

Extract from:

UNITED NATIONS JURIDICAL YEARBOOK

1963

Part Four. Legal documents index and bibliography of the United Nations and related
intergovernmental organizations

Chapter IX. Legal documents index of the United Nations and related intergovernmental
organizations

Copyright (c) United Nations

CONTENTS (continued)

	<i>Page</i>
2. <i>Secretariat of the United Nations Educational, Scientific and Cultural Organization</i>	
Practice of UNESCO regarding the effect of independence on the participation of Associate Members	193.
Part Three. Judicial decisions on questions relating to the United Nations and related inter-governmental organizations	
CHAPTER VII. DECISIONS OF INTERNATIONAL TRIBUNALS	
<i>International Court of Justice</i>	
Case concerning the Northern Cameroons (Cameroon v. United Kingdom), Preliminary Objections: Judgement of 2 December 1963	199.
CHAPTER VIII. DECISIONS OF NATIONAL TRIBUNALS	
1. <i>United States of America</i>	
U.S. District Court, Southern District of New York	
U.S. Ex. Rel. Roberto Santiesteban Casanova v. Walter W. Fitzpatrick: Judgement of 16 January 1963	
Status of staff member of Permanent Mission to United Nations—Interpretation of Article 105 of United Nations Charter and article V, section 15 of the Headquarters Agreement—Jurisdiction of Federal District Court	200
2. <i>United States of America</i>	
U.S. District Court, Eastern District of New York	
U.S.A. v. Ivan Dmitrievich Egorov and Aleksandra Egorova: Judgement of 7 October 1963	
Effect of visa and diplomatic passport—United Nations employee accused of criminal act not within his official duties is not entitled to immunity or Supreme Court's original jurisdiction	202.
Part Four. Legal documents index and bibliography of the United Nations and related intergovernmental organizations	
CHAPTER IX. LEGAL DOCUMENTS INDEX OF THE UNITED NATIONS AND RELATED INTER-GOVERNMENTAL ORGANIZATIONS	
A. LEGAL DOCUMENTS INDEX OF THE UNITED NATIONS	207
I. <i>General Assembly and subsidiary organs</i>	208
1. Plenary General Assembly and Main Committees	
(A) (i) Documents relating to agenda items of legal interest (eighteenth session)	
(1) Report of the Committee on arrangements for a conference for the purpose of reviewing the Charter (agenda item 21)	208
(2) Report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples (agenda item 23)	208

CONTENTS (continued)

	<i>Page</i>
(3) Report of the <i>Ad Hoc</i> Committee on the Improvement of the Methods of Work of the General Assembly (agenda item 25)	209
(4) Question of general and complete disarmament: report of the Conference of the Eighteen-Nation Committee on Disarmament (agenda item 26)	209
(5) Question of convening a conference for the purpose of signing a convention on the prohibition of the use of nuclear and thermo-nuclear weapons: report of the Secretary-General (agenda item 27)	209
(6) International co-operation in the peaceful uses of outer space: (a) Report of the Committee on the Peaceful Uses of Outer Space; (b) Report of the Economic and Social Council (chapter VII, section IV) (agenda item 28)	209
(7) Draft Declaration on the Elimination of all Forms of Racial Discrimination (agenda item 43)	210
(8) Draft International Covenants on Human Rights (agenda item 48)	210
(9) Question of South West Africa (agenda item 55)	211
(10) Report of the International Law Commission on the work of its fifteenth session (agenda item 69)	211
(11) Question of extended participation in general multilateral treaties concluded under the auspices of the League of Nations (agenda item 70)	211
(12) Consideration of principles of international law concerning friendly relations and co-operation among States in accordance with the Charter of the United Nations (agenda item 71)	212
(13) Technical assistance to promote the teaching, study, dissemination and wider appreciation of international law: report of the Secretary-General with a view to the strengthening of the practical application of international law (agenda item 72)	212
(14) Urgent need for suspension of nuclear and thermo-nuclear tests (agenda item 73)	213
(15) Denuclearization of Latin America (agenda item 74)	213
(16) Question of the composition of the General Committee of the General Assembly (agenda item 81), question of equitable representation on the Security Council and the Economic and Social Council (agenda item 82) and report of the Economic and Social Council (chapter XIII (section VI)) (agenda item 12)	213
(A) (ii) Documents relating to an agenda item of legal interest (fourth special session)	
Consideration of the financial situation of the Organization in the light of the report of the Working Group on the Examination of the Administrative and Budgetary Procedures of the United Nations (agenda item 7)	214
(B) Other documents of legal interest	215
2. Committee on arrangements for a conference for the purpose of reviewing the Charter	
Documents relating to an agenda item of legal interest (fifth session)	

