Joint Advisory Group was established in accordance with an agreement between UNCTAD and the General Agreement on Tariffs and Trade (GATT)^r with effect from 1 January 1968, the date on which the International Trade Centre commenced operations under the joint sponsorship of UNCTAD and GATT.

 $^{^{\}scriptscriptstyle 7}$ For further information on GATT, see PART TWO, CHAPTER XVII of this volume.

Participation in the Joint Advisory Group is open to all States members of UNCTAD and to all Contracting Parties to GATT.

The Group meets annually and relies on a Technical Committee, an 18-member intergovernmental group of trade promotion experts, for the review of the Centre's work programme and organizational structure.

The Joint Advisory Group held its eleventh session at Geneva from 13 to 17 March 1978.

Chairman: A. S. Horoszkiewicz (Poland). Vice-Chairman: J. C. Raimondi (Argentina).

Joint Inspection Unit

The Joint Inspection Unit, whose statute was approved by the General Assembly in 1976 and came into effect on 1 January 1978,8 consists of not more than 11 Inspectors appointed by the Assembly from candidates nominated by Member States following prescribed consultations. The Inspectors, chosen for their special experience in national or international administrative and financial matters, with due regard for equitable geographical distribution and reasonable rotation, serve in their personal capacities for five-vear terms.

To ensure continuity in the membership, however, six of the Inspectors who assumed office on 1 January 1978 were appointed for a full term and the remainder for three years.

Members:

To serve until 31 December 1980: Isaac Newton Kofi Atiase (Ghana); Maurice Bertrand (France); Alfred Nathaniel Forde. Vice-Chairman (Barbados); Sreten Ilic (Yugoslavia); Earl D. Sohm (United States).

To serve until 31 December 1982: Mark Alien (United Kingdom); A. S. Bryntsev, Chairman (USSR); Sharif Padmadisastra (Indonesia); Julio C. Rodriguez Arias (Argentina); Joseph A. Sawe (United Republic of Tanzania); Zakaria Sibahi (Syrian Arab Republic).

Negotiating Committee on the Financial Emergency of the United Nations

The Negotiating Committee on the Financial Emergency of the United Nations, which was to consist of 54 Member States designated by the President of the General Assembly, did not meet in

Members: Argentina, Austria, Bangladesh, Bolivia, Canada, Chad, Colombia, Cuba, Ecuador, Egypt, Finland, France, Gabon, German Democratic Republic, Germany, Federal Republic of, Ghana, Greece, Grenada, India, Indonesia, Iran, Ireland, Italy, Jamaica, Japan, Jordan, Kenya, Kuwait, Libyan Arab Jamahiriya, Malawi, Mexico, Morocco, Nigeria, Pakistan, Philippines, Poland, Spain, Sudan, Swaziland, Sweden, Trinidad and Tobago, Tunisia, Turkey, USSR, United Kingdom, United States, Upper Volta, Venezuela.

*Six seats remained unfilled in 1978.

Office of the United Nations High Commissioner for Refugees (UNHCR)

EXECUTIVE COMMITTEE OF THE HIGH COMMISSIONER'S PROGRAMME

The Executive Committee held its twenty-ninth session at Geneva from 9 to 17 October 1978.

Members: Algeria, Australia, Austria, Belgium, Brazil, Canada, China,* Colombia, Denmark, France, Germany, Federal Republic of, Greece, Holy See, Iran, Israel, Italy, Lebanon, Madagascar, Netherlands, Nigeria, Norway, Sweden, Switzerland, Tunisia, Turkey, Uganda, United Kingdom, United Republic of Tanzania, United States, Venezuela, Yugoslavia.

*Not represented at the twenty-ninth session.

Chairman: R. Harry Jay (Canada). Vice-Chairman: A. A. Mohammed (Nigeria). Rapporteur: H. Griffin (Venezuela).

On 29 November 1978, the General Assembly decided to increase the membership of the Executive Committee of the High Commissioner's Programme by up to nine additional members and requested the Economic and Social Council, in consultation with trie regional groups, to elect them at its first regular session

United Nations High Commissioner for Refugees: Poul Hartling.

SUB-COMMITTEE OF THE WHOLE ON INTERNATIONAL PROTECTION

During 1978, the Sub-Committee of the Whole on International Protection held its third meeting on 6 October at Geneva.

Chairman: J. Cappelen (Norway). Vice-Chairman: M. Mitic (Yugoslavia). Rapporteur: Kabiru Ahmed (Nigeria).

Panel for Inquiry and Conciliation

The Panel for Inquiry and Conciliation was established by the General Assembly in 1949. It was to consist of qualified persons, designated by United Nations Member States, each to serve for a term of five years.

The Panel was not called upon in 1978.

Panel of External Auditors

The Panel of External Auditors consists of the members of the United Nations Board of Auditors and the appointed external auditors of the specialized agencies and the International Atomic Energy Agency.

Panel of Military Experts
The General Assembly's "Uniting for Peace" resolution 10 called for the appointment of military experts to be available, on request, to United Nations Member States wishing to obtain technical advice on the organization, training and equipment of elements within their national armed forces which could be made available, in accordance with national constitutional processes, for service as a unit or units of the United Nations upon the recommendation of the Security Council or the General Assembly.

Peace Observation Commission The Peace Observation Commission did not meet in 1978.

Members (until 31 December 1979): Czechoslovakia, France, Honduras, India, Israel, New Zealand, Pakistan, Sweden, USSR, United Kingdom, United States, Uruguay.

Preparatory Committee for the Special Session of the General Assembly Devoted to Disarmament

The 54-member Preparatory Committee for the Special Session of the General Assembly Devoted to Disarmament held two sessions in 1978, at United Nations Headquarters, New York: its fourth, from 24 January to 24 February; and its fifth, and final, session, from 4 to 21 April.

Members: Algeria, Argentina, Australia, Austria, Bahamas, Bangladesh, Belgium, Benin, Brazil, Burundi, Canada, Colombia, Cuba, Cyprus, Egypt, Ethiopia, France, German Democratic Republic, Germany, Federal Republic of, Guyana, Hun-

See Y.U.N., 1976, p. 920, resolution 31/192 of 22 December 1976, containing text of statute.

⁹ See Y.U.N., 1948-1949, p. 416, resolution 268 D (III) of 28 April 1949.

¹⁰ See Y.U.N., 1950 p. 193, resolution 377(V) of 3 November 1950.

gary, India, Iran, Iraq, Italy, Japan, Liberia, Libyan Arab Jamahiriya, Malaysia, Mauritius, Mexico, Morocco, Nepal, Nigeria, Norway, Pakistan, Panama, Peru, Philippines, Poland, Romania, Spain, Sri Lanka, Sudan, Sweden, Tunisia, Turkey, USSR, United Kingdom, United States, Venezuela, Yugoslavia, Zaire, Zambia.

Chairman: Carlos Ortiz de Rozas (Argentina).

Vice-Chairmen: Isao Abe (Japan), Leslie O. Harriman (Nigeria), Ralph L. Harry (Australia), Fereydoun Hoveyda (Iran), Henryk Jaroszek (Poland), Livingston Basil Johnson (Bahamas), Jaksa Petric (Vigoslavia), Oscar Vaerno (Norway)

Petric (Yugoslavia), Oscar Vaerno (Norway). Rapporteur: Abdelkader Bensmail (Algeria).

Preparatory Committee for the United Nations Conference on Science and Technology for Development

The Committee on Science and Technology for Development (see below, under THE ECONOMIC AND SOCIAL COUNCIL) was designated by the General Assembly to act as the Preparatory Committee for the United Nations Conference on Science and Technology for Development to be held in 1979.

The Preparatory Committee, which is open to participation of all States, as full members, reports to the Assembly through the Economic and Social Council. It held its second session (the second special session of the Committee on Science and Technology for Development acting as the Preparatory Committee) at Geneva, from 23 January to 3 February 1978.

Chairman: Arcot Ramachandran (India).

Vice-Chairmen: Mohamed Baha El-Din Fayez (Egypt), Peter Jankowitsch (Austria), Mircea Malitza (Romania).

Rapporteur: Anne-Marie de Grant (Venezuela).

Preparatory Committee for the United Nations Conference on Technical Co-operation among Developing Countries

The Committee on Technical Co-operation among Developing Countries, a sessional committee of the Governing Council of the United Nations Development Programme (see below, under THE ECONOMIC AND SOCIAL COUNCIL), was designated by the General Assembly to function as the Preparatory Committee for the United Nations Conference on Technical Co-operation among Developing Countries, which was held at Buenos Aires, Argentina, from 30 August to 12 September 1978.

The Preparatory Committee, open to the participation of all Member States of the United Nations as full members, held its third, and final, session at United Nations Headquarters, New

York, from 15 to 19 May 1978.

Chairman: Slobodan Ristic (Yugoslavia).

Vice-Chairmen: Benjamin I. Bassin (Finland), Todor Boyadjiev

(Bulgaria), Jorge Pozzo (Argentina). Rapporteur: Gillane Allam (Egypt).

Special Committee against Apartheid

Members: Algeria, German Democratic Republic, Ghana, Guinea, Haiti, Hungary, India, Indonesia, Malaysia, Nepal, Nigeria, Peru, Philippines, Somalia, Sudan, Syrian Arab Republic, Trinidad and Tobago, Ukrainian SSR.

Chairman: Leslie O. Harriman (Nigeria).

Vice-Chairmen: Serge Elie Charles (Haiti), V. N. Martynenko

(Ukrainian SSR).

Rapporteur: Putrévu J. Rao (India).

SUB-COMMITTEE ON PETITIONS AND INFORMATION

Members: Algeria (Chairman), German Democratic Republic, Nepal, Somalia, Trinidad and Tobago.

SUB-COMMITTEE ON THE IMPLEMENTATION OF UNITED NATIONS RESOLUTIONS AND COLLABORATION WITH SOUTH AFRICA

Members: Ghana (Chairman), Hungary, Malaysia, Peru, Sudan.

Special Committee on Enhancing the Effectiveness of the Principle of Non-Use of Force In International Relations

The 35-member Special Committee on Enhancing the Effectiveness of the Principle of Non-Use of Force in International Relations held its first session at United Nations Headquarters, New York, from 21 August to 15 September 1978.

Members:* Argentina, Belgium, Benin, Brazil, Bulgaria, Chile, Cuba, Cyprus, Ecuador, Egypt, Finland, France, Germany, Federal Republic of, Greece, Guinea, Hungary, India, Iraq, Italy, Japan, Mexico, Mongolia, Morocco, Nepal, Poland, Romania, Senegal, Somalia, Spain, Togo, Turkey, Uganda, USSR, United Kingdom, United States.

*Appointed by the President of the thirty-second session of the General Assembly, as stated in his communication of 30 March 1978 to the Secretary-General.

Chairman: Francisco Cuevas Cancino (Mexico).

Vice-Chairmen: Andreas J. Jacovides (Cyprus), Akanyi-Awunyo Kodjovi (Togo), Dimiter Kostov (Bulgaria).

Rapporteur: Eric Duchene (Belgium).

Special Committee on Peace-keeping Operations

During 1978, the Special Committee on Peace-keeping Operations held meetings at United Nations Headquarters, New York, on 7 April and 31 May.

Members: Afghanistan, Algeria, Argentina (Vice-Chairman), Australia, Austria, Canada (Vice-Chairman), Denmark, Egypt (Rapporteur), El Salvador, Ethiopia, France, German Democratic Republic, Guatemala, Hungary (Vice-Chairman), India, Iraq, Italy, Japan (Vice-Chairman), Mauritania, Mexico, Netherlands, Nigeria (Chairman), Pakistan, Poland, Romania, Sierra Leone, Spain, Thailand, USSR, United Kingdom, United States, Venezuela, Yugoslavia.

WORKING GROUP

Members: France, India, Mexico, Pakistan, USSR, United Kingdom, United States, and the officers of the Special Committee.

Special Committee on the Charter of the United Nations and on the Strengthening of the Role of the Organization

The 47-member Special Committee on the Charter of the United Nations and on the Strengthening of the Role of the Organization held a series of meetings at United Nations Headquarters, New York, between 27 February and 24 March 1978.

Members: Algeria, Argentina, Barbados, Belgium, Brazil, China, Colombia, Congo, Cyprus, Czechoslovakia, Ecuador, Egypt, El Salvador, Finland, France, German Democratic Republic, Germany, Federal Republic of, Ghana, Greece, Guyana, India, Indonesia, Iran, Iraq, Italy, Japan, Kenya, Liberia, Mexico, Nepal, New Zealand, Nigeria, Pakistan, Philippines, Poland, Romania, Rwanda, Sierra Leone, Spain, Tunisia, Turkey, USSR, United Kingdom, United States, Venezuela, Yugoslavia, Zambia.

Chairman: Bengt H. G. A. Broms (Finland).

Vice-Chairmen. Shirley Yema Gbùjama (Śierra Leone), Jose Luis Lovo-Castelar (El Salvador), Siegfried Zachmann (German Democratic Republic).

Rapporteur: Sumaryo Suryokusumo (Indonesia).

On 2 March 1978, the Special Committee established an openended Working Group under the chairmanship of Bengt H. G. A. Broms (Finland).

Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples

Members: Afghanistan, Australia, Bulgaria, Chile, China, Congo, Cuba, Czechoslovakia, Ethiopia, Fiji, India, Indonesia, Iran, Iraq, Ivory Coast, Mali, Sierra Leone, Sweden, Syrian Arab Re-

public, Trinidad and Tobago, Tunisia, USSR, United Republic of Tanzania, Yugoslavia.

Chairman: Salim Ahmed Salim (United Republic of Tanzania). Vice-Chairmen: Frank Owen Abdulah (Trinidad and Tobago), Neytcho Neytchev (Bulgaria), Anders I. Thunborg (Sweden). Rapporteur: Sami Glaiel (Syrian Arab Republic).

SUB-COMMITTEE ON PETITIONS, INFORMATION AND ASSISTANCE

Members: Bulgaria (Chairman), Congo, Cuba, Czechoslovakia, Indonesia, Iran, Iraq, Mali, Sierra Leone, Sweden, Syrian Arab Republic, Tunisia.

SUB-COMMITTEE ON SMALL TERRITORIES

Members: Afghanistan, Australia (Rapporteur), Bulgaria, Chile, Congo, Cuba, Czechoslovakia, Ethiopia, Fiji, India, Indonesia, Iran, Iraq, Ivory Coast (Chairman), Mali, Sweden, Trinidad and Tobago, Yugoslavia.

WORKING GROUP

In 1978, the Working Group of the Special Committee, which functions as a steering committee, consisted of: Congo, Cuba, Iran, Tunisia; the five officers of the Special Committee; and the Chairman of the Sub-Committee on Small Territories.

Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Population of the Occupied Territories

Members: Senegal, Sri Lanka, Yugoslavia (Chairman).

Special Committee to Select the Winners of the United Nations Human Rights Prize

The Special Committee to Select the Winners of the United Nations Human Rights Prize was established pursuant to a 1966 resolution of the General Assembly" recommending that a prize or prizes in the field of human rights be awarded not more often than at five-year intervals. Prizes were awarded for the third time on 11 December 1978.

Members: The President of the General Assembly, the President of the Economic and Social Council, the Chairman of the Commission on Human Rights, the Chairman of the Commission on the Status of Women and the Chairman of the Sub-Commission on Prevention of Discrimination and Protection of Minorities.

United Nations Administrative Tribunal

Members:

To serve until 31 December 1978: Francisco A. Forteza (Uruquay); Endre Ustor (Hungary).

To serve until 31 December 1979: Mrs. Paul Bastid, First Vice-President (France); Mutuale Tshikankie (Zaire); R. Venkataraman, President (India).

To serve until 31 December 1980: Francis T. P. Plimpton, Second Vice-President (United States); Sir Roger Bentham Stevens (United Kingdom).

On 3 November 1978, the General Assembly reappointed Francisco A. Forteza (Uruguay) and Endre Ustor (Hungary) for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978.

United Nations Capital Development Fund

The United Nations Capital Development Fund was set up as an organ of the General Assembly to function as an autonomous organization within the United Nations framework, with the control of its policies and operations to be exercised by a 24-member Executive Board elected by the General Assembly from Members of the United Nations or members of the specialized agencies or

of the International Atomic Energy Agency. The chief executive officer of the Fund, the Managing Director, exercises his functions under the general direction of the Executive Board. The Executive Board reports to the General Assembly through the Economic and Social Council.

EXECUTIVE BOARD

On 15 December 1978, the General Assembly reconfirmed its 1967 decision¹² that, on a provisional basis, the Governing Council of the United Nations Development Programme (UNDP) (see below, under THE ECONOMIC AND SOCIAL COUNCIL) would act as the Executive Board of the United Nations Capital Development Fund.

Managing Director (provisional):* F. Bradford Morse.

*On 15 December 1978, the General Assembly reconfirmed its 1967 decision^a that, on a provisional basis, the Administrator of UNDP would be asked to act as the Managing Director of the United Nations Capital Development Fund.

United Nations Children's Fund (UNICEF)

EXECUTIVE BOARD

The Executive Board of the United Nations Children's Fund reports to the Economic and Social Council and, as appropriate, to the General Assembly. (See below, under THE ECONOMIC AND SOCIAL COUNCIL.)

United Nations Commission on International Trade Law (UNCITRAL)

The United Nations Commission on International Trade Law consists of 36 members elected by the General Assembly, in accordance with a formula providing equitable geographical representation and adequate representation of the principal economic and legal systems of the world. Members serve for six-year terms

The Commission held its eleventh session at United Nations Headquarters, New York, from 30 May to 16 June 1978.

Members:

To serve until the day preceding the Commission's regular annual session in 1980: Argentina, Barbados, Belgium, Brazil, Bulgaria, Cyprus, Czechoslovakia, Gabon,* Germany, Federal Republic of, Greece, Hungary, India, Kenya, Mexico, Philippines, Sierra Leone,* Syrian Arab Republic,* United States, Zaire.

To serve until the day preceding the Commission's regular annual session in 1983: Australia, Austria, Burundi,* Chile, Colombia, Egypt, Finland, France, German Democratic Republic, Ghana, Indonesia, Japan, Nigeria, Singapore, USSR, United Kingdom, United Republic of Tanzania.

*Not represented at the eleventh session.

Chairman: S. K. Date-Bah (Ghana).

Vice-Chairmen: Nehemias Gueiros (Brazil), Ludvik Kopac (Czechoslovakia), Leif Sevon (Finland).

Rapporteur: R. K. Dixit (India).

WORKING GROUP ON

INTERNATIONAL NEGOTIABLE INSTRUMENTS

The Working Group on International Negotiable Instruments held its sixth session at Geneva from 3 to 13 January 1978.

¹¹ See Y.U.N., 1966, p. 457, resolution 2217 A (XXI) of 19 December 1966, esp. Recommendation C of Annex.

¹² See Y.U.N., 1967, p. 372, resolution 2321 (XXII) of 15 December 1967.

The structure of the United Nations

Members: Egypt,* France, India, Mexico, Nigeria, USSR, United Kingdom, United States.

*Not represented at the sixth session.

Chairman: René Roblot (France).

Rapporteur: Roberto Luis Mantilla-Molina (Mexico).

WORKING GROUP ON THE INTERNATIONAL SALÉ OF GOODS

The Working Group on the International Sale of Goods did not meet in 1978.

Members: Austria, Brazil, Czechoslovakia, France, Ghana, Hungary, India, Japan, Kenya, Mexico, Philippines, Sierra Leone, USSR, United Kingdom, United States.

United Nations Conciliation Commission for Palestine Members: France, Turkey, United States.

United Nations Conference on Trade and Development (UNCTAD)

The United Nations Conference on Trade and Development consists of those States which are Members of the United Nations or members of the specialized agencies or of the International Atomic Energy Agency.

TRADE AND DEVELOPMENT BOARD

The Trade and Development Board is a permanent organ of UNCTAD. Its membership is drawn from the following list of States members of UNCTAD.

Part A. Afghanistan, Algeria, Angola, Bahrain, Bangladesh, Benin, Bhutan, Botswana, Burma, Burundi, Cape Verde, Central African Empire, Chad, China, Comoros, Congo, Democratic Kampuchea, Democratic People's Republic of Korea, Democratic Yemen, Djibouti,* Egypt, Equatorial Guinea, Ethiopia, Fiji, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, India, Indonesia, Iran, Iraq, Israel, Ivory Coast, Jordan, Kenya, Kuwait, Lao People's Democratic Republic, Lebanon, Lesotho, Liberia, Libyan Arab Jamahiriya, Madagascar, Malawi, Malaysia, Maldives, Mali, Mauritania, Mauritius, Mongolia, Morocco, Mozambique, Nepal, Niger, Nigeria, Oman, Pakistan, Papua New Guinea, Philippines, Qatar, Republic of Korea, Rwanda, Samoa, Sao Tomé and Principe, Saudi Arabia, Senegal, Seychelles,* Sierra Leone, Singapore, Somalia, South Africa, Śri Lanka, Sudan, Swaziland, Syrian Arab Republic, Thailand, Togo, Tunisia, Uganda, United Arab Emirates, United Republic of Cameroon, United Republic of Tanzania, Upper Volta, Viet Nam, Yemen, Yugoslavia, Zaire, Zambia.

Part B. Australia, Austria, Belgium, Canada, Cyprus, Denmark, Finland, France, Germany, Federal Republic of, Greece, Holy See, Iceland, Ireland, Italy, Japan, Liechtenstein, Luxembourg, Malta, Monaco, Netherlands, New Zealand, Norway, Portugal, San Marino, Spain, Sweden, Switzerland, Turkey, United Kingdom, United States.

Part C. Argentina, Bahamas, Barbados, Bolivia, Brazil, Chile, Colombia, Čosta Rica, Cuba, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru, Suriname, Trinidad and Tobago, Uruguay, Venezuela.

Part D. Albania, Bulgaria, Byelorussian SSR, Czechoslovakia, German Democratic Republic, Hungary, Poland, Romania, Ukrainian SSR, USSR.

*Became members of UNCTAD on 20 September 1977 and 21 September 1976, respectively, after the fourth (1976) session of the Conference, and, by decisions of the Board on 23 January 1978 and on 5 October 1976, respectively, to be treated as if they were among the countries listed in Part A for the purpose of elections, pending approval by the Conference at its fifth (1979) ses-

On 19 September and 18 December 1978, respectively, Solomon Islands and Dominica became Members of the United Nations and, ipso facto, of UNCTAD. Their inclusion in the list for the purpose of elections was not decided upon by the Board in

BOARD MEMBERS

The membership of the Board is open to all States members of UNCTAD. Those wishing to become members of the Board communicate their intention to the Secretary-General of UNCTAD, for transmittal to the President of the Board. On the basis of such notifications, the President announces the membership of the Board at its following regular, special or resumed session.