CONTENTS (continued)

	<i>Page</i>
Consideration of General Assembly resolution 1756 (XVII)	216
3. Executive Committee of the Programme of the United Nations High Commissioner for Refugees	
Document of legal interest	216
4. Committee on the Peaceful Uses of Outer Space	
(i) Documents relating to agenda items of legal interest (fourth session)	
General debate (agenda item 3) and report of the Legal Sub-Committee on the work of its second session (agenda item 5)	216
(ii) Documents relating to an agenda item of legal interest (fifth session)	
Consideration of working paper, "Declaration of Legal Principles Governing the Activities of States in the Exploration and Use of Outer Space" (agenda item 2)	217
5. Special Committee on Territories under Portuguese Administration	
Document of legal interest	217
6. Special Committee on the Policies of Apartheid of the Government of the Republic of South Africa	
Document of legal interest	217
7. International Law Commission	
(A) Documents relating to agenda items of legal interest (fifteenth session)	
(1) Law of treaties (agenda item 1)	218
(2) Question of extended participation in general multilateral treaties concluded under the auspices of the League of Nations (General Assembly resolution 1766 (XVII)) (agenda item 2)	218
(3) State responsibility: report of the Sub-Committee (agenda item 3)	218
(4) Succession of States and Governments: report of the Sub-Committee (agenda item 4)	218
(5) Special missions (agenda item 5)	218
(6) Relations between States and inter-governmental organizations (agenda item 6)	218
(B) Other documents of legal interest	219
8. United Nations Conference on Diplomatic Intercourse and Immunities (Vienna, 1961)	
Documents of legal interest	219
9. United Nations Conference on Consular Relations (Vienna, 1963)	
Documents of legal interest	219
II. <i>Security Council and subsidiary organs</i>	219
Security Council	
Documents of legal interest	219
III. <i>Economic and Social Council and subsidiary organs</i>	219
1. Economic and Social Council and sessional Committees	

CONTENTS (continued)

	<i>Page</i>
(A) (i) Documents relating to an agenda item of legal interest (thirty-fifth session)	
Capital punishment (agenda item 11)	219
(A) (ii) Documents relating to agenda items of legal interest (thirty-sixth session)	
(1) Question of procedures for the revision of the International Convention on Road Traffic and of the Protocol on Road Signs and Signals, done at Geneva, 19 September 1949 (agenda item 16)	220
(2) Report of the Commission on Human Rights (agenda item 21)	220
(3) Report of the Commission on the Status of Women (agenda item 22)	220
(4) Slavery (agenda item 24)	221
(B) Other document of legal interest	221
2. Committee for Industrial Development	
Document of legal interest	221
3. Commission on Human Rights	221
(A) Documents relating to agenda items of legal interest (nineteenth session)	
(1) Study of the right of everyone to be free from arbitrary arrest, detention and exile, and draft principles on freedom from arbitrary arrest and detention (agenda item 4)	221
(2) Prevention of discrimination and protection of minorities	221
. . . (agenda item 6)	221
b. Draft principles on freedom and non-discrimination in the matter of political rights	
c. Report of the fifteenth session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities	
(3) Draft declaration and draft convention on the elimination of all forms of racial discrimination (agenda item 12)	222
(4) Draft declaration and draft convention on the elimination of all forms of religious intolerance (agenda item 13)	222
(5) Draft International Covenants on Human Rights: proposals relating to an article on the rights of the child (agenda item 14)	222
(B) Other document of legal interest	223
4. Social Commission	
Document of legal interest	223
5. Commission on the Status of Women	
(A) Documents relating to an agenda item of legal interest (seventeenth session)	
Status of women in private law:	
a. Draft Recommendation on Consent to Marriage, Minimum Age for Marriage and Registration of Marriages	223
. . . (agenda item 7)	223

CONTENTS (continued)

	<i>Page</i>
(B) Other document of legal interest	223
6. Commission on Narcotic Drugs Documents of legal interest	223
7. Economic Commission for Africa Documents of legal interest	224
8. United Nations Conference on Olive Oil (Geneva, 1963) Documents of legal interest	224
9. United Nations Sugar Conference (London, 1963) Documents of legal interest	224
IV. <i>Secretariat</i>	224
Bureau of Technical Assistance Operations Human rights seminars	224
V. <i>International Court of Justice</i>	224
1. General	224
2. Reports of Judgements, Advisory Opinions and Orders	224
3. Pleadings, Oral Arguments, Documents	225
B. LEGAL DOCUMENTS INDEX OF THE INTER-GOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS	
I. <i>International Labour Organisation</i>	225
(A) Representative organs	
(1) International Labour Conventions and Recommendations adopted in 1963	
(a) Convention and Recommendation concerning the guarding of machinery	225
(b) Recommendation concerning termination of employment at the initiative of the employer	226
(2) Standing Orders Questions	
(a) Procedure for the consideration of resolutions relating to matters not included in an item on the agenda of the International Labour Conference	226
(b) Amendment of article 11 of the Standing Orders of the Governing Body following the coming into force of the Final Articles Revision Convention, 1961	226
(c) Revision of the Standing Orders for Industrial Committees	226
(d) Periodicity of the Conference. Rules governing the calculation of the quorum	227
(3) Resolution concerning the Statute of the International Centre for Advanced Technical and Vocational Training, adopted by the Governing Body on 31 May 1963	227
(B) Quasi-judicial bodies and committees of experts	
(1) Report of the Commission appointed under article 26 of the Constitution of the International Labour Organisation to examine the complaint filed by	

CONTENTS (continued)

	<i>Page</i>
the Government of Portugal concerning the observance by the Government of Liberia of the Forced Labour Convention, 1930 (No. 29), 4 February 1963	227
(2) Reports of the Governing Body Committee on Freedom of Association	227
(3) Report of the Committee of Experts on the Application of Conventions and Recommendations	227
(C) Report of the Director-General of the International Labour Office on the programme and structure of the ILO	227
II. <i>Food and Agriculture Organization of the United Nations</i>	227
(A) Documents concerning proposed or existing Agreements under the auspices of FAO	227
(B) Statutes and rules of procedure of bodies established under article VI of the FAO Constitution	228
(C) Conference decisions on substantive legal questions	228
(D) Legislation and comparative studies	229
III. <i>United Nations Educational, Scientific and Cultural Organization</i>	229
(A) Constitutional questions	229
(B) Agreements with other organizations	230
(C) Procedural questions	230
(D) Conventions and recommendations	230
(E) Institutes, centres and other bodies	231
(F) Others	231
IV. <i>International Civil Aviation Organization</i>	231
(1) Trilingual text of the Convention on International Civil Aviation	231
(2) Status in ICAO of the Federation of Malaysia	232
(3) Establishment and maintenance of the list of arbitrators referred to in article 85 of the Convention on International Civil Aviation	232
(4) International Conference on Air Law (Tokyo, 1963)	232
(5a) Problems arising when an aircraft registered in one State is operated by an operator belonging to another State	233
(5b) Problems concerning charter on a barehull basis in relation to offences committed on aircraft	233
(6) Re-examination of the Convention on Damage Caused by Foreign Aircraft to Third Parties on the Surface (Rome, 1952)	233
(7) Re-examination of the Convention on the International Recognition of Rights in Aircraft (Geneva, 1948)	233
(8) Agreement between the Government of Senegal and ICAO on Privileges, Immunities and Facilities	234
(9) Agreement between the Government of France and ICAO on Privileges, Immunities and Facilities	234
(10) Annexes to the Convention on International Civil Aviation, Procedures for Air Navigation Services (PANS), Regional Supplementary Procedures (SUPPS)	234

CONTENTS (continued)