Members: Afghanistan, Algeria, Argentina, Australia, Austria, Bangladesh, Barbados, Belgium, Bolivia, Brazil, Bulgaria, Burma, Byelorussian SSR, Canada, Central African Empire, Chad, Chile, China, Colombia, Costa Rica, Cuba, Cyprus, Czechoslovakia, Democratic People's Republic of Korea, Denmark, Dominican Republic, Ecuador, Egypt, El Salvador, Ethiopia, Finland, France, Gabon, German Democratic Republic, Germany, Federal Republic of, Ghana, Greece, Guatemala, Guinea,* Guyana, Honduras, Hungary, India, Indonesia, Iran, Iraq, Ireland, İsrael, Italy, İvory Coast, Jamaica, Japan, Jordan, Kenya, Kuwait, Lebanon, Liberia, Libyan Arab Jamahiriya, Liechtenstein, Luxembourg, Madagascar, Malaysia, Mali, Malta, Mauritania, Mauritius, Mexico, Mongolia, Morocco, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Oman, Pakistan, Panama, Papua New Guinea, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Romania, Saudi Arabia, Senegal, Sierra Leone, Singapore, Somalia, Spain, Sri Lanka, Sudan, Suriname,† Sweden, Switzerland, Syrian Arab Republic, Thailand, Togo, Trinidad and Tobago, Tunisia, Tur-key, Uganda, Ukrainian SSR, USSR, United Arab Emirates,** United Kingdom, United Republic of Cameroon, United Republic of Tanzania, United States, Uruguay, Venezuela, Viet Nam, Yemen, Yugoslavia, Zaire, Zambia,†

*Became a member on 7 March 1978. †Became a member on 23 January 1978. *Became a member on 6 March 1978.

During 1978, the Trade and Development Board held the following sessions, all at Geneva: the second part of its ninth special session, from 23 to 27 January; the third (ministerial) part of its ninth special session, from 6 to 11 March; the second part of its seventeenth session, on 4 April; and its eighteenth session, from 29 August to 17 September.

OFFICERS (BUREAU) OF THE BOARD

Ninth special session (second and third (ministerial) parts) and seventeenth session (second part)

President: Susanta de Alwis (Srí Lanka), Lalith Athulathmudali

(Sri Lanka) (third part of ninth special session only).

Vice-Presidents: Juan Antonio de Castro (Spain), Omran El-Shafei (Egypt), Tibor Fabian (Hungary), Jean Fevre (France), Per Haugestad (Norway), M. Humayun Khan (Pakistan), V. I. Lukyanovich (Byelorussian SSR),* Martin Nzue Nkoghe (Gabon), Juan José Real (Uruguay), Masaki Seo (Japan).

Rapporteur: Enrique Cosio Pascal (Mexico).*

The Board elected V. I. Lukyanovich (Byelorussian SSR) on 23 January and designated Enrique Cosío Pascal (Mexico) on 25 January 1978 to replace, respectively, V. I. Peshkóv (Byelorussian SSR) and José Carlos Barona Chambón (Mexico), both of whom could not complete their terms of office from the second part of the ninth special session.

Eighteenth session

President: Diego Luis Castellanos (Venezuela). Vice-Presidents: Oluyemi Adeniji (Nigeria), R. Harry Jay (Canada), Helmut Matthias (Germany, Federal Republic of), Charles F. Meissher (United States), M. S. Pankine (USSR),

Miloslav Ruzek (Czechoslovakia), Tadesse Terrefe (Ethiopia), Rudolf Torovsky (Austria), Manuel Trucco (Chile), Manaspas Xuto (Thailand).

Rapporteur: Kamran Kowsar (Iran).

SUBSIDIARY ORGANS OF THE TRADE AND DEVELOPMENT BOARD

The main committees of the Board are open to the participation of all interested States members of UNCTAD, on the understanding that those wishing to attend a particular session of one or more of the main committees communicate their intention to the Secretary-General of UNCTAD during the preceding regular session of the Board. On the basis of such notifications, the Board determines the membership of the main committees.

COMMITTEE ON COMMODITIES The Committee on Commodities did not meet in 1978.

Members: Algeria, Argentina, Australia, Austria, Bangladesh, Belgium, Bolivia, Brazil, Bulgaria, Burundi, Canada, Central African Empire, Chad, Chile, China, Colombia, Costa Rica, Cuba, Czechoslovakia, Democratic People's Republic of Korea, Denmark, Dominican Republic, Ecuador, Egypt, El Salvador, Ethiopia, Finland, France, Gabon, German Democratic Republic, Germany, Federal Republic of, Ghana, Greece, Guatemala, Guinea, Honduras, Hungary, India, Indonesia, Iran, Iraq, Ireland, Israel, Italy, Ivory Coast, Jamaica, Japan, Jordan, Kenya, Liberia,* Libyan Arab Jamahiriya, Madagascar, Malaysia, Malta, Mauritius, Mexico, Morocco, Netherlands, New Zealand, Nigeria, Norway, Pakistan, Panama, Peru, Philippines, Poland, Qatar,* Republic of Korea, Romania, Rwanda, Saudi Arabia, Senegal, Spain, Sri Lanka, Sudan, Sweden, Switzerland, Syrian Arab Republic, Thailand, Togo, Trinidad and Tobago, Tunisia, Turkey, Uganda, USSR, United Kingdom, United Republic of Cameroon, Unit

*Declared elected by the Trade and Development Board on 12 September 1978, thus bringing the total membership of the Committee to 95.

The Committee on Commodities has a Permanent Sub-Committee on Commodities.

COMMITTEE ON TUNGSTEN

•The Committee on Tungsten held its eleventh (special) session at Geneva from 20 to 24 February 1978.

Members: Argentina, Australia, Austria, Belgium, Bolivia, Brazil, Canada, China, Cyprus, France, Gabon, Germany, Federal Republic of, Italy, Japan, Mexico, Netherlands, Peru, Poland, Pont, Republic of Korea, Romania,* Rwanda, Spain, Sweden, Thailand, Turkey, USSR, United Kingdom, United States.

*Not represented at the eleventh (special) session.

Chairman: Somkiati Ariyapruchya (Thailand). Vice-Chairman/Rapporteur: John Morning (United States).

PERMANENT GROUP ON SYNTHETICS AND SUBSTITUTES

The Permanent Group on Synthetics and Substitutes did not meet in 1978.

Members: Argentina, Brazil, Canada, Chad, Egypt, France, Germany, Federal Republic of, Indonesia, Italy, Japan, Malaysia, Mexico, Netherlands, Nigeria, Philippines, Poland, Senegal, Sri Lanka, Sudan, Uganda, USSR, United Kingdom, United States, Viet Nam.

COMMITTEE ON ECONOMIC CO-OPERATION AMONG DEVELOPING COUNTRIES

The Committee on Economic Co-operation among Developing Countries held its second session at Geneva from 2 to 11 October 1978.

Members: Algeria, Argentina, Australia, Austria,* Bangladesh, Belgium, Bolivia, Brazil, Bulgaria, Canada, Central African Empire,* Chile, China,*† Colombia, Costa Rica, Cuba, Czechoslovakia, Democratic People's Republic of Korea,* Denmark, Ecuador, Egypt, El Salvador, Ethiopia, Finland, France, Gabon, German Democratic Republic, Germany, Federal Republic of, Ghana, Greece, Guatemala, Guyana,* Honduras, India, Indonesia, Iran, Iraq, Ireland, Israel, Italy, Jamaica, Japan, Jordan, Kenya, Kuwait, Lebanon,* Liberia,*† Libyan Arab Jamahiriya, Madagascar, Malaysia, Malta, Mauritius,* Mexico, Morocco, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Oman, Pakistan, Panama, Peru, Philippines, Poland, Qatar,† Republic of Korea, Romania, Saudi Arabia,* Senegal, Somalia, Spain, Sri Lanka, Sudan, Suriname,* Sweden, Switzerland, Syrian Arab Republic, Thailand, Togo,* Trinidad and Tobago, Tunisia, Turkey, Uganda,* USSR, United Arab Emirates,† United Kingdom, United Republic of Cameroon,* United Republic of Tanzania,* United States, Uruguay, Venezuela, Yugoslavia, Zaire, Zambia.

*Not represented at the second session.

†Declared elected by the Trade and Development Board on 4 April (with respect to the United Arab Emirates) and on 12 September 1978, thus bringing the total membership of the Committee to 95.

Chairman: Roberto Martinez Le Clainche (Mexico). Vice-Chairmen: Iván Anastassov (Bulgaria), Gerhard Henze (Germany, Federal Republic of), Mahmoud Maamouri (Tunisia), Abdalla Mahgoub (Sudan), Harold Stingelin (Switzerland). Rapporteur: Romualdo A. Ong (Philippines).

COMMITTEE ON INVISIBLES AND FINANCING RELATED TO TRADE

The Committee on Invisibles and Financing related to Trade held the second part of its eighth session at Geneva from 23 October to 3 November 1978.

Members: Algeria, Argentina, Australia, Austria, Bangladesh, Belgium, Bolivia, Brazil, Bulgaria, Burundi,* Canada, Central African Empire,* Chad,* Chile,* China,* Colombia, Costa Rica,* Cuba, Czechoslovakia, Democratic People's Republic of Korea,* Denmark, Dominican Republic, Ecuador, Egypt, El Salvador, Ethiopia,* Finland, France, German Democratic Republic, Germany, Federal Republic of, Ghana, Greece, Guatemala, Guinea,* Honduras,* Hungary, India, Indonesia, Iran,* Iraq, Ireland, Israel, Italy, Ivory Coast,* Jamaica, Japan, Jordan,* Kenya,* Kuwait, Lebanon, Liberia,* † Libyan Arab Jamahiriya, Madagascar, Malaysia, Mali,* Malta, Mexico, Morocco, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Pakistan, Panama, Peru, Philippines, Poland, Qatar, † Republic of Korea, Romania, Saudi Arabia,* Senegal, Spain, Sri Lanka, Sweden, Switzerland, Syrian Arab Republic, Thailand, Trinidad and Tobago, Tunisia, Turkey, Uganda,* USSR, United Kingdom, United Republic of Cameroon,* United Republic of Tanzania, United States, Upper Volta,* Uruguay, Venezuela, Viet Nam, Yugoslavia, Zaire.

*Not represented at the second part of the eighth session. †Declared elected by the Trade and Development Board on 4 April (with respect to Jordan) and on 12 September 1978, thus bringing the total membership of the Committee to 94.

Chairman: Roger J. A. Martin (United Kingdom). Vice-Chairmen: Ferenc Bartha (Hungary), K. E. W. Glover-Akpey (Ghana), Helmut Koinzer (Germany, Federal Republic of), Ljubomir Sekulic (Yugoslavia), Eduardo Tobar (Ecuador). Rapporteur: Juan de Jesús Gómez Sáenz (Venezuela).

COMMITTEE ON MANUFACTURES The Committee on Manufactures did not meet in 1978.

Members: Algeria, Argentina, Australia, Austria, Bangladesh, Belgium, Bolivia, Brazil, Bulgaria, Canada, Central African Empire, Chile, China, Colombia, Costa Rica, Cuba, Czechoslova-

kia, Democratic People's Republic of Korea, Denmark, Dominican Republic, Ecuador, Egypt, El Salvador, Ethiopia, Finland, France, German Democratic Republic, Germany, Fedral Republic of, Ghana, Greece, Guatemala, Honduras, Hungary, India, Indonesia, Iran, Iraq, Ireland, Israel, Italy, Ivory Coast, Jamaica, Japan, Jordan, Kenya, Liberia,* Libyan Arab Jamahiriya, Madagascar, Malaysia, Mali, Malta, Mauritius, Mexico, Morocco, Netherlands, New Zealand, Nigeria, Norway, Pakistan, Panama, Peru, Philippines, Poland, Qatar,* Republic of Korea, Romania, Saudi Arabia, Senegal, Singapore, Spain, Sri Lanka, Sweden, Switzerland, Syrian Arab Republic,* Thailand, Trinidad and Tobago, Tunisia, Turkey, USSR, United Kingdom, United Republic of Cameroon, United Republic of Tanzania, United States, Upper Volta, Uruguay, Venezuela, Viet Nam, Yuqoslavia, Zaire.

*Declared elected by the Trade and Development Board on 12 September 1978, thus bringing the total membership of the Committee to 89.

COMMITTEE ON SHIPPING

The Committee on Shipping did not meet in 1978.

Members: Algeria, Argentina, Australia, Bangladesh, Belgium, Bolivia, Brazil, Bulgaria, Canada, Central African Empire, Chile, China, Colombia, Costa Rica, Cuba, Czechoslovakia, Democratic People's Republic of Korea, Denmark, Dominican Republic, Ecuador, Egypt, El Salvador, Ethiopia, Finland, France, Gabon, German Democratic Republic, Germany, Federal Republic of, Ghana, Greece, Guatemala, Guinea, Honduras, Hungary, India, Indonesia, Iran, Iraq, Israel, Italy, Ivory Coast, Jamaica, Japan, Jordan, Kenya, Kuwait, Liberia,* Libyan Arab Jamahiriya, Madagascar, Malaysia, Malta, Mauritius, Mexico, Morocco, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Pakistan, Panama, Peru, Philippines, Poland, Qatar,* Republic of Korea, Romania, Saudi Arabia, Senegal, Spain, Sri Lanka, Sweden, Switzerland, Syrian Arab Republic,* Thailand, Trinidad and Tobago, Tunisia, Turkey, Uganda, USSR, United Kingdom, United Republic of Cameroon, United Republic of Tanzania, United States, Upper Volta, Uruguay, Venezuela, Viet Nam, Yugoslavia, Zaire.

*Declared elected by the Trade and Development Board on 12 September 1978, thus bringing the total membership of the Committee to 90.

WORKING GROUP ON

INTERNATIONAL SHIPPING LEGISLATION

The Working Group on International Shipping Legislation did not meet in 1978.

Members (until 25 April 1978): Argentina, Australia, Brazil, Bulgaria, Canada, Chile, Colombia, Cuba, Czechoslovakia, Egypt, Ethiopia, France, German Democratic Republic, Germany, Federal Republic of, Ghana, Greece, Hungary, India, Indonesia, Iran, Iraq, Italy, Ivory Coast, Japan, Madagascar, Mexico, Netherlands, Nigeria, Norway, Pakistan, Philippines, Poland, Senegal, Spain, Sri Lanka, Sweden, Uganda, USSR, United Kingdom, United States, Venezuela, Yugoslavia, Zaire.

Members (until 25 April 1981): Argentina, Australia, Belgium, Brazil, Bulgaria, Canada, Chile, Colombia, Cuba, Czechoslovakia, Denmark, Egypt, Ethiopia, France, German Democratic Republic, Germany, Federal Republic of, Ghana, Greece, Hungary, India, Indonesia, Iran, Iraq, Italy, Ivory Coast, Japan, Kenya, Mexico, Mozambique, Nigeria, Norway, Pakistan, Philippines, Poland, Spain, Sri Lanka, Tunisia, USSR, United Kingdom, United Republic of Cameroon, United States, Venezuela, Yugoslavia.

COMMITTEE ON TRANSFER OF TECHNOLOGY

The Committee on Transfer of Technology held its second session at Geneva from 4 to 15 December 1978.

Members: Algeria, Argentina, Australia, Austria, Belgium, Bolivia, Brazil, Bulgaria, Canada, Chile, China,* Colombia, Costa

Rica,† Cuba, Czechoslovakia, Democratic People's Republic of Korea,† Denmark, Ecuador, Egypt, El Salvador, Ethiopia, Finland, France, German Democratic Republic, Germany, Federal Republic of, Ghana, Greece, Guatemala, Honduras,† Hungary, India, Indonesia, Iran,† Iraq, Ireland, Israel,† Italy, Ivory Coast, Jamaica, † Japan, Jordan, Kenya,† Kuwait, Liberia,*† Libyan Arab Jamahiriya, Madagascar,* Malaysia, Malta, Mauritius,† Mexico, Morocco,† Netherlands, New Zealand, Nigeria, Norway, Pakistan, Panama, Peru, Philippines, Poland, Qatar,* Republic of Korea, Romania, Saudi Arabia, Senegal, Sierra Leone,† Spain, Sri Lanka,† Sudan, Sweden, Switzerland, Syrian Arab Republic,* Thailand,† Trinidad and Tobago, Tunisia, Turkey, USSR, United Arab Emirates, United Kingdom, United Republic of Cameroon,† United Republic of Tanzania, United States, Upper Volta,† Venezuela, Yugoslavia, Zaire.

*Declared elected by the Trade and Development Board on 12 September 1978, thus bringing the total membership of the Committee to 86.

†Not represented at the second session.

Chairman: M. L. Gorodissky (USSR).

Vice-Chairmen: Alvin P. Adams (United States), Agustín Morales (Colombia), Dietrich Praun (Germany, Federal Republic of), Raymond Raoelina (Madagascar), Waleed M. Sadi (Jordan). Rapporteur: J. A. Coomson (Ghana).

SPECIAL COMMITTEE ON PREFERENCES

The Special Committee on Preferences is open to the participation of all States members of UNCTAD. It did not meet in 1978.

United Nations Council for Namibia

Members: Algeria, Australia, Bangladesh, Botswana, Burundi, Chile, China, Colombia, Egypt, Finland, Guyana, Haiti, India, Indonesia, Liberia, Mexico, Nigeria, Pakistan, Poland, Romania, Senegal, Turkey, USSR, Yugoslavia, Zambia.

President: Gwendoline Chomba Konie (Zambia).

Vice-Presidents: Fathih Khaouane Bouayad-Agha (Algeria); Roberto de Rosenzweig-Diaz (Mexico) (until 2 February 1978); Francisco Cuevas Cancino (Mexico) (from 2 February 1978); Rikhi Jaipal (India).

United Nations Commissioner for Namibia: Martti Ahtisaari.*

*Reappointed by the General Assembly on 20 December 1978 for a further one-year term beginning on 1 January 1979.

On 21 December 1978, the General Assembly decided to expand the United Nations Council for Namibia by the addition of up to six members on the basis of consultations by the President of the Assembly with the regional groups. By the end of 1978, the additional members had not been appointed.

COMMITTEE ON THE UNITED

NATIONS FUND FOR NAMIBIA

Members: Finland, India, Nigeria, Romania (Rapporteur), Senegal, Turkey, Yugoslavia; the President of the Council (ex-officio Chairman).

STANDING COMMITTEE I

Members: Algeria, China, Colombia, Finland, Haiti, Indonesia, Nigeria, Poland, Senegal (Chairman), Turkey (Vice-Chairman), USSR, Zambia.

STANDING COMMITTEE II

Members: Australia, Bangladesh, Botswana, Chile, Guyana (Chairman), Liberia, Mexico, Pakistan (Vice-Chairman), Romania, Zambia.

STANDING COMMITTEE III

Members: Algeria, Australia, Burundi, Colombia, Egypt (Vice-Chairman), India, Mexico, Nigeria, Pakistan (Chairman, from 23 June 1978), Yugoslavia (Chairman, until 1 June 1978), Zambia.

STEERING COMMITTEE

In 1978, the Steering Committee consisted of the Council's President and three Vice-Presidents, the Chairman of its three Standing Committees and the Rapporteur of the Committee on the United Nations Fund for Namibia.

United Nations Development Programme (UNDP)

GOVERNING COUNCIL

The Governing Council of the United Nations Development Programme reports to the Economic and Social Council and through it to the General Assembly. (See below, under THE ECONOMIC AND SOCIAL COUNCIL.)

United Nations Environment Programme (UNEP)

GOVERNING COUNCIL

The Governing Council of the United Nations Environment Programme consists of 58 members elected by the General Assembly for three-year terms.

Seats on the Governing Council are allocated as follows: 16 to African States, 13 to Asian States, 10 to Latin American States, 13 to Western European and other States and 6 to Eastern European States.

The Governing Council, which reports to the Assembly through the Economic and Social Council, held its sixth session at Nairobi, Kenya, from 9 to 25 May 1978.

Members

To serve until 31 December 1978: Belgium, Central African Empire,* Cyprus, Greece, Grenada,* Hungary, Iraq, Kuwait, Liberia, Mexico, New Zealand, Peru,* Poland, Rwanda, Somalia, Thailand, Togo,* Uganda, United Kingdom, Uruguay.

Thailand, Togo,* Uganda, United Kingdom, Uruguay.

To serve until 31 December 1979: Argentina, Bangladesh, Bulgaria, Canada, Chad,* China, France, Ghana, Guatemala,* Indonesia, Ivory Coast, Jamaica, Norway, Philippines, Senegal, Spain, Syrian Arab Republic,* United Republic of Tanzania,* Yugoslavia.

To serve until 31 December 1980: Algeria, Austria, Brazil, Colombia, Denmark, Germany, Federal Republic of, Iran, Japan, Kenya, Libyan Arab Jamahiriya, Malaysia, Netherlands, Pakistan, Romania, Tunisia, USSR, United States, Venezuela, Zaire.

*Not represented at the sixth session.

President: Miguel Angel Velarde y Ruiz de Cenzano (Spain). Vice-Presidents: Shafiq Ahmad (Pakistan), J. M. Jivkov (Bulgaria), F. L. M. Ricciardi (Argentina). Rapporteur: H. Baccar (Tunisia).

Executive Director of UNEP: Mostafa Kamal Tolba.

On 15 and 21 (with respect to Liberia) December 1978, the General Assembly elected the following 20 members for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978. Australia, Botswana, Burundi, Byelorussian SSR, German Democratic Republic, Guinea, India, Iraq, Italy, Kuwait, Liberia, Malawi, Mexico, Panama, Thailand, Trinidad and Tobago, Turkey, Uganda, United Kingdom, Uruguay.

ENVIRONMENT CO-ORDINATION BOARD

The Environment Co-ordination Board held its eighth, and final, session at London on 4 April 1978.

The membership of the Board included: the Secretary-General of the United Nations; the executive heads of the specialized agencies and the Infernational Atomic Energy Agency; the Secretary-General of the United Nations Conference on Trade and Development; the Executive Directors of the United Nations Environment Programme (Chairman), the United Nations Industrial Development Organization, the United Nations Children's Fund,

the United Nations Institute for Training and Research, the World Food Programme and the United Nations Fund for Population Activities; the Administrator of the United Nations Development Programme; the United Nations High Commissioner for Refugees; the United Nations Disaster Relief Co-ordinator; the Rector of the United Nations University; and the Director-General of the Contracting Parties to the General Agreement on Tariffs and Trade.

Also participating in the work of the Board were the Executive Directors of the United Nations Centre on Transnational Corporations and the World Food Council and the Executive Secretaries of the United Nations regional commissions.