	<i>Page</i>
V. <i>World Meteorological Organization</i>	234
(A) Amendments to the Convention of the World Meteorological Organization	234
(B) Review of the General Regulations of the World Meteorological Organization	235
VI. <i>International Atomic Energy Agency</i>	236
(1) Statute and membership of the Agency	236
(2) Internal regulations on procedural and administrative questions . .	236
(3) International Conventions	236
(4) Agreements with the United Nations and other organizations	237
(5) Others	237
 CHAPTER X. LEGAL BIBLIOGRAPHY OF THE UNITED NATIONS AND RELATED INTER- GOVERNMENTAL ORGANIZATIONS	 238
A. INTERNATIONAL ORGANIZATIONS IN GENERAL	
1. <i>General</i>	238
2. <i>Particular questions</i>	239
B. UNITED NATIONS	
1. <i>General</i>	239
2. <i>Particular organs</i>	241
Administrative Tribunal	241
Economic and Social Council	241
General Assembly	241
International Court of Justice	242
Secretariat	242
Security Council	244
United Nations Conciliation Commission for Palestine	244
United Nations Forces	244
United Nations Relief and Works Agency for Palestine Refugees in the Near East	245
3. <i>Particular questions or activities</i>	245
Collective security	245
Commodity agreements	245
Consular relations	245
Diplomatic relations	246
Disarmament	246
Financing	247
Friendly relations and co-operation among States	248
Human rights	249
International rivers	250
Law of the sea	250
Law of treaties	250
Membership and representation	251
Narcotic drugs	251
Non-self-governing territories	251
Outer space	251

Chapter IX

LEGAL DOCUMENTS INDEX OF THE UNITED NATIONS AND RELATED INTER-GOVERNMENTAL ORGANIZATIONS

A. Legal Documents Index of the United Nations^{1, 2}

MAIN HEADINGS

- I. GENERAL ASSEMBLY AND SUBSIDIARY ORGANS
 - 1. Plenary General Assembly and Main Committees
 - 2. Committee on arrangements for a conference for the purpose of reviewing the Charter
 - 3. Executive Committee of the Programme of the United Nations High Commissioner for Refugees
 - 4. Committee on the Peaceful Uses of Outer Space
 - 5. Special Committee on Territories under Portuguese Administration
 - 6. Special Committee on the Policies of *Apartheid* of the Government of the Republic of South Africa
 - 7. International Law Commission
 - 8. United Nations Conference on Diplomatic Intercourse and Immunities (Vienna, 1961)
 - 9. United Nations Conference on Consular Relations (Vienna, 1963)
- II. SECURITY COUNCIL AND SUBSIDIARY ORGANS
 - Security Council
- III. ECONOMIC AND SOCIAL COUNCIL AND SUBSIDIARY ORGANS
 - 1. Economic and Social Council and sessional Committees
 - 2. Committee for Industrial Development
 - 3. Commission on Human Rights
 - 4. Social Commission
 - 5. Commission on the Status of Women
 - 6. Commission on Narcotic Drugs
 - 7. Economic Commission for Africa
 - 8. United Nations Conference on Olive Oil (Geneva, 1963)
 - 9. United Nations Sugar Conference (London, 1963)

¹ The documentary material relating to each United Nations organ is divided, where appropriate, into two sections :“[(A)]. Documents relating to agenda items of legal interest”, and “[(B) Other] documents of legal interest”. Section (A) contains references to the summary and verbatim records where the item was discussed, as well as to all the documents related to the agenda item. Section (B) lists the remaining documents of legal interest. A document relating to a given United Nations organ is not listed in the section (B) relating to that organ if it already appears in the section (A) of any other organ.

² The following abbreviations have been used in the document references: a.i. = agenda item; E.S.C. = Economic and Social Council; G.A. = General Assembly; mtg. = meeting; Plen. = Plenary meeting.

IV. SECRETARIAT

V. INTERNATIONAL COURT OF JUSTICE

I. GENERAL ASSEMBLY AND SUBSIDIARY ORGANS

1. PLENARY GENERAL ASSEMBLY AND MAIN COMMITTEES

(A) (i) *Documents relating to agenda items of legal interest* (eighteenth session)

(1) *Report of the Committee on arrangements for a conference for the purpose of reviewing the Charter* (agenda item 21)³

(a) Basic document: Report of the Committee on arrangements for a conference for the purpose of reviewing the Charter (A/5487): see G.A. (XVIII), Annexes, a.i.21.