Following the special session of the Administrative Committee on Co-ordination at Geneva on 20 May 1978, the merger of the Environment Co-ordination Board with ACC, as called for by a 1977 General Assembly resolution, was effected.

United Nations Habitat and Human Settlements Foundation

The United Nations Habitat and Human Settlements Foundation, formerly headed by an Administrator under the general direction of the Executive Director of the United Nations Environment Programme and an Advisory Board, came under the administration of the Executive Director of the United Nations Centre for Human Settlements (Habitat) as from January 1978. (See below, under THE ECONOMIC AND SOCIAL COUNCIL, under the heading COMMISSION ON HUMAN SETTLEMENTS.)

United Nations Industrial Development Organization (UNIDO)

INDUSTRIAL DEVELOPMENT BOARD

The Industrial Development Board, the principal organ of the United Nations Industrial Development Organization, consists of 45 States elected by the General Assembly, on the basis of equitable geographical distribution, to serve for three-year terms. States eligible for election to the Board are those which are members of the United Nations or members of the specialized agencies or of the International Atomic Energy Agency.

The Board reports annually to the Assembly through the Economic and Social Council.

The Board's membership is drawn from the following four groups of States:

List A. 18 of the following States: Afghanistan, Algeria, Angola, Bahrain, Bangladesh, Benin, Bhutan, Botswana, Burma, Burundi, Cape Verde, Central African Empire, Chad, China, Comoros, Congo, Democratic Kampuchea, Democratic Yemen, Djibouti, Egypt, Equatorial Guinea, Ethiopia, Fiji, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, India, Indonesia, Iran, Iraq, Israel, Ivory Coast, Jordan, Kenya, Kuwait, Lao People's Democratic Republic, Lebanon, Lesotho, Liberia, Libyan Arab Jamahiriya, Madagascar, Malawi, Malaysia, Maldives, Mali, Mauritania, Mauritius, Mongolia, Morocco, Mozambique, Nepal, Niger, Nigeria, Oman, Pakistan, Papua New Guinea, Philippines, Qatar, Republic of Korea, Rwanda, Sao Tomé and Principe, Saudi Arabia, Senegal, Seychelles, Sierra Leone, Singapore, Solomon Islands,* Somalia, South Africa, Sri Lanka, Sudan, Swaziland, Syrian Arab Republic, Thailand, Togo, Tunisia, Uganda, United Arab Emirates, United Republic of Cameroon, United Republic of Tanzania, Upper Volta, Viet Nam, Yemen, Yugoslavia, Zaire, Zambia.

List B.† 15 of the following States: Australia, Austria, Belgium, Canada, Cyprus, Denmark, Finland, France, Germany, Federal Republic of, Greece, Iceland, Ireland, Italy, Japan, Liechtenstein, Luxembourg, Malta, Monaco, Netherlands, New Zealand, Norway, Portugal, Spain, Sweden, Switzerland, Turkey, United Kingdom, United States.

List C. 7 of the following States: Argentina, Bahamas, Barbados, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba,** Dominican

See Y.U.N., 1977, p. 438, resolution 32/197 of 20 December 1977, esp. Annex, para. 54.

Republic, Ecuador, El Salvador, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru, Suriname, Trinidad and Tobago, Uruguay, Venezuela.

List D. 5 of the following States: Albania, Bulgaria, Byelorussian SSR, Czechoslovakia, German Democratic Republic, Hungary, Poland, Romania, Ukrainian SSR, USSR.

included in list A by a resolution of 15 December 1978 of the General Assembly.

†The Holy See was deleted from list B by a resolution of 15 December 1978 of the General Assembly.

"At the elections to the Industrial Development Board held in 1966, 1968, 1971 and 1974, the General Assembly decided on each of those particular occasions and in each of those particular cases that Cuba, at its request, be included among the States listed in part D of the annex to Assembly resolution 2152(XXI), but which dealt with, inter alia, the composition of the Board.

The Industrial Development Board held its twelfth session at Vienna from 16 to 27 May 1978.

BOARD MEMBERS

To serve until 31 December 1978: China, Denmark, Germany, Federal Republic of, Greece, Grenada,* Iran, Iraq, Mexico, Nigeria, Romania, Turkey, United Kingdom, United Republic of Cameroon, Upper Volta, Venezuela.

To serve until 31 December 1979: Argentina, Austria, Belgium, Chad,* Finland, Hungary, Italy, Kenya,* Sudan, Swaziland,* Switzerland, Thailand, Trinidad and Tobago, USSR, United Republic of Tanzania.*

To serve until 31 December 1980: Brazil, Bulgaria, Democratic Yemen, France, German Democratic Republic, India, Japan, Netherlands, Norway, Pakistan, Peru, Philippines, Sierra Leone, Tunisia, United States.

*Not represented at the twelfth session.

President: C. Julius Hoffman (Germany, Federal Republic of). Vice-Presidents: Ibrahim Sulaiman Jimeta (Nigeria), Metody Popov (Bulgaria), Francisco José Pulit (Argentina). Rapporteur: Asda Jayanama (Thailand).

Executive Director of UNIDO: Abd-El Rahman Khane.*

*Reappointed by the Secretary-General for a further four-year term beginning on 1 January 1979 and reappointment confirmed on 15 December 1978 by the General Assembly.

On 15 December 1978, the General Assembly elected the following 15 members of the Industrial Development Board for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978: Australia, Burundi, China, Germany, Federal Republic of, Guatemala, Iraq, Malaysia, Malta, Mexico, Nigeria, Panama, Poland, Togo, Turkey, United Kingdom

PERMANENT COMMITTEE

The Permanent Committee has the same membership as the Industrial Development Board and meets twice a year.

During 1978, the Committee held its tenth session from 2 to 16 May and its eleventh from 11 to 15 December, both at Vienna.

The officers of the Committee during 1978 were the same as those of the twelfth session of the Industrial Development Board.

United Nations Institute for Training and Research (UNITAR)

The Executive Director of the United Nations Institute for Training and Research, in consultation with the Board of Trustees of the Institute, reports, through the Secretary-General, to the General Assembly and, as appropriate, to the Economic and Social Council and other United Nations bodies.

BOARD OF TRUSTEES

The membership of the Board of Trustees of UNITAR consists of: (a) up to 24 members appointed in their personal capacities by the Secretary-General, in consultation with the Presidents of the General Assembly and the Economic and Social Council; and (b) four ex-officio members.

The Board held its seventeenth session at United Nations Headquarters, New York, from 12 to 15 September 1978.

Members: (until 30 June 1979): Ole Algard (Norway); Lord Eric Ashby (United Kingdom); Jean M. L. Baillou (France); Abdalla Yaccoub Bishara (Kuwait); Felipe Herrera, Chairman (Chile); Josphat Njuguna Karanja (Kenya); Johan Kaufmann (Netherlands); T. T. B. Koh (Singapore); Manfred Lachs, Vice-Chairman (Poland); Gopalaswami Parthasarathi (India); Manuel Pérez Guerrero (Venezuela); Harvey Picker (United States); Walter F. Rau (Germany, Federal Republic of); Missoum Sbih (Algeria); Raymond Scheyven (Belgium); Toshio Shishido (Japan); Maurice F. Strong (Canada);* Inga Thorsson (Sweden); Brian E. Urquhart (Secretariat); Arséne Assouan Usher (Ivory Coast); B. S. Vaganov (USSR); Piero Vinci (Italy).

Ex-officio members: The Secretary-General, the President of the General Assembly, the President of the Economic and Social Council and the Executive Director of UNITAR.

*Resigned from the Board on 2 March 1978.

Executive Director of UNITAR: Davidson S. H. W. Nicol.

United Nations Joint Staff Pension Board

The United Nations Joint Staff Pension Board is composed of 21 members, as follows:

Six appointed by the United Nations Staff Pension Committee (two from members elected by the General Assembly, two from those appointed by the Secretary-General, two from those elected by participants).

Fifteen appointed by Staff Pension Committees of the other member organizations of the United Nations Joint Staff Pension Fund* (two each by the following: International Labour Organization; World Health Organization; Food and Agriculture Organization of the United Nations; United Nations Educational, Scientific and Cultural Organization; and one each by the following: International Civil Aviation Organization; International Atomic Energy Agency; World Meteorological Organization; International Telecommunication Union; International Trade Organization/General Agreement on Tariffs and Trade; World Intellectual Property Organization).

*As of 1 January 1978, the number of members appointed by each Staff Pension Committee was amended to allow for representation on the Board of ICITO/GATT and WIPO.

The Board held its twenty-fourth session at Rome from 24 July to 4 August 1978.

Members:

United Nations

Representing the General Assembly: Representatives: M. Majoli (Italy); M. G. Okeyo, Chairman (Kenya). Alternates: E. C. Garrido (Philippines); S. Kuttner (United States); R. Schmidt (Germany, Federal Republic of).

Representing the Secretary-General: Representatives: H. F. Debatin (Germany, Federal Republic of); C. C. Timbrell (United States). Alternates: N. G. Rathore (Pakistan); R. Gieri (United States); S. Ivanko (USSR).

Representing the Participants: Representatives: A. A. Garcia (United States); P. K. Tsien (China). Alternates: E. Albertal

¹⁵ See Y.U.N., 1966, p. 302, resolution 2152(XXI) of 17 November 1966.

(Argentina); A. Tholle (Denmark); D. F. Mant (United Kingdom).

International Labour Organisation

Representing the Executive Head: Representative: A. Ali (India). Alternates: P. M. C. Denby (United Kingdom); N. MacCabe (Ireland).

Representing the Participants: Representative: S. Grabe, Second Vice-Chairman (Sweden). Alternates: E. Ryser (Switzerland); W. Longerich (Germany, Federal Republic of).

World Health Organization

Representing the Governing Body: Representative: Dr. A. Sauter (Switzerland). Alternate: Dr. L. A. Valle (Bolivia).

Representing the Participants: Representative: G. Dazin (France). Alternates: C. Garcia (Spain); Dr. A. Vessereau (France); C. Lhoest (France).

Food and Agriculture Organization of the United Nations

Representing the Executive Head: Representative: A. J. Bronsema, First Vice-Chairman (Netherlands). Alternates: J. A. C. Davies (Sierra Leone); K. A. P. Stevenson (India).

Representing the Participants: Representative: H. Warde-Jones (United Kingdom). Alternates: T. Rivetta (Italy); A. Marcucci (Italy); P. Montanaro(Italy); H. Teunissen (Netherlands).

United Nations Educational, Scientific and Cultural Organization Representing the Governing Body: Representative: N'Sougan Agblemagnon (Togo). Alternate: G.-H. Dumont (Belgium).

Representing the Participants: Representative: P. Coeytaux (Switzerland). Alternate: P. Bonn (United Kingdom).

International Civil Aviation Organization

Representing the Executive Head: Representative: N. Salathé, Rapporteur (Switzerland). Alternate: S. E. Jayasekera (Sri Lanka).

International Atomic Energy Agency

Representing the Governing Body: Representative: N. S. Sastradidjaja (Indonesia).

World Meteorological Organization

Representing the Governing Body: Representative: E. Lingelbach (Germany, Federal Republic of). Alternate: W. Bopp (Germany, Federal Republic of).

Inter-Governmental Maritime Consultative Organization

Representing the Executive Head: Representative: M. Landey (Canada). Alternate: K. Stangeland (Norway).

International Telecommunication Union

Representing the Participants: Representative: J. Balfroid (Belgium).

Interim Commission for the International Trade Organization/ General Agreement on Tariffs and Trade

Representing the Governing Body: Representative: L.-M. Michaud (France).

World Intellectual Property Organization

Representing the Executive Head: Representative: P. Howard (United States).

STANDING COMMITTEE OF THE PENSION BOARD Members (elected at the Board's twenty-fourth session):

United Nations (Group I)

Representing the General Assembly: Representative: M. Majoli. Alternates: M. G. Okeyo, E. C. Garrido, S. Kuttner, R. Schmidt.

Representing the Secretary-General: Representative: H. F. Debatin. Alternates: C. C. Timbrell, S. Ivanko, N. G. Rathore, R. Gieri.

Representing the Participants: Representative: A. A. Garcia. Alternates: P. K. Tsien, E. Albertal, A. Tholle, D. F. Mant. Specialized agencies (Group II)

Representing the Governing Body: Representative: Dr. A. Sauter (WHO). Alternate: Dr. L. A. Valle (WHO).

Representing the Executive Head: Representative: L. Alonso de Huarte (IAEA). Alternates: D. J. Musk (ITU), A. Weber (WMO), M. Landey (IMCO).

Representing the Participants: Representative: W. Longerich (ILO). Alternates: S. Grabe (ILO), E. Ryser (ILO).

Specialized agencies (Group III)

Representing the Governing Body: Representative: N'Sougan Agblemagnon (UNESCO). Alternate: G.-H. Dumont (UNESCO).

Representing the Executive Head: Representative: H. Salathé (ICAO). Alternates: P. Howard (WIPO), D. P. Taylor (GATT). Representing the Participants: Representative: T. Rivetta (FAO). Alternate: H. Warde-Jones (FAO).

COMMITTEE OF ACTUARIES

The Committee of Actuaries consists of five members, each representing one of the five geographical regions of the United Nations.

Members: A. O. Ogunshola, Region I (African States); K. Takeuchi, Region II (Asian States); E. M. Chetyrkin, Region III (Eastern European States); G. Arroba, Region IV (Latin American States); R. J. Myers, Region V (Western European and other States).

United Nations Relief and Works Agency for Palestine Refugees In the Near East (UNRWA)

ADVISORY COMMISSION OF UNRWA

The Advisory Commission of UNRWA met on 29 August 1978 at Amman, Jordan.

Members: Belgium, Egypt, France, Japan, Jordan, Lebanon, Syrian Arab Republic, Turkey, United Kingdom (Chairman), United States.

WORKING GROUP ON THE FINANCING OF UNRWA

Members: France, Ghana (Vice-Chairman), Japan, Lebanon, Norway (Rapporteur), Trinidad and Tobago, Turkey (Chairman), United Kingdom, United States.

Commissioner-General of UNRWA: Thomas W. McElhiney. Deputy Commissioner-General of UNRWA: Alan J. Brown.

United Nations Scientific Advisory Committee

The United Nations Scientific Advisory Committee did not meet in 1978.

Members: Brazil, Canada, France, India, USSR, United Kingdom, United States.

United Nations Scientific Committee on the Effects of Atomic Radiation

The United Nations Scientific Committee on the Effects of Atomic Radiation held its twenty-seventh session at Vienna from 17 to 21 April 1978.

Members: Argentina, Australia, Belgium, Brazil, Canada, Czechoslovakia, Egypt, France, Germany, Federal Republic of, India, Indonesia, Japan, Mexico, Peru, Poland, Sudan, Sweden, USSR, United Kingdom, United States.

Chairman: M. Klimek (Czechoslovakia).

Vice-Chairman: F. E. Stieve (Germany, Federal Republic of).

Rapporteur: K. Sundaram (India).

United Nations Special Fund

(to provide emergency relief and development assistance)

BOARD OF GOVERNORS

The Board of Governors of the United Nations Special Fund consists of 36 members elected by the General Assembly from among Members of the United Nations or members of the specialized agencies or of the International Atomic Energy Agency. The term of office is three years.

The Board, which reports annually to the General Assembly through the Economic and Social Council, held its fifth session at United Nations Headquarters, New York, on 22 June 1978.

Members

To serve until 31 December 1978: Costa Rica, France, Guyana, Japan, Nepal, Norway, Pakistan, Somalia, Sudan, USSR, Upper Volta * Venezuela

per Volta,* Venezuela.

To serve until 31 December 7979:† Ecuador, Fiji, Grenada,* Iran, Madagascar, Mali, Netherlands, Syrian Arab Republic, United Kingdom, United Republic of Cameroon, Yugoslavia.

To serve until 31 December 1980:** Algeria, Benin, Central African Empire, Czechoslovakia, Paraguay, Sri Lanka.

*Not represented at the fifth session. †One seat remained unfilled in 1978. "Six seats remained unfilled in 1978.

President: Ole Algard (Norway).

Vice-Presidents: Miodrag M. Cabric (Yugoslavia), Kamal Gadir

Salim (Sudan).

Rapportèur: Mián Qadrud-Din (Pakistan).

Executive Director of the United Nations Special Fund: Gabriel Van Laethem (acting).

On 19 December 1978, the General Assembly decided, among other things, to suspend the activities of the United Nations Special Fund, ad interim, and to perform the functions of the Board of Governors of the Fund pending subsequent consideration of the question by the Assembly at its thirty-fourth (1979) session.

As a result, the Assembly, on the same date, decided that there was no need to hold elections for the Board.

United Nations Special Fund for Land-locked Developing Countries

The General Assembly established the United Nations Special Fund for Land-locked Developing Countries on 15 December 1975¹⁵ and approved its statute on 21 December 1976.¹⁷ The Special Fund was to operate as an organ of the Assembly, with its policies and procedures to be formulated by a Board of Governors.

The chief executive officer of the Special Fund, the Executive Director, to be appointed by the Secretary-General subject to the confirmation of the Assembly, was to discharge his functions under the guidance and supervision of the Board of Governors and an Executive Committee, if established.

The Executive Director was not appointed in 1978.

BOARD OF GOVERNORS

A 36-member Board of Governors of the United Nations Special Fund for Land-locked Developing Countries was to be elected by the General Assembly from among Members of the United Nations or members of the specialized agencies or of the International Atomic Energy Agency, keeping in view the need for a balanced representation of the beneficiary land-locked developing countries and their transit neighbours, on the one hand, and potential donor countries on the other.

Members were to serve three-year terms, except that at the first election the terms of one third of the members were to expire at the end of one year and those of a further third at the end of two years.

The Board was to report annually to the Assembly through the Economic and Social Council.

On 15 December 1978, the Assembly deferred election of the Board to its thirty-fourth (1979) session.

United Nations Staff Pension Committee

The United Nations Staff Pension Committee consists of three members elected by the General Assembly, three appointed by the Secretary-General and three elected by the participants in the United Nations Joint Staff Pension Fund. The term of office of the elected members is three years.

Members:

Elected by Assembly (to serve until 31 December 1979): Members: E. C. Garrido; M. Majoli; M. G. Okeyo. Alternates: S. Kuttner; A. Marpaung; R. Schmidt, Chairman.

Appointed by Secretary-General (to serve until further notice): Members: H. F. Debatin; S. Ivanko; C. C. Timbrell. Alternates: W. H. Ziehl (until 31 July 1978); N. Rathore; R. Gieri.

Elected by Participants (to serve until 31 December 1979): Members: A. A. Garcia; P. K. Tsien. Alternates: E. Albertal; A. Tholle; D. F. Mant.

United Nations University

COUNCIL OF THE UNITED NATIONS UNIVERSITY

The Council of the United Nations University, the governing board of the University, consists of: (a) 24 members appointed jointly by the Secretary-General and the Director-General of the United Nations Educational, Scientific and Cultural Organization, in consultation with the agencies and programmes concerned, including the United Nations Institute for Training and Research, who serve in their personal capacities for six-year terms: (b) the Secretary-General, the Director-General of UNESCO and the Executive Director of UNITAR, who are ex-officio members; and (c) the Rector of the University, who is normally appointed for a five-year term.

The Council held two sessions in 1978; its tenth at Vienna from 26 to 30 June; and its eleventh at Tokyo from 4 to 8 December.

Members:

To serve until 2 May 1980: Jacob Festus Ade-Ajayi (Nigeria); Lord Asa Briggs (United Kingdom);* Roger Gaudry (Canada); Hans Lowbeer (Sweden); Yoshinori Maeda (Japan); Antonio E. Marussi (Italy); Majid Rahnema (Iran); Marcel Roche, Chairman (Venezuela); Seydou Madani Sy, Vice-Chairman (Senegal);* Edward W. Weidner (United States); Eric Eustace Williams (Trinidad and Tobago);† Keniz Fatima Yusuf (Pakistan).*†

To serve until 2 May 1983: Estefania Aldaba-Lim (Philippines); Pawel Bozyk (Poland); Carlos Chagas (Brazil);* Wilbert K. Chagula (United Republic of Tanzania);*† Jean Coulomb (France); P. N. Dhar, Vice-Chairman (India); Shams E. El-Wakil (Egypt); Rev. Felipe E. MacGregor (Peru); Abdelsalam Majali, Vice-Chairman (Jordan); Malu wa Kalenga (Zaire); Stephan Verosta, Vice-Chairman (Austria); Inés Wesley Tanaskovic, Vice-Chairman (Yugoslavia).

Ex-officio members: The Secretary-General, the Director-General of UNESCO, the Executive Director of UNITAR; and the Rector of the University.

*Did not attend the eleventh session.

†Did not attend the tenth session.

The Council maintained two standing committees during 1978: the Committee on Finance and Budget; and the Committee on Programme and Institutional Relations.

Rector of the United Nations University: James M. Hester.

World Food Council

The World Food Council, at the ministerial or plenipotentiary level, functions as an organ of the United Nations and reports to the General Assembly through the Economic and Social Council. It consists of 36 members, nominated by the Economic and Social Council and elected by the Assembly according to the following pattern: nine members from African States, eight from Asian States, seven from Latin American States, four from socialist States of Eastern Europe and eight from Western European and other States. Members serve for three-year terms.

¹⁶ See Y.U.N., 1975, p. 387, resolution 3504(XXX).

¹⁷ See Y.U.N., 1976, p. 355, resolution 31/177, containing text of statute.

During 1978, the World Food Council held its fourth session, from 12 to 15 June, at Mexico City. It was preceded by a series of preparatory meetings held from 5 to 10 June, also at Mexico City.

- To serve until 31 December 1978: Argentina, Bangladesh, Canada, Germany, Federal Republic of, Indonesia, Mauritania, Mexico, Rwanda, Somalia, Thailand, United States, Yugo-
- To serve until 31 December 1979: Australia, Cuba, France, Guatemala, Ivory Coast, Jamaica, Madagascar, Nigeria, Pakistan, Philippines. Poland. USSR.
- To serve until 31 December 1980: Denmark, Gabon, German Democratic Republic, Iran, Italy, Japan, Malawi, Morocco, Netherlands, Sri Lanka, Trinidad and Tobago, Venezuela.

President: Arturo R. Tanco, Jr. (Philippines).

Vice-Presidents: Mustapha Faris (Morocco), José Juan de Olloqui (Mexico), Vladimir Stipetic (Yugoslavia).

Rapporteur: Roger Bull (Canada).

Executive Director: John A. Hannah (until 31 August 1978), Maurice J. Williams (from 1 September 1978).

Deputy Executive Director:* Salahuddin Ahmed (from 1 October

1978).

*Post established on 1 October 1978.