(b) Consideration in plenary:

(i) *draft resolution* (A/L.446): see G.A. (XVIII), Annexes, a.i.21.

(ii) *debate*: G.A. (XVIII), Plen., 1285th mtg.

(iii) *resolution adopted*: General Assembly resolution 1993 (XVIII) of 17 December 1963.

(2) *Report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples* (agenda item 23)

(a) Basic document: Report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples (A/5446/Rev.1): see G.A. (XVIII), Annexes, addendum to a.i.23.

(b) Consideration by the Fourth Committee of the question of Territories under Portuguese administration:

(i) *draft resolution* (A/C.4/L.781 and Add.1-2), *statement* by the African Group (A/C.4/620), *opinion* of the Legal Counsel (A/C.4/621)⁴ and *report* of the Fourth Committee (A/5629 and Add.1): see G.A. (XVIII), Annexes, a.i.23.

(ii) *debates*: G.A. (XVIII), 4th Committee, 1457th, 1470th, 1474th to 1478th, 1480th, 1482nd to 1491st, 1494th, 1495th, 1507th, 1508th and 1515th mtgs.

(c) Consideration in plenary:

(i) *draft resolutions* (A/L.436 and Add.1, L.437 and Add.1-2, L.438 and Add.1, L.439 and Add.1, L.440 and Add.1-2, L.441 and Add.1-2, L.442 and Add.1, and L.443 and Add.1-2): see G.A. (XVIII), Annexes, a.i.23.

(ii) *debates*: G.A. (XVIII), Plen., 1266th to 1273rd., 1277th and 1284th mtgs.

(iii) *resolutions adopted*: General Assembly resolutions 1913 (XVIII) (on the question of Territories under Portuguese administration), of 3 December 1963, and 1949 (XVIII) (on the question of Aden), 1950 (XVIII) (on the question of Malta), 1951 (XVIII) (on the question of Fiji), 1952 (XVIII) (on the question of Northern Rhodesia), 1958 (XVIII) (on the question of Nyasaland), 1954 (XVIII) (on the question of Basutoland, Bechuanaland and Swaziland), 1955 (XVIII) (on the question of British Guiana) and 1956 (XVIII) (on the item as a whole), of 11 December 1963. See also decision taken by the General Assembly at its 1284th plenary meeting, on 17 December 1963.

³ See also section I 2 below.

⁴ Text reproduced in this *Yearbook*, p. 164.