On 8 November 1978, the Economic and Social Council nominated the following 12 States for election by the General Assembly to membership in the World Food Council, for a three-year term beginning on 1 January 1979, to fill the vacancies occurring on 31 December 1978: Botswana, Canada, Colombia, Ethiopia, India, Iraq, Liberia, Mexico, Thailand, United Kingdom, United States, Yugoslavia. They were elected by the Assembly on 15 December 1978.

The Security Council

The Security Council consists of 15 Member States of the United Nations, in accordance with the provisions of Article 23 of the United Nations Charter as amended in 1965.

MEMBERS

Permanent members: China, France, USSR, United Kingdom, United States.

Non-permanent members: Bolivia, Canada, Czechoslovakia, Gabon, Germany, Federal Republic of, India, Kuwait, Mauritius, Nigeria, Venezuela.

On 10 November 1978, the General Assembly elected Bangladesh, Jamaica, Norway, Portugal and Zambia for a two-year term beginning on 1 January 1979, to replace Canada, Germany, Federal Republic of, India, Mauritius and Venezuela, whose terms of office were to expire on 31 December 1978.

PRESIDENTS

The Presidency of the Council rotates monthly, according to the English alphabetical listing of its member States. The following served as Presidents during 1978:

Month	Member	Representative
January	Nigeria	Joseph N. Garba Leslie O. Harriman
February	USSR	O. A. Troyanovsky
March	United Kingdom	Ivor S. Richard
April	United States	Andrew Young
May	Venezuela	Rubén Carpio Castillo
June	Bolivia	Mario Rolón Anaya
July	Canada	William H. Barton
August	China	Chen Chu
September	Czechoslovakia	Ilja Hulinsky
October	France	Jacques Leprette
November	Gabon	Léon N'Dong
December	Germany, Federal	Baron Rüdiger von
	Republic of	Wechmar

Collective Measures Committee

The Collective Measures Committee reports to both the General Assembly and the Security Council. (See above, under THE GENERAL ASSEMBLY.)

Military Staff Committee

The Military Staff Committee consists of the Chiefs of Staff of the permanent members of the Security Council or their representatives. It met fortnightly throughout 1978; the first meeting was held on 5 January and the last on 21 December.

Members:

China. Army representative and head of delegation: Hsu Yi-min. Air Force representative: Li Chih-hung. Navy representative: Feng Lieh-sun. Assistant to the head of delegation: Huang Pao-hsiang. Assistant to the secretary of delegation: Hou Tesheng (from 25 April 1978).

France. Army representatives: Brigadier-General C. Georges Fricaud-Chagnaud (until 14 June 1978), Brigadier-General Antoine J. Morbieu (from 14 June 1978); Lieutenant-Colonel Bernard Gildas Fournier; Lieutenant-Colonel Gérard Henri Berge (until 28 July 1978), Lieutenant-Colonel Jean Robert Lambert (from 29 July 1978); Lieutenant-Colonel Roland Francis Dubois (until 14 August 1978), Colonel Philippe Noel Patricot (from 15 August 1978). Air Force representative: Colonel Antoine de Bernes de Longvilliers. Wavy representative: Commander Michel Charles V. B. Debray.

USSR. Armed Forces representatives: Rear Admiral I. P. Sakulkin; Colonel G. G. Demurin (from 18 December 1978); Lieutenant-Colonel L. V. Vorobyev (until 25 April 1978); Lieutenant-Colonel V. K. Efremov.

United Kingdom. Army representatives: Lieutenant-General Sir Rollo Pain (until 10 August 1978); Brigadier David Houston; Colonel Brian R. W. Barber (until 14 December 1978), Colonel Anthony James Butler Stagg (from 15 December 1978). Air Force representatives: Air Marshal R. D. Austen-Smith (from 11 August 1978); Air Commodore R. L. Davis; Group Captain Ernest S. Chandler (until 9 October 1978), Group Captain Anthony Arthur George Woodford (from 10 October 1978). Wavy representatives: Rear-Admiral Robert M. Burgoyne; Captain Noel Bearne (until 25 October 1978), Captain David Belfield Nolan (from 26 October 1978); Lieutenant-Commander Richard M. S. Hart. Royal Marines representative: Colonel David J. Brewster.

United States. Army representatives: Lieutenant General Edward Charles Meyer; Colonel William R. D. Jones (until 30 June 1978), Colonel William A. Dunne (from 1 July until 31 October 1978), Colonel William M. Stokes III (from 1 November 1978). Air Force representatives: Lieutenant General W. L. Creech (until 1 May 1978), Lieutenant General H. M. Fish (from 1 May 1978), Colonel John M. Kirk. Navy representatives: Vice Admiral William J. Crowe, Jr.; Captain Carl J. Lidel.

Standing committees

There are three standing committees of the Security Council, each composed of representatives of all Council members:

Committee of Experts (to examine the provisional rules of procedure of the Council and any other matters entrusted to it by the Council)

Committee on Council Meetings Away from Headquarters Committee on the Admission of New Members

Ad hoc bodies

Ad Hoc Sub-Committee on Namibia

The Ad Hoc Sub-Committee on Namibia consists of all the members of the Security Council. It did not meet in 1978.

Committee of Experts Established by the Security Council at its 1506th Meeting

(on the question of micro-States)

The Committee of Experts consists of all the members of the Security Council. The chairmanship is rotated monthly in the English alphabetical order of the member States.

The Committee of Experts did not meet in 1978.

Committee on the Exercise of the Inalienable Rights of the Palestinian People

The Committee reports to the General Assembly, which also requested the Security Council to consider the question of the exercise by the Palestinian people of its inalienable rights recognized by the Assembly. (See above, under THE GENERAL AS-SEMBLY.)

Security Council Committee Established by Resolution 421(1977) concerning the Question of South Africa

The Committee consists of all the members of the Security Council

On 28 February 1978, the Committee elected Abdalla Yaccoub Bishara (Kuwait) Chairman, and the representatives of Bolivia and Gabon Vice-Chairmen.

Security Council Committee Established in pursuance of Resolution 253(1968) concerning the Question of Southern Rhodesia

The Committee consists of all the members of the Security Council.

On 18 January 1978, the Committee elected Rikhi Jaipal (India) Chairman, and the delegations of Venezuela and Nigeria to provide the First and Second Vice-Chairmen, respectively.

Special Committee against Apartheid

The Special Committee against Apartheid reports to both the General Assembly and the Security Council. (See above, under THE GENERAL ASSEMBLY.)

PEACE-KEEPING OPERATIONS AND SPECIAL MISSIONS

Chlef-Co-ordinator of the United Nations Peace-keeping Missions In the Middle East

Chief-Co-ordinator: Lieutenant-General Ensio P. H. Siilasvuo.

United Nations Truce Supervision Organization in Palestine (UNTSO)

Chief of Staff: Major-General Emmanuel Alexander Erskine (until 11 April 1978), Colonel William Callaghan (Officer-in-Charge, from 19 March to 11 April 1978; Acting Chief of Staff, from 12 April 1978).

United Nations Emergency Force (UNEF)

Force Commander Major-General Rais Abin.

United Nations Disengagement Observer Force (UNDOF)

Force Commander: Major-General Hannes Philipp.

United Nations Interim Force In Lebanon (UNIFIL)

On 19 March 1978, under the terms of resolutions 425(1978) and 426(1978), the Security Council established a United Nations interim force for southern Lebanon to confirm the withdrawal of Israeli forces, restore international peace and security, and assist the Government of Lebanon in ensuring the return of its effective authority in the area.

Force Commander: Major-General Emmanuel Alexander Erskine.*

*Appointed by the Secretary-General, as Interim Commander from 19 March to 11 April 1978, and, with the approval of the Security Council, as Commander, from 12 April 1978.

United Nations Peace-keeping Force In Cyprus (UNFICYP)

Special Representative of the Secretary-General in Cyprus: Rémy Gorge (acting) (until 30 April 1978), Reynaldo Galindo-Pohl (from 1 May 1978).

Force Commander: Major-General James Joseph Quinn.

United Nations Military Observer Group In India and Pakistan (UNMOGIP)

Chief Military Observer: Lieutenant-Colonel Pol A. Bergevin (acting) (until 9 April 1978), Lieutenant-Colonel Paul P. Pospisil (acting) (from 10 April to 31 May 1978), Brigadier-General Stig Waldenstrom (acting) (from 1 June 1978).

Representative of the Secretary-General In accordance with Security Council resolution 415(1977)

Representative of the Secretary-General: Lieutenant-General Dewan Prem Chand.

United Nations Transition Assistance Group (UNTAG)

On 29 September 1978, the Security Council established under its authority a United Nations Transition Assistance Group to assist the Special Representative of the Secretary-General appointed, in pursuance of a Security Council resolution of 27 July 1978, to ensure the early independence of Namibia through free elections under the supervision and control of the United Nations. When emplaced in Namibia, UNTAG will comprise a military and a civilian component.

Special Representative of the Secretary-General: Martti Ahti-

*Appointed by the Secretary-General with effect from 27 July 1978.

The Economic and Social Council

The Economic and Social Council consists of 54 Member States of the United Nations, elected by the General Assembly, each for a three-year term, in accordance with the provisions of Article 61 of the United Nations Charter as amended in 1965 and 1973.

To serve until 31 December 1978: Afghanistan, Algeria, Austria, Bangladesh, Bolivia, Brazil, Cuba, France, Germany, Federal

Republic of, Greece, Malaysia, Nigeria, Portugal, Togo, Tunisia, Uganda, Venezuela, Yugoslavia.

To serve until 31 December 1979: Colombia, Iran, Iraq, Italy, Jamaica, Mauritania, Mexico, Netherlands, New Zealand, Philippines, Poland, Rwanda, Somalia, Sudan, Syrian Arab Republic, Ukrainian SSR, United States, Upper Volta.

To serve until 31 December 1980: Argentina, Central African Empire, China, Dominican Republic, Finland, Hungary, India, Ja-

pan, Lesotho, Malta, Romania, Sweden, Trinidad and Tobago, USSR, United Arab Emirates, United Kingdom, United Republic of Cameroon, United Republic of Tanzania.

On 3 November 1978, the General Assembly elected the following 14 States as members of the Council: Algeria, Brazil, Ecuador, France, German Democratic Republic, Germany, Federal Republic of, Ghana, Ireland, Morocco, Senegal, Spain, Turkey, Venezuela, Zambia; on 10 November 1978, it elected Cyprus, Indonesia and Pakistan; and on 17 November 1978, it elected Barbados, all for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978.

SESSIONS

Organizational session for 1978: United Nations Headquarters, New York, 10-13 January 1978.

First regular session, 1978: United Nations Headquarters, New York, 11 April-8 May 1978.

Second regular session, 1978: Geneva, 5 July-4 August 1978. Resumed second regular session, 1978: United Nations Head-quarters, New York, 12, 30 and 31 October, 8, 15 and 27 November, and 19 December 1978.

OFFICERS

President: Donald O. Mills (Jamaica).

Vice-Presidents: Mehdi Ehsassi (Iran); Johan Kaufmann (Netherlands) (until 11 April 1978); Hugo Scheltema (Netherlands) (from 11 April 1978); V. N. Martynenko (Ukrainian SSR); Louis Kayanda Mwangaguhunga (Uganda).

Subsidiary and other related organs

SUBSIDIARY ORGANS

In addition to three regular sessional committees, the Economic and Social Council may, at each session, set up other committees and refer to them any question on the agenda for study and report. Such committees may be committees of the whole or of limited membership.

Other subsidiary organs reporting to the Council consist of functional commissions, regional commissions, standing committees, expert bodies and ad hoc bodies.

The interagency Administrative Committee on Co-ordination also reports to the Council.

Sessional committees

Each of the sessional committees of the Economic and Social Council consists of the 54 members of the Council.

SESSIONAL COMMITTEES AND OFFICERS

First (Economic) Committee. Chairman: Hugo Scheltema (Netherlands). Vice-Chairmen: Ejoh Abuah (Nigeria), Antoni Czarkowski (Poland).

Second (Social) Committee. Chairman: Mehdi Ehsassi (Iran). Vice-Chairmen: Ján Margaret Beagle (New Zealand), Ana del Carmen Richter (Argentina).

Third (Programme and Co-ordination) Committee. Chairman: Louis Kayanda Mwangaguhunga (Uganda). Vice-Chairmen: Hisham Al-Khudhairy (Iraq), Leland Rosenberg (Dominican Republic).

Functional commissions and subsidiaries

Commission for Social Development

The Commission for Social Development consists of 32 members, elected for four-year terms by the Economic and Social Council. The Commission did not meet in 1978.

Members:

To serve until 31 December 1978: Costa Rica, Cyprus, Egypt, Finland, Gabon, Japan, Mali, Mexico, Romania, United Kingdom, Zaire.

To serve until 31 December 1979: Dominican Republic, France, Grenada, Hungary, Indonesia, Lesotho, Mongolia, Netherlands, Sierra Leone, USSR, United States. To serve until 31 December 1980: Chile, Denmark, Ecuador, Guinea, Iraq, Italy, Madagascar, Philippines, Poland, Turkey.

On 2 May 1978, the Economic and Social Council elected the following members for a four-year term beginning on 1 January 1979 to fill 10 of the 11 vacancies occurring on 31 December 1978: Bolivia, Chad, Cyprus, India, Nicaragua, Norway, Romania, Senegal, Togo, United Kingdom.

No further election was held in 1978 for the remaining vacancy.

Commission on Human Rights

The Commission on Human Rights consists of 32 members, elected for three-year terms by the Economic and Social Council.

Members

To serve until 31 December 1978: Bulgaria, Canada, Cuba, Jordan, Lesotho, Libyan Arab Jamahiriya, Rwanda, Turkey, United Kingdom, Uruguay.

To serve until 31 December 1979: Austria, Cyprus, India, Nigeria, Pakistan, Panama, Peru, Syrian Arab Republic, Sweden, Uganda, USSR.

To serve until 31 December 1980: Australia, Brazil, Colombia, Egypt, France, Iran, Ivory Coast, Poland, Senegal, United States, Yugoslavia.

The Commission held its thirty-fourth session at Geneva from 6 February to 10 March 1978, with the following members and their chief representatives:

Australia: Owen Lennox Davis; Christopher Leslie Lamb, M. A. S. Landale (alternates). Austria: Felix Ermacora; Leonore Abele-Emich, Heinrich Querner, Rudolf Torovsky (alternates). Brazil: Carlos Calero Rodrigues; Guilherme Raymundo Barbedo Arroio, Antonio José Valim Guerreiro, Italo Mastrogiovanni (alternates). Bulgaria: Iván Garvalov; Boris Petzev (alternate). Canada: Yvon Beaulne, Vice-Chairman; F. E. K. Chandler, Alan D. Rowe (alternates). Colombia: Héctor Charry Samper; Angela Herran, Rapporteur (alternate). Cuba: Carlos Lechuga Hevia; María de los Angeles Flórez Prida, Julio Heredia Pérez, Humberto Rivero Rosario (alternates). Cyprus: Michael A. Triantafyllides; Michael Sherifis (alternate). Egypt: Omran El-Shafei; Ahmed Aboul Kheir, Leila Emara, Minou Serry (alternates). France: Jean-Claude Soyer; Robert Fauris, René Gros (alternates). India: Vijaya Lakshmi Pandit; C. R. Gharekhan (alternate). Iran: Princess Ashraf Pahlavi; Manouchehr Fartash (alternate). Ivory Coast: Amara Essy; Amadou Traore (alternate). Jordan: Waleed M. Sadi, Vice-Chairman; Kamal Hasa, Talal Hassan, Saleh Kabariti (alternates). Lesotho: Tseliso Thamae. Libyan Arab Jamahiriya: Youssef M. Arebi; Massaoud El Houfari, Mohamed Jamal Ghellali (alternates). Nigeria: Oluyemi Adeniji; Kabiru Ahmed, Anthony Eugne Bayode Ayeni, D. S. Coker, B. C. M. Ihekuna, S. G. Laoye, T. O. Orimobi (alternates). Pakistan: Ghulam Ali Allana; Khalid Saleem, Mohammed Yunus (alternates). Panama: Dídimo Ríos; Aguilino Villamonte Ramos (alternate). Peru: Luis Chávez-Godoy; Juan Aurich Montero (alternate). Poland: Adam Lopatka, Vice-Chairman; Andrzej Olszowka (alternate). Rwanda: Fulgence Seminega; Antoine Ntashamaje (alternate). Senegal: Kéba M'Baye, Chairman; Ousmane Tanor Dieng, Abdoulaye Diéye (alternates). Sweden: Hans Danelius; Lars Grundberg, Johan Nordenfelt (alternates). Syrian Arab Republic: Dia Allah El-Fattal; Antanios Hanna, Clovis Khoury, Mawia Sheikh-Fadli (alternates). Turkey: Ercument Yavuzalp; Elvend Kantar, Unal Marasli, Hasim Utkan (alternates). Uganda: Mohamed Saied; Francis Ayume, Khalid Younis Kinene (alternates). USSR: V. A. Zorin; D. V. Bykov (alternate). United Kingdom: Sir Keith Unwin; R. J. Edis, Evan Luard (alternates). United States: Edward M. Mezvinsky; George Dalley, Warren E. Hewitt, William J. vanden Heuvel (alternates). Uruguay: Carlos Giambruno; Mario Fernández (alternate). Yugoslavia: Aleksandar Bozovic; Silvo Devetak, Gordana Diklic-Trajkovic, Zagorka Ilic, Iván Tosevski (alternates).

On 2 May 1978, the Economic and Social Council elected the following 10 members for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978: Benin, Bulgaria, Burundi, Canada, Cuba, Germany, Federal Republic of, Iraq, Morocco, Portugal, Uruguay.

AD HOC COMMITTEE ON

PERIODIC REPORTS ON HUMAN RIGHTS

The Ad Hoc Committee on Periodic Reports on Human Rights did not meet in 1978.

Members: India, Italy, Peru, Senegal, USSR, United Kingdom, United States, Yugoslavia.

AD HOC WORKING GROUP

(to inquire into the situation of human rights in Chile, established by Commission on Human Rights resolution 8(XXXI) of 27 February 1975)

Members: Ghulam Ali Allana, Chairman/Rapporteur (Pakistan); Leopoldo Benites (Ecuador); Abdoulaye Diéye (Senegal); Felix Ermacora (Austria); Marian J. T. Kamara (Sierra Leone).

AD HOC WORKING GROUP OF EXPERTS (established by Commission on Human Rights resolution 2(XXIII) of 6 March 1967)

Members: Amjad Ali (India); Annan Arkyin Cato (Ghana); Humberto Díaz-Casanueva (Chile); Felix Ermacora (Austria); Branimir M. Jankovic, Vice-Chairman (Yugoslavia); Kéba M'Baye, Chairman/Rapporteur (Senegal).

GROUP OF THREE ESTABLISHED UNDER THE INTERNATIONAL CONVENTION ON THE SUPPRESSION AND PUNISHMENT OF THE CRIME OF APARTHEID Members: Cuba, Nigeria, Syrian Arab Republic.

The Group of Three held its first session at Geneva from 30 January to 3 February 1978, with the following members and their chief representatives:

Cuba: Carlos Lechuga Hevia; Humberto Rivero Rosario, Julio Heredia Pérez (alternates). Nigeria: Oluyemi Adeniji, Chairman/Rapporteur; Kabiru Ahmed (alternate). Syrian Arab Republic: Dia Allah El-Fattal: Mawia Sheikh-Fadli (alternate).

SUB-COMMISSION ON PREVENTION OF DISCRIMINATION AND PROTECTION OF MINORITIES

The Sub-Commission consists of 26 members elected by the Commission on Human Rights from candidates nominated by Member States of the United Nations, in accordance with a scheme to ensure equitable geographical distribution. Members serve in their individual capacities as experts, rather than as governmental representatives, each for a three-year term.

Members:* Mario Amadeo (Argentina), Yuli Bahnev (Bulgaria), Abdelwahab Bouhdiba (Tunisia), W. Beverly Carter, Jr. (United States), Dumitru Ceausu (Romania), Abu Sayeed Chowdhury (Bangladesh), Erica-Irene Daes (Greece), Abdullah Fikri El Khani (Syrian Arab Republic), Raúl Ferrero Costa (Peru), Hicri Fisek (Turkey), Manouchehr Ganji (Iran), Carlos Holguín Holguín (Colombia), H. W. Jayawardene (Sri Lanka), Ibrahim Sulaiman Jimeta (Nigeria), Ahmed Mohamed Khalifa (Egypt), Antonio Martínez-Báez (Mexico), José R. Martinez Cobo (Ecuador), Erik Nettel (Austria), Syed Sharifuddin Pirzada (Pakistan), Nicole Questiaux (France), Waleed M. Sadi (Jordan), L. M. Singhvi (India), S. N. Smirnov (USSR), Arséne Assouan Usher (Ivory Coast), Halima Embarek Warzazi (Morocco), Benjamin Charles George Whitaker (United Kingdom).

*Elected by the Commission on Human Rights on 9 March 1978 to serve for three years.

The Sub-Commission held its thirty-first session at Geneva from 28 August to 15 September 1978, with the following members and alternates:

Mario Amadeo (Argentina). Yuli Bahnev (Bulgaria). Abdelwahab Bouhdiba, Chairman (Tunisia). W. Beverly Carter, Jr., Vice-Chairman; John Carey (alternate) (United States). Dumitru Ceausu, Rapporteur (Romania). Abu Sayeed Chowdhury (Bangladesh). Erica-Irene Daes (Greece). Abdullah Fikri El Khani (Syrian Arab Republic). Raúl Ferrero Costa (Peru). Hicri Fisek (Turkey). Manouchehr Ganji; Soheyla Shahkar (alternate) (Iran).

Carlos Holguín Holguín, Vice-Chairman (Colombia). H. W. Jayawardene (Sri Lanka). Ibrahim Sulaiman Jimeta (Nigeria). Ahmed Mohamed Khalifa (Egypt). Antonio Martínez-Báez (Mexico). José R. Martinez Cobo (Ecuador). Erik Nettel (Austria). Syed Sharifuddin Pirzada (Pakistan). Nicole Questiaux (France). Waleed M. Sadi, Vice-Chairman (Jordan). L. M. Singhvi (India). S. N. Smirnov; L. Dadiani (alternate) (USSR). Arsene Assouan Usher (Ivory Coast). Halima Embarek Warzazi (Morocco). Benjamin Charles George Whitaker (United Kingdom).

Working Group

(established by resolution 2(XXIV) of 16 August 1971 of the Sub-Commission on Prevention of Discrimination and Protection of Minorities pursuant to Economic and Social Council resolution 1503(XLVIII))

The Working Group on communications concerning human rights held its seventh session at Geneva from 16 to 25 August 1978

Members: W. Beverly Carter, Jr. (United States); Carlos Holguín Holguín (Colombia); Ibrahim Sulaiman Jimeta (Nigeria); Syed Sharifuddin Pirzada, Chairman/Rapporteur (Pakistan); S. N. Smimov (USSR).

Working Group

(established on 21 August 1974 by resolution 11 (XXVII) of the Sub-Commission on Prevention of Discrimination and Protection of Minorities)

The Working Group on slavery held its fourth session at Geneva on 23, 24 and 30 August 1978.

Members: Mario Amadeo (Argentina); Dumitru Ceausu (Romania); Abu Sayeed Chowdhury, Chairman/Rapporteur (Bangladesh); Halima Embarek Warzazi (Morocco); Benjamin Charles George Whitaker (United Kingdom).

WORKING GROUPS

(to study situations revealing a consistent pattern of gross violations of human rights)

Working Group established by Commission on Human Rights decision 5(XXXIII) of 1 March 1977: Members: Ghulam Ali Allana (Pakistan); Yvon Beaulne, Chairman/Rapporteur (Canada); Zagorka llic (Yugoslavia); Fulgence Seminega (Rwanda); Aquilino Villamonte Ramos (Panama).

Working Group established by Commission on Human Rights decision 4(XXXIV) of 3 March 1978: Members: Aleksandar Bozovic (Yugoslavia); Amara Essy (Ivory Coast); Waleed M. Sadi (Jordan); Héctor Charry Samper (Colombia); Jean-Claude Soyer, Chairman/Rapporteur (France).

Commission on Narcotic Drugs

The Commission on Narcotic Drugs consists of 30 members, elected for four-year terms by the Economic and Social Council from among the Members of the United Nations and of the specialized agencies and the parties to the Single Convention on Narcotic Drugs, 1961, with due regard to the adequate representation of (a) countries which are important producers of opium or coca leaves, (b) countries which are important in the manufacture of narcotic drugs, and (c) countries in which drug addiction or the illicit traffic in narcotic drugs constitutes an important problem, as well as taking into account the principle of equitable geographical distribution.

Members:

To serve until 31 December 1979: Argentina, Canada, Colombia, France, Germany, Federal Republic of, Hungary, India, Italy, Kenya, Madagascar, Pakistan, Sweden, Thailand, United States, Yugoslavia.

To serve until 31 December 1981: Algeria, Australia, Belgium, Brazil, German Democratic Republic, Indonesia, Iran, Japan, Mexico, Panama, Togo, Tunisia, Turkey, USSR, United Kingdom

The Commission held its fifth special session at Geneva from 13 to 24 February 1978, with the following members and their chief representatives:

Algeria: Smail Bouzar; Ahmed Reza Bendisari (alternate). Argentina, José Fausto Vaccarezza. Australia: Vincent G. Montgomery; David de Souza (alternate). Belgium: B. J. A. Huyghe-Brueckmans. Brazil: Fernando Ayres da Cunha; Lauro Sollero (alternate). Canada: Dr. Donald M. Smith, First Vice-Chairman; Thomas R. McKim (alternate). Colombia: César Gómez Estrada; Héctor Charry Samper, Jaime Serrano Rueda (alternates). France: Henri Nargeolet; M. Weber, Claude Moison (alternates). German Democratic Republic: Ulrich Schneidewind; Dietmar Singer (alternate). Germany, Federal Republic of: Dr. Oskar Schroeder, Rapporteur; Dr. Eleonore Linsmayer (alternate). Hungary: Dr. Bela Boles; Bela Blaho, Lajos Kopetty, Bela Majorossy, Janos Varga (alternates). India: Jasjit Singh; B. B. Gujral, Anand P. Agrawal (alternates). Indonesia: Sukardjo Subadi; M. Aryono, R. Daldiri Mangundiwirja, M. Soewandi (alternates). Iran: Behruz Shahandeh, Second Vice-Chairman. Italy: Giuseppe di Gennaro; Celestino Biagini, Romano Capasso, E. Maselli, Alberto Mollica, P. Straiani, Franco Testa, Lanfranco Vezzi, Ferdinando Zezza (alternates). Japan: Dr. Nobuo Motohashi; Shosaku Taniguchi (alternate). Kenya: Alfred A. Ouma; John B. N. Githinji (alternate). Madagascar: Maurice Randrianame. Mexico: Samuel Alba Leyva; Maximo Contreras Camacho, Adan Punaro Rodanini, José Luis Vallarta (alternates). Pakistan: Sahibzada Raoof Ali. Panama: Laura T. de Rodríguez. Sweden: Bror Anders Rexed, Chairman; Erik Cornell, Lars Grundberg, Bertil Hubinette, Lars Hultstrand, Carl-Edvard Sturkell (alternates). Thailand: Police Major-General Chavalit Yodmani; Aran Suwanbubpa, Panya Vanasatit (alternates). Togo: Amouzouvi Kuevi-beku. Tunisia: Mongi Fourati; Slim Ben Rejab, Brahim Gherib (alternates). Turkey: Ercument Yavuzalp, Kaya Toperi (alternate). USSR: Dr. E. Babaian; E. P.-Sviridov (alternate). United Kingdom: G. I. de Deney; Desmond H. Cecil, Derek G. Turner (alternates). United States: Mathea Falco; Peter Bensinger, Peter Bourne, Louis N. Cavanaugh, Jr., Robert L. Dupont (alternates). Yugoslavia: Vladimir Kusevic; Milutin Despotovic (alternate).

SUB-COMMISSION ON ILLICIT DRUG TRAFFIC AND RELATED MATTERS IN THE NEAR AND MIDDLE EAST Members: Afghanistan, Iran, Pakistan, Sweden, Turkey.

The Sub-Commission held one meeting in 1978, at Geneva on 13 February. It further undertook a study tour of Iran, Pakistan, and Turkey from 22 September to 1 October. Attending the meeting and study tour were the following members and their repre-

Iran: Behruz Shahandeh. Pakistan: Sahibzada Raoof Ali, Vice-Chairman. Sweden: Carl-Edvard Sturkell. Turkey: Ercument Yavuzalp, Chairman.

*Mohammad Yahya Maroofi (Afghanistan) did not attend the meeting or the study tour.

Working Group

Members: Afghanistan: Mir Mohammad Ibrahim. Iran: Brigadier-General Seyed-Ahmad Seyed-Taheri. Turkey: Cetin Olgac.

Commission on the Status of Women

The Commission on the Status of Women consists of 32 members, elected for four-year terms by the Economic and Social Council.

To serve until 31 December 1978: Byelorussian SSR, Dominican Republic, Gabon, Indonesia, Senegal, Sweden, Thailand, USSR, United Kingdom, United States, Zaire.

To serve until 31 December 1979: Cuba, Denmark, Ethiopia, France, German Democratic Republic, Iran, Mexico, Pakistan, Togo, Venezuela.

To serve until 31 December 1980: Belgium, Bulgaria, Germany, Federal Republic of, India, Japan, Libyan Arab Jamahiriya, Madagascar, New Zealand, Niger, Peru, Trinidad and Tobago.

The Commission held its twenty-seventh session at United Nations Headquarters, New York, from 20 March to 5 April 1978, with the following members and their chief representatives:

Belgium: Marijke Van Hemeldonck; M. A. Lary, A. M. Lisin, Johan Verkercke (alternates). Bulgaria: Maria Dinkova. Byelorussian SSR: E. K. Romanovich, Vice-Chairman; I. I. Gladkovskaya, S. S. Khmelnitsky (alternates). Cuba: Esther Veliz Díaz de Villalvilla; Olga Finlay, Ana María Navarro (alternates). Denmark: Dorte Bennedsen; Marianne Lehmann, Eigil Pedersen (alternates). Dominican Republic: Licelott Marte de Barrios; Ana Esther de la Maza Vásquez, Myrtha A. Tavares de Grossman (alternates). Ethiopia: Debebe Worku. France: Marcelle Devaud; Robert Fauris (alternate). Gabon: (not represented). German Democratic Republic: Helga Hoerz; Heinz Duhring, Horst Keilau (alternates). Germany, Federal Republic of: Inge Donnepp; Elisabeth Haines, Irene Maier, Christoph Merkel, Dieter Schaad, Gesine Wacup (alternates). India: A. J. Dastur; S. Magumdar (alternate). Indonesia: Suwarni Saljo; Sapartini K. Jakti, Pek Poedjioetomo (alternates). Iran: Homa Rouhi, Vice-Chairman; Shirin Samie, Maryam Shamlou (alternates). Japan: Ayako Oba. Libyan Arab Jamahiriya: Zohra Alfallah, Farida B. Allaghi, Vice-Chairman; Fatma Hussein Algabsi (alternate). Madagascar: Monique Claudine Rasonirina Andreas. Mexico: Hilda Anderson Nevarez de Roja; Consuelo Saenz de Miera (alternate). New Zealand: Colleen Dewe; Ján Margaret Beagle (alternate). Niger: Sabatier Gani Diaroumeye; Louisette Alzouma (alternate). Pakistan: Tazeen Faridi; Khurshid H. Hyder (alternate). Peru: Bertha Vega Pérez; Carmen Silva de Arana (alternate). Senegal: Lena Gueye; Samba Mbodj (alternate). Sweden: Śonja Fredjardh; Karin Ahrland, Johan Nordenfelt (alternates). Thailand: Khunying Ambhorn Meesook. Togo: Ahlonkoba Aithnard; Awa Nana, Latevi-Atcho Lawson (alternates). Trinidad and Tobago: Elmina Clarke-Allen; Corinne Baptiste, Rapporteur (alternate). USSR: T. N. Nikolayeva. United Kingdom: Janet R. Cockcroft, Chairman; R. J. Edis, Alison Richard, Grace Thornton (alternates). United States: Koryne Kaneski Horbal; Barbara J. Good (alternate). Venezuela: Veronica Peñalver de Lepage; Edith Márquez de Pereyra (alternate). Zaire: Lunana Lunimy; Mbali ma Mbalikada, Moyila Ngonda Bempu, Mutshaila (rung (alternates).

On 2 May 1978, the Economic and Social Council elected the following 11 members for a four-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978: Czechoslovakia, Finland, Ghana, Iraq, Malaysia, Panama, Senegal, Uganda, USSR, United Kingdom, United States.

Population Commission

The Population Commission consists of 27 members, elected for four-year terms by the Economic and Social Council. The Commission did not meet in 1978.

Members:

To serve until 31 December 1979: Finland, France, Ghana, Indonesia, Mexico, Philippines, Sierra Leone, Uganda, Ukrainian

To serve until 31 December 1980: Brazil, Dominican Republic, Hungary, Netherlands, Norway, Rwanda, Spain, Thailand,

To serve until 31 December 1981: Barbados, Egypt, India, Japan, Malawi, Panama, USSR, United Kingdom, United States.

Statistical Commission

The Statistical Commission consists of 24 members, elected for four-year terms by the Economic and Social Council. The Commission did not meet in 1978.

Members:

To serve until 31 December 1979: Argentina, Czechoslovakia, Ghana, India, Iraq, Ireland, Kenya, Ukrainian SSR.

To serve until 31 December 1980: Brazil, France, Japan, Malaysia, Panama, Romania, Sweden, United Kingdom.

To serve until 31 December 1981: Canada, Egypt,* Ethiopia, Jamaica, Spain, Tunisia, USSR, United States.

*Elected on 27 November 1978.

Regional commissions

Economic and Social Commission for Asia and the Pacific (ESCAP)

The Economic and Social Commission for Asia and the Pacific held its thirty-fourth session at Bangkok, Thailand, from 7 to 17 March 1978.

Members: Afghanistan, Australia, Bangladesh, Bhutan, Burma, China, Democratic Kampuchea,* Fiji,† France, India, Indonesia, Iran, Japan, Lao People's Democratic Republic, Malaysia, Maldives,* Mongolia, Nauru, Nepal, Netherlands, New Zealand, Pakistan, Papua New Guinea, Philippines, Republic of Korea, Samoa, Singapore, Solomon Islands,*† Sri Lanka, Thailand, Tonga,* USSR, United Kingdom, United States, Viet Nam.

Associate members: Brunei,* Cook Islands, Gilbert Islands,* Hong Kong, Trust Territory of the Pacific Islands, Tuvalu.*

Switzerland, not a Member of the United Nations, participates in a consultative capacity in the work of the Commission.

*Not represented at the thirty-fourth session.

†Became full members on 23 October and 16 November 1978, respectively.

Chairman: Princess Ashraf Pahlavi (Iran).

Vice-Chairmen: Koichiro Aino (Japan), Mohan Dharia (India), Hoang Bich Son (Viet Nam), M. N. Huda (Bangladesh), Lu Tzupo (China), Upadit Pachariyangkun (Thailand), Andrew Peacock (Australia), Badri Prasad Shrestha (Nepal), Ranil Wickremasinghe (Sri Lanka).

The following are the main subsidiary bodies of the Commission:

For policy and direction: Advisory Committee of Permanent Representatives and Other Representatives Designated by Members of the Commission; Council of Ministers for Asian Economic Co-operation.

For sectoral review and project formulation and programming: Committee on Agricultural Development; Committee on Development Planning; Committee on Industry, Housing and Technology; Committee on Natural Resources; Committee on Population; Committee on Shipping, and Transport and Communications; Committee on Social Development; Committee on Statistics; Committee on Trade; Special Body on Landlocked Countries.

For project implementation: Advisory Board, Asian Highway Coordinating Committee; Committee for Co-ordination of Investigations of the Lower Mekong Basin; Committee for Coordination of Joint Prospecting for Mineral Resources in Asian Offshore Areas; Committee for Co-ordination of Joint Prospecting for Mineral Resources in South Pacific Offshore Areas; Governing Council,* Regional Mineral Resources Development Centre; Typhoon Committee; Governing Council of the Regional Training and Research Institutions† and Co-ordinating Committee of the Regional Training and Research Institutions (Asian and Pacific Centre for Women and Development, Asian and Pacific Development Administration Centre, Asian and Pacific Development Institute, Social Welfare and Development Centre for Asia and the Pacific, Statistical Institute for Asia and the Pacific), as well as a separate Advisory Committee for each.

†Formerly known as the Intergovernmental Governing Council of the Regional Training and Research Institutions, the Governing Council was renamed by ESCAP on 15 March 1978.

Economic Commission for Africa (ECA)

The regular biennial session of the Economic Commission for Africa is at the ministerial level and is known as the Conference of Ministers.

The Commission did not meet in 1978.

Members: Algeria, Angola, Benin, Botswana, Burundi, Cape Verde, Central African Empire, Chad, Comoros, Congo, Djibouti, Egypt, Equatorial Guinea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Ivory Coast, Kenya, Lesotho, Liberia, Libyan Arab Jamahiriya, Madagascar, Malawi, Mali, Mauritania, Mauritius, Morocco, Mozambique, Niger, Nigeria, Rwanda, Sao Tomé and Principe, Senegal, Seychelles, Sierra Leone, Somalia, South Africa,* Sudan, Swaziland, Togo, Tunisia, Uganda, United Republic of Cameroon, United Republic of Tanzania, Upper Volta, Zaire, Zambia.

Associate members: The non-self-governing territories situated within the geographical area of the Commission and States responsible for international relations in those territories (i.e. France, Spain and the United Kingdom).

Switzerland, not a Member of the United Nations, participates in a consultative capacity in the work of the Commission.

*0n 30 July 1963, the Economic and Social Council decided that South Africa should not take part in the work of ECA until conditions for constructive co-operation had been restored by a change in South Africa's racial policy.**

The Commission has established the following principal legislative organs:

Conference of Ministers, assisted by the Technical Committee of Experts; Executive Committee; sectoral ministerial conferences, each assisted by an appropriate committee of technical oficials; Council of Ministers of each Multinational Programming and Operational Centre, assisted by its committee of officials.

The Commission has also established three standing technical subsidiary bodies:

Conference of African Demographers; Conference of African Planners; Conference of African Statisticians.

Economic Commission for Europe (ECE)

The Economic Commission for Europe held its thirty-third session at Geneva from 11 to 22 April 1978.

Members: Albania, Austria, Belgium, Bulgaria, Byelorussian SSR, Canada, Cyprus, Czechoslovakia, Denmark, Finland, France, German Democratic Republic, Germany, Federal Republic of, Greece, Hungary, Iceland, Ireland, Italy, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Spain, Sweden, Switzerland, Turkey, Ukrainian SSR, USSR, United Kingdom, United States, Yugoslavia.

The Holy See, Liechtenstein and San Marino,* which are not Members of the United Nations, participate in a consultative capacity in the work of the Commission.

*Not represented at the thirty-third session.

Chairman: Eugeniusz Kulaga (Poland). Vice-Chairman: Fernando Benito (Spain)

Rapporteurs: Daniel M. Loftin (United States), Guenter Schumann (German Democratic Republic).

^{*}Constituted by ESCAP during its thirty-fourth session.

The Commission has established the following principal subsidiary bodies:

Chemical Industry Committee; Coal Committee; Committee on Agricultural Problems; Committee on Electric Power; Committee on Gas; Committee on Housing, Building and Planning; Committee on the Development of Trade; Committee on Water Problems; Conference of European Statisticians; Inland Transport. Committee; Senior Advisers to ECE Governments on Environmental Problems; Senior Advisers to ECE Governments on Science and Technology; Senior Economic Advisers to ECE Governments; Steel Committee; Timber Committee.

Some of these committees have established subsidiary bodies, including standing sub-committees and working parties.

Economic Commission for Latin America (ECLA)

The Economic Commission for Latin America did not meet in

Members: Argentina, Bahamas, Barbados, Bolivia, Brazil, Canada, Chile, Colombia, Gosta Rica, Cuba, Dominica,* Dominican Republic, Ecuador, El Salvador, France, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Netherlands, Nicaragua, Panama, Paraguay, Peru, Suriname, Trinidad and Tobago, United Kingdom, United States, Uruguay, Venezuela. Associate members: Belize, West Indies Associated States (Anti-

gua, St. Kitts-Nevis-Anguilla, St. Lucia and St. Vincent and the territory of Montserrat—collectively as a single member).

Switzerland, not a Member of the United Nations, participates in a consultative capacity in the work of the Commission.

*Became a full member on 18 December 1978.

The Commission has established the following principal subsidiary bodies:

Caribbean Development and Co-operation Committee, Committee of High-level Government experts, Committee of the Whole, Committee on Central American Economic Co-operation and its Inter-Agency Commission, Regional Committee on Electrical Standards, Regional Group on Electricity Rates, Regional Group on Geothermal Energy,* Trade Committee; Governing Council, Latin American Demographic Centre; Technical Committee, Latin American Institute for Economic and Social Planning.

*Established in February 1978.

Economic Commission for Western Asia (ECWA)
The Economic Commission for Western Asia held its fifth session at Amman, Jordan, from 2 to 6 October 1978.

Members: Bahrain, Democratic Yemen, Egypt, Iraq, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syrian Arab Republic, United Arab Emirates, Yemen; Palestine Liberation Organization.

Chairman: Najmuddin Dajani (Jordan).

Vice-Chairmen: Mohammed Sadiq Al-Mahdi (Iraq), Walid Kamhawi (Palestine Liberation Organization), Salim Yassin (Syrian Arab Republic).

Rapporteur: Mohammed Faraj Ajaj (Yemen).

The Commission has established a Standing Committee to advise on arrangements for sessions and other meetings of the Commission and on other matters as needed.

Standing committees

Commission on Human Settlements

In accordance with a General Assembly resolution of 19 December 1977, the Economic and Social Council on 12 January 1978 transformed the Committee on Housing, Building and Planning (see below) into the Commission on Human Settlements. The Commission consists of 58 members elected by the Council Tor three-year terms according to a specific pattern of equitable geographical distribution; it reports to the Assembly through the Council.

In accordance with the same resolution, 20 a secretariat named the United Nations Centre for Human Settlements (Habitat) was established to service the Commission and to serve as the focal point for the co-ordination of human settlements activities. The . United Nations Habitat and Human Settlements Foundation was thus integrated with the Centre and its administration entrusted to the Centre's Executive Director.

The Commission held its first session at United Nations Headquarters, New York, from 3 to 7 April 1978.

Members:*

To serve until 31 December 1978:† Australia, Chile, Czechoslovakia, Germany, Federal Republic of, Ghana, Greece, Guatemala, India, Italy, Kenya, Malawi, Poland, Senegal, Sri Lanka, Swaziland, Syrian Arab Republic, Venezuela, Viet Nam.

To serve until 31 December 1979:† Austria, Bulgaria, Canada, Colombia, Cuba, Egypt, Finland, France, German Democratic Republic, Iraq, Malaysia, Netherlands, Nigeria, Papua New Guinea, Peru, Sierra Leone, Tunisia, Uganda.

To serve until 31 December 1980: Argentina, Benin, Burundi, Central African Empire, Ecuador, Iran, Jamaica, Japan, Mexico, Pakistan, Philippines, Portugal, Rwanda, Sudan, Sweden, USSR, United Kingdom, United Republic of Tanzania, United States, Yugoslavia.

*Elected on 12 January 1978, except for Benin, Pakistan and Tunisia which were elected on 2 May 1978.

†Two seats, allocated to members from Asian States, one for a term until 31 December 1978 and another for a term until 31 December 1979, remained unfilled in 1978.

Chairman: Gote Svenson (Sweden).

Vice-Chairmen: Andrzej Jedraszko (Poland), N. W. Mbekeani (Malawi), Gregorio Vainer Onjas (Mexico). Rapporteur: Josue L. Villa (Philippines).

On 2 May 1978, the Economic and Social Council elected the following 19 members for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978: Australia, Bangladesh, Chile, Czechoslovakia, Germany, Federal Republic of, Greece, Guatemala, India, Italy, Jordan, Kenya, Malawi, Poland, Senegal, Sri Lanka, Togo, United Republic of Cameroon, Venezuela, Viet Nam. It also elected the Syrian Arab Republic for a one-year term beginning on 1 January 1979.

Commission on Transnational Corporations

The Commission on Transnational Corporations consists of 48 members from all States, elected for three-year terms by the Economic and Social Council according to a specific pattern of geographical distribution.

The Commission held its fourth session at Vienna, Austria, from 16 to 26 May 1978.

Members:

To serve until 31 December 1978: Algeria, Canada, Gabon, India, Iran, Iraq, Italy, Ivory Coast, Jamaica, Nigeria, Pakistan, Peru, Spain, Ukrainian SSR, Venezuela, Yugoslavia.

To serve until 31 December 1979: Brazil, Cuba, Indonesia, Kenya, Kuwait, Madagascar, Mexico, Netherlands, Panama, Sweden, Thailand, Uganda, USSR, United Kingdom, United States, Zaire.

To serve until 31 December 1980: Argentina, Benin, Colombia, Fiji, France, German Democratic Republic, Germany, Federal Republic of, Ghana, Japan, Romania, Suriname, Switzerland, Tunisia, Zambia.

Expert advisers: James Dennis Akumu (Kenya), S. Babar Ali (Pakistan), José Merced González (México), de Johan M.

¹⁹ See Y.U.N., 1977, p. 521, resolution 32/162, esp. section II.

²⁰ Ibid., esp. section III.

Goudswaard (Netherlands), I. D. Ivanov (USSR), Elizabeth R. Jager (United States), Gilbert E. Jones (United States), Kiyoshi Kojima (Japan), David Léa (United Kingdom), Alfréd Lucas Mfinanga (United Republic of Tanzania), Sir William Arthur Lewis (St. Lucia),* Samuel Paul (India), Mario Sanfelice (Italy), Juan Somavia (Chile), Gerd Tacke (Germany, Federal Republic of), Taha Zaki (Egypt).4

Not represented at the fourth session.

Two vacancies remained unfilled in 1978.

Elected by the Economic and Social Council on 12 January

Appointed by the Commission on 25 May 1978.

Did not attend the fourth session.

Chairman: Geoffrey Bruce (Canada).

Vice-Chairmen: Horst Heininger (German Democratic Republic), Stafford O. Neil (Jamaica), N. S. Sastradidjaja (Indonesia). Rapporteur: Isaac Odoi (Ghana).

On 2 May 1978, the Economic and Social Council elected the following 16 members for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978: Algeria, Canada, India, Iran, Iraq, Italy, İvory Coast, Jamaica, Nigeria, Pakistan, Peru, Poland, Swaziland, Turkey, Venezuela, Yugoslavia.

INTERGOVERNMENTAL WORKING GROUP ON A CODE OF CONDUCT

The Intergovernmental Working Group, a working group of the whole of the Commission, held three sessions in 1978, all at United Nations Headquarters, New York: its third, from 6 to 14 February; its fourth, from 20 to 31 March; and its fifth, from 18 to 29 September.

Chairman: Sten Niklasson (Sweden).

Vice-Chairmen: Ejoh Abuah (Nigería), R. S. Bhatt (India), Horst

Heininger (German Democratic Republic). Rapporteur: Bernardo Sepulveda (Mexico).

Committee for Programme and Co-ordination

The Committee for Programme and Co-ordination is the main subsidiary organ of the Economic and Social Council and of the General Assembly for planning, programming and co-ordination and reports directly to both. It consists of 21 members nominated by the Council and elected by the Assembly for three-year terms according to a specific pattern of equitable geographical distribu-

The Committee held its eighteenth session at United Nations Headquarters, New York, the first part from 22 May to 9 June and the second part from 28 August to 27 September 1978.

Members:

To serve until 31 December 1978: Belgium, Bulgaria, Byelorussian SSR, Chile, Denmark, Pakistan, United Kingdom.

To serve until 31 December 1979: Argentina, Colombia, France, Sudan, Uganda, USSR, United States.

To serve until 31 December 1980: Brazil, Burundi, Ghana, India, Indonesia, Japan, Kenya.

Chairman: Peter Hansen (Denmark) (first part), André Xavier Pir-

son (Belgium) (second part). Vice-Chairmen: Christo Kossev (Bulgaria), Michael G. Okeyo (Kenya), Angel María Oliveri López (Argentina). Rapporteur: Terusuki Terada (Japan).

On 2 May 1978, the Economic and Social Council nominated the following seven Member States of the United Nations, for election by the General Assembly, for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978: Belgium, Denmark, Pakistan, Romania, Trinidad and Tobago, United Kingdom, Yugoslavia. On 27 November 1978, the Council nominated Norway, in place of Denmark, which had withdrawn its candidature. The seven States were elected by the Assembly on 15 December 1978.

Committee on an International Agreement on Illicit Payments

On 4 August 1978, the Economic and Social Council established a committee, open to all interested States, for the purpose of advancing the work on an international agreement on illicit payments. It was to meet only if a quorum of four States from each interested geographical group were represented.

The Committee did not meet in 1978.

Committee on Housing, Building and Planning

The 27-member Committee on Housing, Building and Planning was transformed by the Economic and Social Council on 12 January 1978 into the Commission on Human Settlements (see above).

Committee on Natural Resources

The Committee on Natural Resources consists of 54 members, elected by the Economic and Social Council for four-year terms in accordance with the geographical distribution of seats in the Council.

The Committee did not meet in 1978.

To serve until 31 December 1978:* Argentina, Australia, Egypt, France, Gabon, German Democratic Republic, Iceland, Indonesia, Iran, Iraq, Italy, Kenya, Kuwait, Netherlands, Nigeria, Norway, Pakistan, Poland, Sudan, Sweden, Trinidad and Tobago, Turkey, Ukrainian SSR, United States, Upper Volta, Yugo-

To serve until 31 December 1980:* Algeria, Bangladesh, Brazil, Burundi, Canada, Central African Empire, Colombia, Germany, Federal Republic of, Greece, India, Jamaica, Japan, Malaysia, Mexico, Panama, Paraguay, Peru, Philippines, Romania, Sierra Leone, Swaziland, USSR, United Kingdom, Venezuela, Zaire, Zambia.

*Two seats, one allocated to a member from Asian States for a term until 31 December 1978 and another allocated to a member from African States for a term until 31 December 1980, remained unfilled in 1978.

On 2 May 1978, the Economic and Social Council elected the following members for a four-year term beginning on 1 January 1979 to fill 25 of the 27 vacancies as of 31 December 1978: Argentina, Australia, Bhutan, Bulgaria, Chad, Finland, France, German Democratic Republic, Iran, Iraq, Italy, Ivory Coast, Netherlands, Nigeria, Pakistan, Poland, Senegal, Spain, Sweden, Togo, Trinidad and Tobago, Turkey, Uganda, United States, Yugo-slavia. It also elected Egypt for a two-year term beginning on 1 January 1979

No further elections were held in 1978 for the remaining vacan-

Committee on Negotiations with Intergovernmental Agencies

The Committee on Negotiations with Intergovernmental Agencies, established by the Economic and Social Council on 16 February 1946, was reconstituted by the Council on 13 May 1976 for the purpose of negotiating a relationship agreement between the United Nations and the International Fund for Agricultural Development.

The Committee adjourned sine die on 11 May 1977 upon completion of its report on the negotiations.

Committee on Non-Governmental Organizations

The Committee on Non-Governmental Organizations consists of 13 members of the Economic and Social Council, elected for a term of four years by the Council according to a specific pattern of equitable geographical representation.

In 1978, the Committee met at United Nations Headquarters, Now York, from 16 to 27 January and on 10 April, and at Geneva on 6 July.

Members (until 31 December 1978): Chile, Cuba, Czechoslovakia, France, Ghana, Iraq, Japan, Kenya, Sweden, Tunisia, USSR, United Kingdom, United States.

Chairman: Olle Dahlen (Sweden).

Vice-Chairman: Bassam Salih Kubba (Iraq). Rapporteur: Kwado Faka Nyamekye (Ghana).

On 2 May 1978, the Economic and Social Council elected the following members for a four-year term beginning on 1 January 1979 to fill 12 of the 13 vacancies as of 31 December 1978: Chile, Cuba, France, Ghana, India, Iraq, Kenya, Sweden, Ukrainian SSR, USSR, United Kingdom, United States.

No further election was held in 1978 for the remaining vacancy.

Committee on Review and Appraisal

The Committee on Review and Appraisal consists of 54 members, elected by the Economic and Social Council for four-year terms in accordance with the geographical distribution of seats in the Council

The Committee did not meet in 1978.

Members

To serve until 31 December 7979:* Brazil, Czechoslovakia, Dominican Republic, Finland, German Democratic Republic, Hungary, India, Italy, Japan, Mexico, Norway, Pakistan, Peru, Senegal, Spain, Sri Lanka, Sweden, Trinidad and Tobago, Tunisia, Uganda, Ukrainian SSR, USSR, United States, Yugoslavia.

To serve until 31 December 7987:† Algeria, Argentina, Austria, Bangladesh,** Belgium, Benin, Canada, Colombia, Ecuador, Egypt, France, Germany, Federal Republic of, Ivory Coast,** Kenya, Netherlands, Nigeria, Philippines,** Suriname, United Kingdom, United Republic of Cameroon, Venezuela.

*The seats allocated to one member from African States and two members from Asian States remained unfilled in 1978.

†The seats allocated to three members from African States and three members from Asian States remained unfilled in 1978.

"Bangladesh and the Philippines were elected on 12 January 1978 and the Ivory Coast on 2 May 1978.

Committee on Science and Technology for Development

The Committee on Science and Technology for Development consists of 54 members, elected for four-year terms by the Economic and Social Council in accordance with the geographical distribution of seats in the Council.

The Committee, acting as the Preparatory Committee for the United Nations Conference on Science and Technology for Development, held its second special session at Geneva from 23 January to 3 February 1978 (see above, under THE GENERAL ASSEMBLY). The Committee held its fourth (regular) session at Geneva from 6 to 10 February 1978.

Members:

To serve until 31 December 7978:* Brazil, Bulgaria,† Byelorussian SSR, Chad,† France, Guatemala,† India, Italy, Nigeria, Pakistan, Peru, Poland, Romania, Trinidad and Tobago, Tunisia, United Kingdom, United States.

To serve until 31 December 1979: Austria, Canada, Central African Empire,† Dominican Republic, Egypt, Fiji,†** Ghana, Greece, Indonesia, Iran, Jordan, Mauritania,† Mongolia, Morocco, Netherlands, Philippines, Spain, Thailand.

To serve until 31 December 1980: Algeria, Argentina, Australia, Belgium, Cuba, Germany, Federal Republic of, Jamaica, Japan, Kenya, Madagascar, Mexico, Portugal, Senegal,† Sierra Leone,† Sudan,† USSR, Venezuela, Yugoslavia.

*The seat allocated to one member from Asian States remained unfilled in 1978.

†Not represented at the fourth session.

"Elected on 2 May 1978.

Chairman: Arcot Ramachandran (India).

Vice-Chairmen: Mohamed Baha El-din Fayez (Egypt), Peter Jankowitsch (Austria), Mircea Malitza (Romania). Rapporteur: Anne-Marie de Grant (Venezuela).

On 2 May 1978, the Economic and Social Council elected the following members for a four-year term beginning on 1 January 1979 to fill 17 of the 18 vacancies as of 31 December 1978: Brazil, Bulgaria, Byelorussian SSR, Ecuador, France, India, Italy, Ivory Coast, Nigeria, Pakistan, Peru, Poland, Romania, Trinidad and Tobago, Tunisia, United Kingdom, United States.

No further election was held in 1978 for the remaining vacancy.

Expert bodies

Advisory Committee on the Application of Science and Technology to Development

The Advisory Committee on the Application of Science and Technology to Development consists of 28 members appointed by the Economic and Social Council, on nomination by the Secretary-General in consultation with Governments. Members serve in their personal capacities for a term of three years.

The Advisory Committee held its twenty-fourth session at Geneva from 31 July to 11 August 1978.

Members (until 12 January 1978): Pierre Victor Auger (France), Bruce H. Billings (United States), Alfred Boettcher (Germany, Federal Republic of), Hendrik Brugt Gerhard Casimir (Netherlands), Carlos Chagas (Brazil), Wilbert K. Chagula (United Republic of Tanzania), Guy B. Gresford (Australia), J. M. Gvishiani (USSR), Zafar Ali Hashmi (Pakistan), Howe Yoon Chong (Singapore), Kenneth S. Julien (Trinidad and Tobago), Naji Abdul Kadir (Iraq), Leszek Kasprzyk (Poland), Alexander Keynan (Israel), Mohamed Liassine (Algeria), M. G. K. Menon (India), Takashi Mukaibo (Japan), Mukendi Mbuyi Tshingoma (Zaire), Tiberiu Muresan (Romania), Marcel Roche (Venezuela), Hassan Saab (Lebanon), Kwaku Mawuena Sape (Ghana), Victor Luis Urquidi (Mexico), Mohammed Yeganeh (Iran).

Victor Luis Urquidi (Mexico), Mohammed Yeganeh (Iran). Members (until 31 December 1980):* S. Oluwole Awokoya (Nigeria); Louis Berlinguet, Vice-Chairman (Canada); Alfred Boettcher (Germany, Federal Republic of); Hendrik Brugt Gerhard Casimir (Netherlands); Carlos Chagas (Brazil);† Wilbert K. Chagula, Chairman (United Republic of Tanzania); A. Wassek Chahid (Syrian Arab Republic);† Bernard M. J. Delapalme (France); Peter Gacii (Kenya); Essam Eldin Galal (Egypt); J. M. Gvishiani (USSR);† Howe Yoon Chong (Singapore);† Kenneth S. Julien (Trinidad and Tobago);† Leszek Kasprzyk (Poland); Alexander Keynan (Israel); Carlos Alberto Mallmann (Argentina); Ali-Reza Mehran (Iran); M. G. K. Menon (India);† Takashi Mukaibo (Japan); Rodney W. Nichols (United States); Mohammed Rashdan (Malaysia);† Marcel Roche (Venezuela); Sanga Sabhasri (Thailand); Kwaku Mawuena Sape (Ghana);†** Djibril Sene (Senegal); Janos Szita (Hungary); Victor Luis Urquidi, Vice-Chairman (Mexico); Antoine B. Zahlan (Lebanon).

*Appointed on 12 January 1978.

†Did not attend the twenty-fourth session.

**Resigned with effect from 18 April 1978. The resultant vacancy was filled by F. G. Torto (Ghana), who was appointed on 27 November 1978.

The Advisory Committee has established regional groups for Africa, Asia and the Pacific, Europe, Latin America and Western Asia, as well as a number of ad hoc working groups.

Committee for Development Planning

The Committee for Development Planning is composed of 24 experts representing different planning systems. They are appointed by the Economic and Social Council, on nomination by the Secretary-General, to serve in their personal capacities for a term of three years.

The Committee held its fourteenth session at United Nations Headquarters, New York, from 6 to 16 March 1978.

Members* (until 31 December 1980): Ungku Abdul Aziz (Malaysia);† Maria Augustinovics, Vice-Chairman (Hungary); Chedly Ayari (Tunisia);† Moinuddin Baqai (Pakistan); Bongoy Mpekesa (Zaire); Hendricus Cornelis Bos (Netherlands); Ester Boserup (Denmark); G. A. Brown (Jamaica); José Encarnación, Jr. (Philippines); Gerhard Fels (Germany, Federal Republic of); Robert K. A. Gardiner (Ghana); Saeb Jaroudi (Lebanon);† Richard Jolly (United Kingdom); Isaac Kerstenetzky (Brazil); V. N. Kirichenko (USSR); John P. Lewis, Rapporteur (United States); Gabriel Mignot (France); Saburo Okita (Japan); H. M. A. Onitiri (Nigeria); Jozef Pajestka (Poland); I. G. Patel (India); Justinian F. Rweyemamu (United Republic of Tanzania); Germánico Salgado, Chairman (Ecuador); Leopoldo Solís (Mexico).

*Appointed on 12 January 1978. †Did not attend the fourteenth session.

Committee of Experts on the Transport of Dangerous Goods

Members* (experts appointed by the following countries): Canada, France, Germany, Federal Republic of, Iran, Iraq, Italy, Japan, Norway, Poland, Thailand, USSR, United Kingdom, United States.

*By the end of 1978, two additional members remained to be appointed, in accordance with a 1975 resolution of the Economic and Social Council to enlarge the Committee's membership to

The Committee of Experts on the Transport of Dangerous Goods held its tenth session at Geneva from 4 to 13 December 1978. Attending the session were:

L. Andronov (USSR); T. D. Ellison (Canada); S. Geryszewski (Poland); Serm Hatakosol (Thailand); A. Klug (Germany, Federal Republic of); K. Kumagai (Japan); P. Marrec (France); A. I. Roberts (United States); W. Safwat (Iraq); L. Savi (Italy); H. Stamnes (Norway); R. J. Stone (United Kingdom); E. G. Whitbread, Chairman (United Kingdom).

*Iran was not represented at the session.

Any member of the Committee of Experts may participate in the work of and vote in the Committee's subsidiary bodies provided such member notify the United Nations Secretariat of the intention to do so.

GROUP OF EXPERTS ON EXPLOSIVES

Members (experts appointed by the following countries): France, Germany, Federal Republic of, United Kingdom, United States.

The Group of Experts on Explosives held its eighteenth session at Geneva from 7 to 11 August 1978. Attending the session were:
L. Andronov (USSR);* G. Krien (Germany, Federal Republic of); K. Kumagai (Japan);* P. Marrec (France); A. I. Roberts (United States); T. R. Robertson (Canada);* L. Savi (Italy);* E. G. Whitbread, Chairman (United Kingdom).

*Member of the Committee of Experts on the Transport of Dangerous Goods.

GROUP OF RAPPORTEURS OF THE COMMITTEE OF EXPERTS ON THE TRANSPORT OF DANGEROUS GOODS

Members (rapporteurs appointed by the following countries): Canada, France, Germany, Federal Republic of, Italy, USSR, United Kingdom, United States.

The Group of Rapporteurs of the Committee of Experts on the Transport of Dangerous Goods held two sessions in 1978, both

at Geneva: its twenty-first from 6 to 16 March; and its twenty-

second from 14 to 18 August. Attending the sessions were:
L. Andronov, Vice-Chairman (USSR); T. D. Ellison, Vice-Chairman (Canada); F. Goemmel (Germany, Federal Republic of); Serm Hatakosol (Thailand);* K. Kurnagai (Japan);* P. Marrec (France); A. I. Roberts (United States); L. Savi, Chairman (Italy); L. Spencer (United Kingdom);† R. J. Stone (United Kingdom)."

*Member of the Committee of Experts on the Transport of Dangerous Goods, who attended only the twenty-second session.

†Attended only the twenty-first session.
**Attended only the twenty-second session.

Committee on Crime Prevention and Control

The 15 members who comprise the Committee on Crime Prevention and Control were appointed by the Economic and Social Council on the recommendation of the Secretary-General, to serve in their individual capacities for a term of four years, expiring on 31 December 1978.

By a 1977 resolution,2 the General Assembly decided that the members of the Committee should be elected by the Council, on the basis of equitable geographical representation, from among experts nominated by Member States. The term of office was to remain four years, with one half of the membership being elected every two years.

The Committee held its fifth session at Vienna, Austria, from 5 to 16 June 1978.

Members (until 31 December 1978):* Tolani Asuni, Rapporteur (Nigeria); S. V. Borodin (USSR); Nils Christie (Norway); Mustafa El-Augi, Vice-Chairman (Lebanon); Marcel Ette Bogui (Ivory Coast); Sergio Garcia Ramirez (Mexico); Giuseppe di Gennaro, Chairman (Italy); Sa'id Hekmat (Iran); Wojciech Michalski (Poland); Jorge Arturo Montero-Castro, Vice-Chairman (Costa Rica); Sir Arthur Peterson (United Kingdom); Ramananda Prasad Singh, Vice-Chairman (Nepal); Simone Andrée Rozes (France); Richard W. Velde (United States); Yip Yat-Hoong (Malaysia).

*The succeeding members were not elected in 1978. †Appointed on 2 May 1978, to fill the vacancy created by the resignation of B. A. Viktorov (USSR).

Group of Experts on Tax Treaties between **Developed and Developing Countries**

The Group of Experts on Tax Treaties between Developed and Developing Countries did not meet in 1978.

Members: A. N. E. Amissah (Ghana), V. V. Badami (India), Maurice Hugh Collins (United Kingdom), Francisco O. N. Dornelles (Brazil), M. Feinberg (United States), J. A. R. Felix (Sri Lanka), Simcha Gafny (Israel), Adnan Bazer Kafaoglu (Turkey), Pierre Kerlan (France), Carlos C. Martinez Molteni (Argentina), Thomas Menck (Germany, Federal Republic of), Hamzah Merghani (Sudan), Efren Piana (Philippines), N. M. Qureshi (Pakistan), Mitsuo Sato (Japan), A. Scheel (Norway), W. H. van den Berge (Netherlands), Gilberto U. Vistoso (Chile), Max Widmer (Switzerland), Ahmed Zarrouk (Tunisia).

United Nations Group of Experts on Geographical Names

The United Nations Group of Experts on Geographical Names represents various geographical/linguistic divisions, of which there were 17 in 1978, as follows: Africa Central; Africa East; Africa West; Arabic; Asia East (other than China); Asia South-East; Asia South-West (other than Arabic); China; Dutch and Germanspeaking; East Central and South-East Europe; India; Latin America; Norden; Romano-Hellenic; Union of Soviet Socialist Republics; United Kingdom; United States of America and Canada.

The Group of Experts did not meet in 1978.

- ²¹ See Y.U.N., 1975, p. 734, resolution 1973(LIX) of 30 July 1975.
- $^{\rm 22}$ See Y.U.N., 1977, p. 664, resolution 32/60 of 8 December 1977.

Ad hoc bodies

Ad Hoc Intergovernmental Working Group on the Problem of Corrupt Practices

The Ad Hoc Intergovernmental Working Group on the Problem of Corrupt Practices, which consists of all interested States and meets only if a quorum of four States from each interested geographical region is represented, held its fourth, fifth and resumed fifth sessions at United Nations Headquarters, New York, from 6 to 10 March, from 3 to 14 April and from 26 to 30 June 1978, respectively.

Members: Algeria,* Argentina, Australia, Barbados,† Belgium, Bolivia,** Brazil,† Canada, Colombia, Denmark, Dominican Reboliva, Brazii, Carlada, Coloribida, Defirmark, Dorffinican Republic,† Ecuador,† France, Germany, Federal Republic of, Ghana, Greece, Guatemala,** Holy See,* India, Iran, Iraq, Ireland,* Israel,* Italy, Japan, Kenya,* Libyan Arab Jamahiriya,* Mali,* Mexico, Netherlands, Niger,* Nigeria, Norway, Pakistan, Philippines, Republic of Korea,* Rwanda,* Spain, Sudan,* Suriname,† Sweden, Switzerland, Thailand, Trinidad and Tobago,** Turkey,* Uganda, United Kingdom, United Republic of Cameroon, United States, Venezuela, Zaire, Zambia,†

*Not represented at the fifth and resumed fifth sessions. †Not represented at the fourth and resumed fifth sessions. **Not represented at the fourth and fifth sessions.

Chairman: Farrokh Parsi (Iran).

Vice-Chairmen: José Fernando Botero (Colombia), M. R. Mok

(Netherlands).

Rapporteur: Harold E. L. Acemah (Uganda).

Committee on Candidatures for Election to the International Narcotics Control Board

The Committee on Candidatures, originally established by the Economic and Social Council on 4 March 1966, was reestablished by the Council on 19 December 1978 for the purpose of selecting nominees for election to the International Narcotics Control Board for a term of office from 2 March 1980 to 1 March

The Committee did not meet in 1978.

Members: Argentina, Germany, Federal Republic of, India, Japan, Sweden, United Kingdom, United States.

Preparatory Committee for the World Conference of the United Nations Decade for Women

By a 1977 resolution,23 the Economic and Social Council decided to establish, not later than June 1978, a preparatory committee composed of not more than 23 Member States designated by its President after consultation with regional groups, on the basis of equitable geographical distribution, to make recommendations concerning the substantive and organizational arrangements for the World Conference of the United Nations Decade for

On 5 May 1978, the Council requested its President to nomi-

nate the members of the Preparatory Committee.

The Preparatory Committee held its first session at Vienna, Austria, from 19 to 30 June 1978.

Members:* Australia, Brazil, Cuba, Egypt, German Democratic Republic, India, Iran, Japan, Madagascar,† Mexico, Netherlands, Niger, Nigeria, Norway, Pakistan, Philippines, Senegal, Uganda, USSR, United Kingdom, United States, Venezuela, Yugoslavia.

*Nominated on 8 May 1978. †Not represented at the first session.

Chairman: Lena Gueye (Senegal).

Vice-Chairmen: Helga Hoerz (German Democratic Republic), Veronica Peñalver de Lepage (Venezuela), F. L. Schlingemann

(Netherlands).

Rapporteur: Soheyla Shahkar (Iran).

Administrative Committee on Co-ordination

The membership of the Administrative Committee on Coordination includes, under the chairmanship of the Secretary-General of the United Nations, also the executive heads of the following organizations: International Labour Organisation; Food and Agriculture Organization of the United Nations; United Nations Educational, Scientific and Cultural Organization; World Health Organization; International Bank for Reconstruction and Development: International Monetary Fund: International Civil Aviation Organization; Universal Postal Union; International Telecommunication Union; World Meteorological Organization; Inter-Governmental Maritime Consultative Organization; World Intellectual Property Organization; International Fund for Agricultural

Development; International Atomic Energy Agency.
Also taking part in the work of ACC as full members are the
United Nations Director-General for Development and International Economic Co-operation; the Under-Secretaries-General for Economic and Social Affairs, for Administration and Management, and for Technical Co-operation for Development; and the executive heads of the following bodies: United Nations Conference on Trade and Development; United Nations Environment Programme; United Nations Industrial Development Organization; United Nations Development Programme; World Food Programme; United Nations Children's Fund; Office of the United Nations High Commissioner for Refugees; United Nations Relief and Works Agency for Palestine Refugees in the Near East; United Nations Institute for Training and Research; and the executive head of the secretariat of the Contracting Parties to the General Agreement on Tariffs and Trade.

The Secretary-General of the United Nations and the executive heads (or their representatives) of all member organizations and bodies attended meetings of ACC in 1978.

Following the special session of ACC at Geneva on 20 May 1978, the merger with ACC of the Environment Co-ordination Board of UNEP, the Inter-Agency Consultative Board of UNDP and the UNIDO Advisory Committee on Co-ordination in the Field of Industrial Development was effected, as called for by a 1977 General Assembly resolution;²⁴ ACC thus assumed the functions of those bodies.

A number of subsidiary bodies and working groups have been established by ACC.

Other related bodies

Human Rights Committee

The Human Rights Committee reports annually to the General Assembly through the Economic and Social Council. (See above, under THE GENERAL ASSEMBLY.)

International Narcotics Control Board (INCB)

The International Narcotics Control Board, established under the terms of the Single Convention on Narcotic Drugs, 1961, as amended by the 1972 Protocol, consists of 13 members, elected by the Economic and Social Council for five-year terms, three from candidates nominated by the World Health Organization and 10 from candidates nominated by Members of the United Nations and parties to the Single Convention.

The Board held three sessions in 1978, all at Geneva: its twenty-second from 20 to 23 March; its twenty-third from 16 to 26 May; and its twenty-fourth from 11 October to 3 November.

To serve until 1 March 1980: Dr. Ramón de la Fuente Muñiz (Mexico);*† Dr. Helmut E. Ehrhardt (Germany, Federal Republic of); Dr. Diego Garcés-Giraldo (Colombia); Mohsen Kchouk (Tunisia); Dr. Ahmed Wagdi Sadek (Egypt);** Dr. Tsutomu Shimomura (Japan).

To serve until 1 March 1982: Dr. N. K. Barkov (USSR); Daniel Bovet (Italy);* Dr. Tadeusz L. Chrusciel (Poland); Betty C. Gough (United States); Dr. Sukru Kaymakcalan, Second Vice-

²³ Ibid., p. 749, resolution 2062(LXII) of 12 May 1977.

²⁴ See footnote 14.

President (Turkey);* Paul Reuter, President (France); Dr. Je han Shah Saleh, First Vice-President (Iran).‡

*Elected from candidates nominated by WHO.

†Did not attend the twenty-second session.
**Died in July 1978; the resultant vacancy was not filled in 1978.

‡ Did not attend the twenty-third and twenty-fourth sessions.

Office of the United Nations High Commissioner for Refugees (UNHCR)

The United Nations High Commissioner for Refugees reports annually to the General Assembly through the Economic and Social Council. (See above, under THE GENERAL ASSEMBLY.)

United Nations Capital Development Fund

EXECUTIVE BOARD

The Executive Board of the United Nations Capital Development Fund reports annually to the General Assembly through the Economic and Social Council. (See above, under THE GENERAL ASSEMBLY.)

United Nations Children's Fund (UNICEF)

The United Nations Children's Fund collaborates with the World Health Organization in a UNICEF/WHO Joint Committee on Health Policy.

EXECUTIVE BOARD

The Executive Board of UNICEF consists of 30 members elected by the Economic and Social Council from Member States of the United Nations or members of the specialized agencies or of the International Atomic Energy Agency, for three-year terms.

In 1978, the Executive Board held a series of meetings between 15 and 26 May, and an organizational meeting (with its composition as of 1 August 1978) on 26 May. All meetings were held at United Nations Headquarters, New York.

Members (until 31 July 1978):

To serve until 31 July 1978: Benin, Bolivia, Bulgaria, Guinea,* Indonesia, Netherlands, Philippines, Sweden, Switzerland, United Kingdom.

To serve until 31 July 1979: Brazil, France, Italy, Japan, Morocco, Poland, USSR, United Republic of Cameroon, United Republic of Tanzania, United States.

To serve until 31 July 1980: Afghanistan, Barbados, Canada, Chile, Germany, Federal Republic of, Jordan, Norway, Pakistan, Yugoslavia, Zambia.

*Not represented at the 1978 meetings.

Chairman: Ferdinand Léopold Oyono (United Republic of Cameroon).

First-Vice-Chairman: Zaki Hasan (Pakistan).

Second Vice-Chairman: Boguslaw Kozusznik (Poland).

Third Vice-Chairman: Paal Bog (Norway).
Fourth Vice-Chairman: Marcos de Carvalho Candau (Brazil).

On 4 May 1978, the Economic and Social Council elected the following 10 members for a three-year term beginning on 1 August 1978 to fill the vacancies occurring on 31 July 1978: Byelorussian SSR, Ghana, India, Netherlands, Philippines, Senegal, Sweden, Switzerland, United Kingdom, Venezuela.

Members (from 1 August 1978):

To serve until 31 July 1979: Brazil, France, Italy, Japan, Morocco, Poland, USSR, United Republic of Cameroon, United Republic of Tanzania, United States.

To serve until 31 July 1980: Afghanistan, Barbados, Canada, Chile, Germany, Federal Republic of, Jordan, Norway, Pakistan, Yugoslavia, Zambia. To serve until 31 July 1981: Byelorussian SSR, Ghana, India, Netherlands, Philippines, Senegal, Sweden, Switzerland, United Kingdom, Venezuela.

Chairman: Sadako Ogata (Japan). First Vice-Chairman: Zaki Hasan (Pakistan).

Second Vice-Chairman: Boguslaw Kozusznik (Poland).

Third Vice-Chairman: Sebastian J. Chale (United Republic of

Tanzania).

Fourth Vice-Chairman: Sami I. Gammoh (Jordan).

Executive Director of UNICEF: Henry R. Labouisse.

COMMITTEE ON ADMINISTRATION AND FINANCE Members:

To serve until 31 July 1978: Canada, France, Germany, Federal Republic of, Indonésia, Japan, Jordan, Morocco, Netherlands, Norway, Pakistan, Philippines, Poland, Sweden, Switzerland, USSR, United Kingdom, United Republic of Tanzania, United States.

To serve from 1 August 1978: Canada, France, Germany, Federal Republic of, India, Japan, Jordan, Morocco, Netherlands, Norway, Pakistan, Philippines, Poland, Sweden, Switzerland, USSR, United Kingdom, United Republic of Tanzania, United States, Venezuela.

Ex-officio members: Chairman of the Executive Board, Chairman of the Programme Committee.

Chairman: Pieter A. van Buuren (Netherlands) (until 31 July 1978), Paal Bog; (Norway) (from 1 August 1978).

PROGRAMME COMMITTEE

The Programme Committee is a committee of the whole of the Executive Board of UNICEF.

Chairman: Sadako Ogata (Japan) (until 31 July 1978), Marcos de Carvalho Candau (Brazil) (from 1 August 1978).

United Nations Conference on Trade and Development (UNCTAD)

TRADE AND DEVELOPMENT BOARD

The Trade and Development Board reports to the United Nations Conference on Trade and Development; it also reports annually to the General Assembly through the Economic and Social Council. (See above, under THE GENERAL ASSEMBLY.)

United Nations Development Programme (UNDP)

GOVERNING COUNCIL

The Governing Council of the United Nations Development Programme consists of 48 members, elected by the Economic and Social Council from Member States of the United Nations or members of the specialized agencies or of the International Atomic Energy Agency.

Twenty-seven seats are allocated to developing countries as follows: 11 to African countries, 9 to Asian countries and Yugoslavia, and 7 to Latin American countries.

Twenty-one seats are allocated to economically more advanced countries as follows: 17 to Western European and other countries, and 4 to Eastern European countries.

The term of office is three years, one third of the members being elected each year.

The Governing Council held its twenty-fifth session at Geneva from 12 June to 3 July 1978. It earlier held a series of meetings at United Nations Headquarters, New York, from 18 to 20 January 1978.

Members:

To serve until 31 December 1978: Austria, Colombia, Cuba, Denmark, India, Iran, Italy, Japan, Mali, Mexico, Sierra Leone, Tunisia, USSR, United Kingdom, United States, Yemen.

To serve until 31 December 1979: Australia, Belgium, Brazil, Burundi, Canada, Congo, France, Guinea,* Kuwait, Madagascar, Norway, Pakistan, Romania, Swaziland, Sweden, Thailand.

To serve until 31 December 1980: Argentina, Czechoslovakia, Democratic Yemen, Ecuador, Finland, Germany, Federal Republic of, Indonesia, Ivory Coast, Jordan, Kenya, Netherlands, Poland, Senegal, Spain, Switzerland, Trinidad and Tobago.

*Not represented at the twenty-fifth session:

President: Artémon Simbananiye (Burundi). First Vice-President: Yasushi Akashi (Japan). Second Vice-President: Hassan Ali Dabbagh (Kuwait). Third Vice-President: Ion Popescu (Romania). Rapporteur: Ofelia Reyes Retana (Mexico).

On 4 May 1978, the Economic and Social Council elected the following 16 members for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978: Austria, Bangladesh, China, Colombia, Cuba, Egypt, Fiji, Gambia, Greece, Italy, Japan, Mexico, Sierra Leone, United Kingdom, USSR, United States.

Administrator of UNDP: F. Bradford Morse. Deputy Administrator: G. Arthur Brown (from 1 May 1978).

BUDGETARY AND FINANCE COMMITTEE

The Budgetary and Finance Committee, a committee of the whole, held one series of meetings in 1978, at Geneva between 8 and 29 June.

Chairman: Yasushi Akashi (Japan). Rapporteur: Said Amirdivani (Iran).

COMMITTEE ON TECHNICAL

CO-OPERATION AMONG DEVELOPING COUNTRIES

The Committee on Technical Co-operation among Developing Countries, a committee of the whole, held one series of meetings in 1978, at Geneva between 6 and 22 June.

Chairman: Hassan Ali Dabbagh (Kuwait).

Rapporteur: Graham M. C. Mngomezulú (Swaziland).

INTERGOVERNMENTAL WORKING GROUP ON SUPPORT COSTS*

The Intergovernmental Working Group held two sessions in 1978: its first at United Nations Headquarters, New York, on 16 and 17 January; and its second at Geneva from 5 to 20 June.

*Formerly known as the Intergovernmental Working Group on Overhead Costs, the Working Group changed its name at its first session.

Chairman: Sarfraz Khan Malik (Pakistan). Rapporteur: Peter Osvald (Sweden).

INTER-AGENCY CONSULTATIVE BOARD OF UNDP (IACB)

The membership of the Inter-Agency Consultative Board, under the chairmanship of the Administrator of UNDP, also included the Secretary-General of the United Nations, the executive heads of the specialized agencies—excepting the International Finance Corporation and the International Development Association—and of the International Atomic Energy Agency, and the heads of the United Nations Conference on Trade and Development and the United Nations Industrial Development Organization.

The Executive Directors of the United Nations Children's Fund, the World Food Programme and the United Nations Environment Programme, as well as the United Nations High Commissioner for Refugees, were invited to participate, as appropriate, in the meetings of the Board.

The Board held its twenty-fifth, and final, session in London on 3 April 1978. Represented at the session were:

United Nations; International Labour Organisation; Food and Agriculture Organization of the United Nations; United Nations Educational, Scientific and Cultural Organization; International Civil Aviation Organization; World Health Organization; International Bank for Reconstruction and Development; International Monetary Fund; Universal Postal Union; International Telecommunication Union; World Meteorological Organization; Inter-Governmental Maritime Consultative Organization; International Fund for Agricultural Development; and United Nations Industrial Development Organization, United Nations Conference on Trade and Development, United Nations Children's Fund, United Nations High Commissioner for Refugees, United Nations Environment Programme, United Nations Fund for Population Activities* and UNDP.

*Participated in the sessions of IACB at the request of the Board and the Administrator of UNDP.

Following the special session of the Administrative Committee on Co-ordination at Geneva on 20 May 1978, the merger of IACB with ACC, as called for by a 1977 General Assembly resolution, as effected.

UNITED NATIONS FUND FOR POPULATION ACTIVITIES (UNFPA)

The United Nations Fund for Population Activities is under the authority of the General Assembly. Over-all policy guidance is provided to the Fund by the Economic and Social Council and financial and administrative policy guidance by the Governing Council of UNDP.

Executive Director: Rafael M. Salas.

United Nations Environment Programme (UNEP)

GOVERNING COUNCIL

The Governing Council of the United Nations Environment Programme reports to the General Assembly through the Economic and Social Council. (See above, under THE GENERAL ASSEMBLY.)

United Nations Industrial Development Organization (UNIDO)

INDUSTRIAL DEVELOPMENT BOARD

The Industrial Development Board, the principal organ of the United Nations Industrial Development Organization, reports annually to the General Assembly through the Economic and Social Council. (See above, under THE GENERAL ASSEMBLY.)

United Nations Institute for Training and Research (UNITAR)

The Executive Director of the United Nations Institute for Training and Research reports to the General Assembly and, as appropriate, to the Economic and Social Council. (See above, under THE GENERAL ASSEMBLY.)

United Nations Research Institute for Social Development (UNRISD)

BOARD OF DIRECTORS

The Board of Directors of the United Nations Research Institute for Social Development reports to the Economic and Social Council through the Commission for Social Development.

The Board consists of:

The Chairman, appointed by the Secretary-General: Mohamed Diawara (Ivory Coast);

Seven members, nominated by the Commission for Social Development and confirmed by the Economic and Social Council (to serve until 30 June 1979): Khaleeq Ahmed Naqvi (India), H. M. A. Onitiri (Nigeria), Berislaw Sefer (Yugoslavia), Eleanor

²⁵ See footnote 14.

Bernert Sheldon (United States), Rodolfo Stavenhagen (Mexico); (to serve until 30 June 1981): Karl Erick Knutsson (Sweden), Jean Ripert (France);

Eight other members, as follows: a representative of the Secretary-General, the Director of the Latin American Institute for Economic and Social Planning, the Director of the Asian and Pacific Development Institute, the Director of the African Institute for Economic Development and Planning, the Executive Secretary of the Economic Commission for Western Asia, the Director of UNRISD (ex officio), and the representatives of two of the following specialized agencies appointed as members and observers in annual rotation: United Nations Educational, Scientific and Cultural Organization and World Health Organization; International Labour Organisation; and Food and Agriculture Organization of the United Nations.

*Resigned with effect from 25 January 1978; no replacement was nominated in 1978.

United Nations Special Fund

BOARD OF GOVERNORS

The Board of Governors of the United Nations Special Fund reports annually to the General Assembly through the Economic and Social Council. (See above, under THE GENERAL ASSEM-

BOARD OF GOVERNORS

A Board of Governors of the United Nations Special Fund for Land-locked Developing Countries was to report to the General Assembly through the Economic and Social Council. (See above, under THE GENERAL ASSEMBLY.)

United Nations University

COUNCIL OF THE UNITED NATIONS UNIVERSITY

The Council of the United Nations University, the governing board of the University, reports annually to the General Assembly, to the Economic and Social Council and to the Executive Board of the United Nations Educational, Scientific and Cultural Organization through the Secretary-General and the Director-General of UNESCO. (See above, under THE GENERAL AS-SEMBLY.)

World Food Council

The World Food Council, an organ of the United Nations at the ministerial or plenipotentiary level, reports to the General Assembly through the Economic and Social Council. (See above, under THE GENERAL ASSEMBLY.)

World Food Programme

COMMITTEE ON FOOD AID

POLICIES AND PROGRAMMES

The Committee on Food Aid Policies and Programmes, the governing body of the World Food Programme, consists of 30 members, of whom 15 are elected by the Economic and Social Council and 15 by the Council of the Food and Agriculture Organization of the United Nations, from Member States of the United Nations or from members of FAO. Members serve for three-year

The Committee reports annually to the Economic and Social Council and to the FAO Council. It also submits periodic and special reports to the World Food Council.

The Committee held two sessions during 1978: its fifth from 10 to 21 April; and its sixth from 23 to 31 October, both at Rome.

Members:

To serve until 31 December 1978:

Elected by Economic and Social Council: Belgium, Denmark, Ethiopia, Japan, Pakistan.

Elected by FAO Council: Brazil, Congo (Chairman), Indonesia, Netherlands, Uganda.
To serve until 31 December 1979:

Elected by Economic and Social Council: Argentina, Guatemala, Iréland (First Vice-Chairman), United Kingdom, Zaire. Elected by FAO Council: Egypt (Second Vice-Chairman),

France, Germany, Federal Republic of, Guinea, Trinidad and Tobago.

To serve until 31 December 1980:

Elected by Economic and Social Council: Bangladesh,* Greece, Hungary, Norway, Tunisia. Elected by FAO Council: Australia, Canada, India, Saudi Ara-

bia, United States.

*Elected on 12 January 1978.

On 4 May 1978, the Economic and Social Council elected Japan, New Zealand, Niger, Pakistan and Sweden; and, on 4 December 1978, the FAO Council elected Angola, Brazil, Kenya, Netherlands and Thailand, all for a three-year term beginning on 1 January 1979 to fill the vacancies occurring on 31 December 1978.

Executive Director of the World Food Programme: Garson Nathaniel Vogel.

The Trusteeship Council

Article 86 of the United Nations Charter lays down that the Trusteeship Council shall consist of the following:

Members of the United Nations administering Trust Territories; Permanent members of the Security Council which do not administer Trust Territories;

As many other members elected for a three-year term by the General Assembly as will ensure that the membership of the Council is equally divided between United Nations Members which administer Trust Territories and those which do not.*

*During 1978, only one Member of the United Nations was an administering member of the Trusteeship Council, while four permanent members of the Security Council continued as nonadministering members. Therefore, the parity called for by Article 86 of the Charter was not maintained.

MEMBERS

Member administering a Trust Territory: United States.

Non-administering members: China, France, USSR, United Kingdom.

SESSION

Forty-fifth session: United Nations Headquarters, New York, 15 May to 8 June 1978.

OFFICERS

President: Pierre Garrique-Guyonnaud (France). Vice-President: Sheila E. Harden (United Kingdom).

United Nations Visiting Mission to the Trust Territory of the Pacific Islands, 1978

(to observe the referendum on the draft constitution of the Federated States of Micronesia)

Members and representatives: France: Jean-Claude Brochenin, Vice-Chairman; Pierre Garrigue-Guyonnaud; Gérard Julienne. United Kingdom: Robin A. C. Byatt, Chairman; Shelia Harden; lan A. Woods.

The International Court of Justice

Judges of the Court

The International Court of Justice consists of 15 Judges elected for nine-year terms by the General Assembly and the Security Council, each voting independently.

The following were the Judges of the Court serving in 1978, listed in the order of precedence:

Country of nationality	End of term*
Uruguay	1979
India	1982
Senegal	1982
France	1982
Poland	1985
United States	1979
Benin	1979
Spain	1979
USSR	1979
United Kingdom	1982
Argentina	1982
Germany, Federal Republic of	1985
Nigeria	1985
Syrian Arab Republic	1985
Japan	1985
	nationality Uruguay India Senegal France Poland United States Benin Spain USSR United Kingdom Argentina Germany, Federal Republic of Nigeria Syrian Arab Republic

^{*}Term expires on 5 February of the year indicated.

Registrar: Stanislas R. Aquarone. Deputy Registrar: Alain Pillepich.

On 31 October 1978, elections were held in both the General Assembly and the Security Council, each voting independently, to fill the vacancies occurring on 6 February 1979 with the expiration of the terms of office of the following Judges: Eduardo Jimenez de Aréchaga (Uruguay), Hardy Cross Dillard (United States), Louis Ignacio-Pinto (Benin), Federico de Castro (Spain), Platon D. Morozov (USSR).

The following Judges were elected for a term of office ending on 5 February 1988: Roberto Ago (Italy), Richard R. Baxter (United States), Abdullah Ali El-Erian (Egypt), Platon D. Morozov (USSR), José Sette Cámara (Brazil).

Chamber of Summary Procedure

Cas constituted by the Court on 17 April 1978)

Members: Eduardo Jiménez de Aréchaga (ex officio), Nagendra Singh (ex officio), Isaac Forster, Hardy Cross Dillard, Sir Humphrey Waldock.

Substitute members: Taslim Olawale Elias, Salah El Dine Tarazi.

Parties to the Court's Statute

All Members of the United Nations are ipso facto parties to the Statute of the International Court of Justice. The following nonmembers have also become parties to the Court's Statute: Liechtenstein, San Marino, Switzerland.

States accepting the compulsory jurisdiction of the Court

Declarations made by the following States accepting the Court's compulsory jurisdiction (or made under the Statute of the Permanent Court of International Justice and deemed to be an acceptance of the jurisdiction of the International Court) were in force at the end of 1978:

Australia, Austria, Belgium, Botswana, Canada, Colombia, Costa Rica, Democratic Kampuchea, Denmark, Dominican Republic, Egypt, El Salvador, Finland, Gambia, Haiti, Honduras, India, Israel, Japan, Kenya, Liberia, Liechtenstein, Luxembourg, Malawi, Malta, Mauritius, Mexico, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Pakistan, Panama, Philippines, Portugal, Somalia, Sudan, Swaziland, Sweden, Switzerland, Uganda, United Kingdom, United States, Uruguay.

United Nations organs and specialized agencies authorized to request advisory opinions from the Court

Authorized by the United Nations Charter to request opinions on any legal question: General Assembly; Security Council.

Authorized by the General Assembly in accordance with the Charter to request opinions on legal questions arising within the scope of their activities: Economic and Social Council; Trusteeship Council; Interim Committee of the General Assembly; Committee on Applications for Review of Administrative Tribunal Judgements; International Labour Organisation; Food and Agriculture Organization of the United Nations; United Nations Educational, Scientific and Cultural Organization; World Health Organization; International Bank for Reconstruction and Development; International Finance Corporation; International Development Association; International Monetary Fund; International Civil Aviation Organization; International Telecommunication Union; World Meteorological Organization; Inter-Governmental Maritime Consultative Organization; World Intellectual Property Organization; International Fund for Agricultural Development; International Atomic Energy Agency.

Committees of the Court

The Court has established the following committees, all of which are standing committees except for the Committee for the Revision of the Rules of Court.

BUDGETARY AND ADMINISTRATIVE COMMITTEE

Members: Eduardo Jiménez de Aréchaga (ex officio), Nagendra Singh (ex officio), André Gros, Manfred Lachs, José María

COMMITTEE FOR THE REVISION OF THE RULES OF COURT Members: Manfred Lachs, Platon D. Morozov, Sir Humphrey Waldock, Hermann Mosler, Taslim Olawale Elias, Salah Él Dine Tarazi.

COMMITTEE ON RELATIONS

Members: Isaac Forster, Platon D. Morozov, Shigeru Oda.

LIBRARY COMMITTEE

Members: Hardy Cross Dillard, José María Ruda, Hermann Mosler, Shigeru Oda.

Principal members of the United Nations Secretariat

fas at 31 December 1978)

Secretariat

The Secretary-General: Kurt Waldheim

Executive Office of the Secretary-General

Under-Secretary-General, Chef de Cabinet: Rafeeuddin Ahmed

Office of the Director-General for Development and International Economic Co-operation

Director-General: K. K. S. Dadzie

Office of the Under-Secretaries-General

for Special Political Affairs

Under-Secretary-General: Roberto E. Guyer Under-Secretary-General: Brian E. Urquhart

Office of the Assistant Secretary-General for Special Political Questions

Assistant Secretary-General: Abdulrahim Abby Farah Assistant Secretary-General, Joint Co-ordinator, Unit for Special Economic Assistance Programmes: Gordon K. Goun-

Office of the Under-Secretary-General for Political and General Assembly Affairs

Under-Secretary-General: William B. Buffum

Office of Secretariat Services for **Economic and Social Matters**

Assistant Secretary-General: Diego Cordovez

Office of Legal Affairs

Under-Secretary-General, the Legal Counsel: Erik Suy

Department of Political and Security Council Affairs

Under-Secretary-General: Mikhail D. Sytenko

United Nations Centre for Disarmament

Assistant Secretary-General: Rolf G. Bjornerstedt

Department of Political Affairs, Trusteeship and Decolonization

Under-Secretary-General: Tang Ming-chao

Department of International Economic and Social Affairs

Under-Secretary-General: Jean L. Ripert

Assistant Secretary-General for Development Research and Policy Analysis: P. N. Dhar
Assistant Secretary-General for Programme Planning and Co-

ordination: Peter Hansen

Assistant Secretary-General for Social Development and Humanitarian Affairs: Helvi Sipila

Department of Technical Co-operation for Development

Under-Secretary-General: Issoufou Saidou Djermakoye Assistant Secretary-General: Margaret J. Anstee

Economic Commission for Europe

Assistant Secretary-General, Executive Secretary: Janez I. Stanovnik

Economic and Social Commission for Asia and the Pacific

Under-Secretary-General, Executive Secretary: Johan B. P. Maramis

Economic Commission for Latin America

Under-Secretary-General, Executive Secretary: Enrique V. Iglesias

Economic Commission for Africa

Under-Secretary-General, Executive Secretary: Adebayo Adedeji

Economic Commission for Western Asia

Under-Secretary-General, Executive Secretary: Mohamed-Said ΔI-Δttar

United Nations Centre for Human Settlements

Under-Secretary-General, Executive Director: Arcot Ramachan-

United Nations Centre on Transnational Corporations

Assistant Secretary-General, Executive Director: Klaus Aksel

Department of Administration and Management

Under-Secretary-General: George F. Davidson

OFFICE OF FINANCIAL SERVICES

Assistant Secretary-General, Controller: Helmut F. Debatin

OFFICE OF PERSONNEL SERVICES

Assistant Secretary-General: Mohamed Habib Gherab

OFFICE OF GENERAL SERVICES

Assistant Secretary-General: Clayton C. Timbrell

Department of Conference Services

Under-Secretary-General for Conference Services and Special Assignments: Bohdan Lewandowski

Office of Public Information

Assistant Secretary-General: Genichi Akatani

United Nations Office at Geneva

Under-Secretary-General, Director-General of the United Nations Office at Geneva: Luigi Cottafavi

International Court of Justice Registry

Registrar: Stanislas R. Aguarone

Secretariats of subsidiary organs, special representatives and other related bodies

Chief Co-ordinator of the United Nations Peace-keeping Missions In the Middle East

Chief Co-ordinator: Lieutenant-General Ensio P. H. Siilasvuo

Conference of the Committee on Disarmament

Assistant Secretary-General, Special Representative of the Secretary-General: Risto Hyvarinen

Office of the United Nations Commissioner for Namibia Assistant Secretary-General, United Nations Commissioner for Namibia: Martti Ahtisaari

Office of the United Nations Disaster Relief Co-ordinator (UNDRO)

Under-Secretary-General, Disaster Relief Co-ordinator: Faruk N. Berkol

Office of the United Nations High Commissioner for Refugees (UNHCR)

High Commissioner: Poul Hartling

Third United Nations Conference on the Law of the Sea

Under-Secretary-General, Special Representative of the Secretary-General: Bernardo Zuleta

United Nations Children's Fund (UNICEF)

Under-Secretary-General, Executive Director: Henry R. La-

Assistant Secretary-General, Senior Deputy Executive Director: Eric J. R. Heyward

Assistant Secretary-General, Deputy Executive Director, Programmes: Charles A. Egger

INTERNATIONAL YEAR OF THE CHILD

Assistant Secretary-General, Special Representative: Estefania Aldaba-Lim

United Nations Conference on Science and Technology for Development

Under-Secretary-General, Secretary-General of the Conference: João Frank da Costa

United Nations Conference on Trade and Development (UNCTAD)

Under-Secretary-General, Secretary-General of the Conference: Gamani Coréa

Assistant Secretary-General, Deputy Secretary-General of the

Conference: Stein Rossen Assistant Secretary-General, Deputy Secretary-General of the

Conference: Bernard T. Chidzero

United Nations Development Programme (UNDP)

Administrator. F. Bradford Morse

Deputy Administrator: G. Arthur Brown

Assistant Administrator, Bureau for Special Activities: John A. Olver

Assistant Administrator, Bureau for Finance and Administration: Sixten K. D. Heppling

Executive Director, United Nations Fund for Population Activities: Rafael M. Salas

Deputy Executive Director, United Nations Fund for Population Activities: Halver Gille

Assistant Administrator and Regional Director, Regional Bureau for Africa: Michel Doo Kingue

Assistant Administrator and Regional Director, Regional Bureau for Arab States: Salah Al-Shaikhly

Assistant Administrator and Regional Director, Regional Bureau for Asia and the Pacific: Andrew J. Joseph

Assistant Administrator and Regional Director, Regional Bureau for Latin America: Gabriel Valdes-Subercaseaux Assistant Administrator and Director, UNDP European Office:

Assistant Administrator and Director, UNDP European Office: Stig Andersen

United Nations Disengagement Observer Force (UNDOF) Force Commander: Major-General Hannes Philipp

United Nations Emergency Force (UNEF)

Force Commander: Major-General Rais Abin

United Nations Environment Programme (UNEP)

Executive Director: Mostafa Kamal Tolba

Assistant Secretary-General, Deputy Executive Director: Peter Shaw Thacher

On 31 December 1978, the total number of staff of the United Nations holding permanent, probationary and fixed-term appointments with service or expected service of a year or more was 22,068. Of these, 7,623 were in the Professional and higher categories and 14,445 were in the General Service, Manual Worker and Field Service categories. Of the same total, 19,310 were reg-

Assistant Secretary-General, Assistant Executive Director: Sveneld Evteev

Assistant Secretary-General, Assistant Executive. Director, Bureau of the Fund and Administration: Horst Peter Oltmanns

United Nations Fund for Drug Abuse Control (UNFDAC)

Executive Director: Bror A. Rexed

United Nations Industrial Development Organization (UNIDO)
Under-Secretary-General, Executive Director: Abd-El Rahman Khane

United Nations Institute for Training and Research (UNITAR)
Under-Secretary-General, Executive Director: Davidson S. H. W. Nicol

United Nations Interim Force in Lebanon (UNIFIL)
Force Commander: Major-General Emmanuel Alexander Erskine

United Nations Peace-keeping Force in Cyprus (UNFICYP)
Force Commander: Major-General James Joseph Quinn

United Nations Relief and Works Agency for Palestine Refugees in the Near East (UNRWA)

Commissioner-General: Thomas W. McElhiney

United Nations University

Rector: Jaméis M. Hester

World Food Council

Assistant Secretary-General, Executive Director: Maurice J. Williams

ular staff serving at Headquarters or other established offices and 2,758 were assigned as project personnel to technical cooperation projects. In addition, the United Nations Relief and Works Agency for Palestine Refugees in the Near East had some 15,000 local area staff.

Appendix IV

United Nations Information Centres and Offices

(As at 1 April 1979)

ACCRA. United Nations Information Centre Liberia and Maxwell Roads (Post Office Box 2339) Accra. Ghana

ADDIS ABABA. Information Service, United Nations Economic Commission for Africa Africa Hall (Post Office Box 3001) Addis Ababa, Ethiopia

ALGIERS. United Nations Information. Centre 19 Avenue Chahid El-Waly Mustapha Sayed, Debussy (Boîte Postale 823) Algiers, Algeria

ANKARA. United Nations Information Office 197 Atatürk Bulvari (P. K. 407) Ankara, Turkey

ANTANANARIVO. United Nations Information Centre 26 Rue de Liege (Boîte Postale 1348) Antananarivo, Madagascar

ASUNCION. United Nations Information Centre Edificio City (3er piso) Calle Estrella y Chile (Casilla de Correo 1107) Asunción, Paraguay

ATHENS. United Nations Information Centre 38 Amalia Avenue Athens 119, Greece

BAGHDAD. United Nations Information Centre House No. 167/1 Abu Nouwas Street (Post Office Box 2398 Alwiyah)

Baghdad, Iraq

Beirut, Lebanon

BANGKOK. Information Service, United Nations Economic and Social Commission for Asia and the Pacific United Nations Building Rajdamnem Avenue Banokok 2. Thailand

BEIRUT. Information Service, United Nations Economic Commission for Western Asia
Apt. No. 1, Fakhoury Building
Montee Bairn Militaire
(Post Office Box 4656)

BELGRADE. United Nations Information Centre Svetozara Markovica 58 (Post Office Box 157) Belgrade, Yugoslavia YU-11001

BOGOTA. United Nations Information Centre Calle 10 No. 3-61 (Apartardo Postal 6567) Bogotá, D.E., Colombia

BRUSSELS. United Nations Information Centre and Liaison Office 108 Rue d'Arlon 1040 Brussels, Belgium

BUCHAREST. United Nations Information Centre 16 Rue Aurel Vlaicu Bucharest, Romania

BUENOS AIRES. United Nations Information Centre Ugarteche 3069 1425 Buenos Aires, Argentina

BUJUMBURA. United Nations Information Centre Avenue de la Poste et Place Jungers (60) Bujumbura, Burundi

CAIRO. United Nations Information Centre
Sh. Osoris
Tagher Building (Garden City)
(Boîte Postale 262)
Cairo, Egypt

COLOMBO. United Nations Information Centre 204 Buller's Road (Post Office Box 1505) Colombo 7, Sri Lanka

COPENHAGEN. United Nations Information Centre 37 H.C. Andersen's Boulevard DK 1553 Copenhagen V, Denmark

DAKAR. United Nations Information Centre 2 Avenue Roume (Boîte Postale 154) Dakar, Senegal

DAR ES SALAAM. United Nations Information Centre
Matasalamat Building
(Post Office Box 9224)
Dar es Salaam, United Republic of Tanzania

GENEVA. Information Service, United Nations Office at Geneva Palais des Nations 1211 Geneva 10, Switzerland

ISLAMABAD. United Nations Information Centre House No. 26 88th Street, Ramna-6/3 (Post Office Box 1107) Islamabad, Pakistan

KABUL. United Nations Information Centre Shah Mahmoud Ghazi Watt (Post Office Box 5) Kabul, Afghanistan

KATHMANDU. United Nations Information Centre Lainchaur, Lazimpat (Post Office Box 107) Kathmandu, Nepal

KHARTOUM. United Nations Information Centre Block No. 6, House No. 13 Mek Nimir Street (Post Office Box 1992) Khartoum, Sudan

KINSHASA. United Nations Information Centre Building Deuxième République Boulevard du 30 juin (Boîte Postale 7248) Kinshasa. Zaire

LAGOS. United Nations Information Centre 17 Kingsway Road Ikoyi (Post Office Box 1068) Lagos. Nigeria

LA PAZ. United Nations Information Centre
Edificio "Santa Isabel"
Avenida Arce No. 2525 (2° piso)
(Apartado Postal 686)
La Paz, Bolivia

LIMA. United Nations Information Centre Avenida Arenales 815 (Apartado Postal 11199) Lima, Peru

LISBON. United Nations Information Centre
Rua Latino Coelho No. 1
Edificio Aviz, Bloco A1-10°
1.000 Lisbon, Portugal

1234 Appendix IV

LOME. United Nations Information Centre Rue Albert Sarraut Coin Avenue de Gaulle (Boîte Postale 911) Lomé, Togo

LONDON. United Nations Information Centre 14/15 Stratford Place London, W1N 9AF, England

LUSAKA. United Nations Information Centre
Post Office Box 2905

Lusaka, Zambia

MANAMA. United Nations Information Centre Jufair (Post Office Box 814) Manama, Bahrain

MANILA. United Nations Information Centre
Neda Building, Amorsolo Street
Legaspi Village, Makati
(Post Office Box 2149)
Metro Manila, Philippines

MASERU. United Nations Information Centre Credit Union League House Kingsway (Post Office Box MS 301) Maseru 100, Lesotho

MEXICO CITY. United Nations Information Centre
Presidente Mazaryk No. 29 (7° piso)
Colonia Polanco
Mexico 5, D. F., Mexico

MONROVIA. United Nations Information Centre LBDI Building Main Road, Congotown (Post Office Box 274) Monrovia, Liberia

MOSCOW. United Nations Information Centre No. 4/16 Ulitsa, Lunacharskogo 1 Moscow, USSR NAIROBI. United Nations Information Centre Electricity House (11th floor) Harambee Avenue (Post Office Box 30218) Nairobi, Kenya

NEW DELHI. United Nations Information Centre 55 Lodi Estate New Delhi 110003, India

PARIS. United Nations Information Centre 4 et 6 Avenue de Saxe 75700 Paris, France

PORT MORESBY. United Nations Information Centre
Towers Building (ground floor)
Musgrave Street, Ela Beach
(Post Office Box 472)
Port Moresby, Papua New Guinea

PORT OF SPAIN. United Nations Information Centre 15 Keate Street Port of Spain, Trinidad and Tobago

PRAGUE. United Nations Information Centre Panska 5 f 10 00 Prague 1, Czechoslovakia

RABAT. United Nations Information Centre Angle Charia Moulay Hassan et Zankat Assafi (Casier ONU) Rabat, Morocco

RANGOON. United Nations Information Centre 28A Manawhari Road Rangoon, Burma

RIO DE JANEIRO. United Nations Information Centre Rua Cruz Lima 19, group 201 Flamengo Rio de Janeiro, Brazil

ROME. United Nations Information Centre Palazzetto Venezia Piazza San Marco 50 Rome, Italy SAN SALVADOR. United Nations Information Centre 6a-10a Calle Poniente 1833 (Apartado Postal 2157) San Salvador, El Salvador

SANTIAGO. Information Service, United Nations Economic Commission for Latin America Edificio Naciones Unidas Avenida Dag Hammarskjold Santiago, Chile

SYDNEY. United Nations Information Centre 77 King Street (Post Office Box 4045, Sydney 2001, N.S.W.) Sydney 2000, N.S.W., Australia

TEHERAN. United Nations Information Centre Off Takhte Jamshid 12Kh. Bandar Pahlavi (Post Office Box 1555) Teheran, Iran

TOKYO. United Nations Information Centre
Shin Aoyama Building Nishikan (22nd floor)
1-1 Minami Aoyama 1-chome, Minato-ku Tokyo 107, Japan

TUNIS. United Nations Information Centre 61 Boulevard Bab Benat (Boîte Postale 863) Tunis, Tunisia

VIENNA. Information Service, United Nations Industrial Development Organization Lerchenfelderstrasse 1

(Post Office Box 707, A-1011 Vienna) A-1070 Vienna, Austria

WASHINGTON. United Nations Information Centre 2101 L Street, N.W. Washington, D.C. 20037, United States

YAOUNDE. United Nations Information Centre Immeuble Kamden Rue Joseph Clere (Boîte Postale 836) Yaoundé, United Republic of Cameroon

How to obtain previous volumes of the Yearbook

Volumes of the Yearbook of the United Nations published previously may be obtained in many bookstores throughout the world and also from the Sales Section, United Nations, New York, N. Y. 10017, or from United Nations Publications, Palais des Nations, 1211 Geneva 10, Switzerland. Volumes listed below with an * are special reprints of editions out of print.

Yearbook of the United Nations, 1977 Vol. 31. U.N. Pub. Sales No. E.79.I.1 \$50.

Yearbook of the United Nations, 1976 Vol. 30. U.N. Pub. Sales No. E.76.I.1 \$42.

Yearbook of the United Nations, 1975 Vol. 29. U.N. Pub. Sales No. E.77.I.1 \$35.

Yearbook of the United Nations, 1974 Vol. 28. U.N. Pub. Sales No. E.76.I.1 \$35.

Yearbook of the United Nations, 1973 Vol. 27. U.N. Pub. Sales No. E.75.I.1 \$35.

Yearbook of the United Nations, 1972 Vol. 26. U.N. Pub. Sales No. E.74.I.1 \$35.

Yearbook of the United Nations, 1971 Vol. 25. U.N. Pub. Sales No. E.73.I.1 \$35.

Yearbook of the United Nations, 1970* Vol. 24. U.N. Pub. Sales No. E.72.I.1 \$35.

Yearbook of the United Nations, 1969 Vol. 23. U.N. Pub. Sales No. E.71.I.1 \$35.

Yearbook of the United Nations, 1968 Vol. 22, U.N. Pub. Sales No. E.70.L1 \$35.

Yearbook of the United Nations, 1967 Vol. 21. U.N. Pub. Sales No. E.68.I.1 \$35.

Yearbook of the United Nations, 1966* Vol. 20. U.N. Pub. Sales No. E.67.I.1 \$50.

Yearbook of the United Nations, 1965* Vol. 19. U.N. Pub. Sales No. 66.I.1 \$50.

Yearbook of the United Nations, 1964* Vol. 18. U.N. Pub. Sales No. 65.I.1 \$58.

Yearbook of the United Nations, 1 963 Vol. 17, U.N. Pub. Sales No. 64.I.1 \$35. Yearbook of the United Nations, 1962 Vol. 16. U.N. Pub. Sales No. 63.I.1 \$35.

Yearbook of the United Nations, 1961 Vol. 1 5. U.N. Pub. Sales No. 62.I.1 \$35.

Yearbook of the United Nations, 1960 Vol. 14. U.N. Pub. Sales No. 61.I.1 \$35.

Yearbook of the United Nations, 1959* Vol. 13. U.N. Pub. Sales No. 60.I.1 \$58.

Yearbook of the United Nations, 1958 Vol. 12. U.N. Pub. Sales No. 59.I.1 \$35.

Yearbook of the United Nations, 1957* Vol. 11. U.N. Pub. Sales No. 58.I.1 \$58.

Yearbook of the United Nations, 1956* Vol. 10. U.N. Pub. Sales No. 57.I.1 \$40.

Yearbook of the United Nations, 1955* Vol. 9. U.N. Pub. Sales No. 56.I.20 \$40.

Yearbook of the United Nations, 1954*
Vol. 8. U.N. Pub. Sales No. 55.I.25 \$46.

Yearbook of the United Nations, 1953*
Vol. 7, U.N. Pub. Sales No. 54.I.15 \$50.

Yearbook of the United Nations, 1952*

Yearbook of the United Nations, 1951* Vol. 5. U.N. Pub. Sales No. 52.I.30 \$50.

Yearbook of the United Nations, 1950* Vol. 4. U.N. Pub. Sales No. 1951.I.24 \$75.

Yearbook of the United Nations, 1948-49* Vol. 3. U.N. Pub. Sales No. 1950.I.11 \$75.

Yearbook of the United Nations, 1947-48 Vol. 2. U.N. Pub. Sales No. 1949.I.13 \$35.

Yearbook of the United Nations, 1946-47* Vol. 1. U.N. Pub. Sales No. 1947.I.18 \$75.

Yearbook Volumes 1 -28 (1946-1974) are now also available in microfiche form at the cost of U.S. \$605 for an entire set. Orders for microfiche sets should be sent either to the Sales Section, United. Nations, New York, N.Y. 10017, or to United Nations Publications, Palais des Nations, 1211 Geneva 10, Switzerland.