- (3) *Report of the Ad Hoc Committee on the Improvement of the Methods of Work of the General Assembly* (agenda item 25)
- (a) Basic documents: Report of the *Ad Hoc* Committee on the Improvement of the Methods of Work of the General Assembly (A/5423) and Seventh report of the Advisory Committee on Administrative and Budgetary Questions (A/5442) (on the question of the introduction of mechanical voting in the General Assembly): see G.A. (XVIII), Annexes, a.i.25.
- (b) Consideration in plenary:
- (i) *draft resolution* (A/L.444/Rev.1) (on the installation of mechanical means of voting): see G.A. (XVIII), Annexes, a.i.25.
- (ii) *debates*: G.A. (XVIII), Plen., 1256th and 1278th mtgs.
- (iii) *resolutions adopted*: General Assembly resolutions 1898 (XVIII) of 11 November 1963 (on the item as a whole) and 1957 (XVIII) of 12 December 1963 (on the installation of mechanical means of voting).
- (4) *Question of general and complete disarmament: report of the Conference of the Eighteen-Nation Committee on Disarmament* (agenda item 26)
- (a) Basic documents: Third interim progress report of the Conference of the Eighteen-Nation Committee on Disarmament (A/5408—DC/207) and Fourth interim progress report (A/5488—DC/208): see G.A. (XVIII), Annexes, a.i.26.
- (b) Consideration by the First Committee :
- (i) *draft resolutions* (A/C.1/L.324, L.328 and Add.1-2, and L.328/Rev.1), *letter* from the representative of Israel (A/C.1/891 and Corr.1) and *report* of the First Committee (A/5571 and Add.1): see G.A. (XVIII), Annexes, a.i.26.
- (ii) *debates*: G.A. (XVIII), 1st Committee, 1311th, 1319th to 1332nd, 1335th, 1337th and 1338th mtgs.
- (c) Consideration in plenary:
- (i) *debates*: G.A. (XVIII), Plen., 1244th and 1265th mtgs.
- (ii) *resolutions adopted*: General Assembly resolutions 1884 (XVIII)⁵ of 17 October 1963 and 1908 (XVIII) of 27 November 1963.
- (5) *Question of convening a conference for the purpose of signing a convention on the prohibition of the use of nuclear and thermo-nuclear weapons: report of the Secretary-General* (agenda item 27)
- (a) Basic document: Report of the Secretary-General (A/5518): see G.A. (XVIII), Annexes, a.i.27.
- (b) Consideration by the First Committee:
- (i) *draft resolution* (A/C.1/L.330 and Add.1-2) and *report* of the First Committee (A/5617): see G.A. (XVIII), Annexes, a.i.27.
- (ii) *debates*: G.A. (XVIII), 1st Committee, 1334th to 1337th and 1339th to 1341st mtgs.
- (c) Consideration in plenary:
- (i) *debate*: G.A. (XVIII), Plen., 1265th mtg.
- (ii) *resolution adopted*: General Assembly resolution 1909 (XVIII) of 27 November 1963.
- (6) *International co-operation in the peaceful uses of outer space: (a) Report of the Committee on the Peaceful Uses of Outer Space; (b) Report of the Economic and Social Council (chapter VII, section IV)* (agenda item 28)⁶
- (a) Basic document: Report of the Committee on the Peaceful Uses of Outer Space (A/5549 [annex III contains proposals submitted to the Legal Sub-Committee at its second session] and Add. 1 [contains draft declaration of legal principles

⁵ *Ibid.*, p. 53.

⁶ See also section I 4 below.

governing the activities of States in the exploration and use of outer space, submitted by the Committee]): see G.A. (XVIII), Annexes, a.i.28.

- (b) Consideration by the First Committee:
- (i) *draft resolution* (A/C.1/L.332 and Rev.1) and *report* of the First Committee (A/5656): see G.A. (XVIII), Annexes, a.i.28.
 - (ii) *debates*: G.A. (XVIII), 1st Committee, 1342nd to 1346th mtgs.
- (c) Consideration in plenary:
- (i) *debate*: G.A. (XVIII), Plen. 1280th mtg.
 - (ii) *resolutions adopted*: General Assembly resolutions 1962 (XVIII)⁷ (“Declaration of Legal Principles Governing the Activities of States in the Exploration and Use of Outer Space”) and 1963 (XVIII) (on international cooperation in the peaceful uses of outer space), of 13 December 1963.
- (7) *Draft Declaration on the Elimination of All Forms of Racial Discrimination* (agenda item 43)⁸
- (a) Basic documents: Note by the Secretary-General (A/5459): see G.A. (XVIII), Annexes, a.i.43.—Economic and Social Council resolution 958 E (XXXVI) of 12 July 1963 (annex contains text of draft Declaration as adopted by Commission on Human Rights).
- (b) Consideration by the Third Committee :
- (i) *draft resolutions* (A/C.3/L.1064, L.1065, L.1066, L.1067, L.1068/Rev.2 and Add.1, L.1069, L.1070, L.1071, L.1072, L.1073/Rev.1, L.1074, L.1075/Rev.1, L.1076, L.1077, L.1078, L.1079/Rev.1, L.1080/Rev.2, L.1081, L.1082/Rev.1, L.1083, L.1084, L.1085, L.1086, L.1087, L.1088/Rev.1, L.1089, L.1090 and Add.1, L.1091, L.1092 and Add.1, L.1093, L.1094, L.1096, L.1097/Rev.1, L.1098, L.1099, L.1100 and Add.1, L.1101, L.1102, L.1103, L.1104, L.1105, L.1106, L.1107, L.1108, L.1109, L.1110, L.1111, L.1112, L.1113 and Add.1, L.1115/Rev.1, L.1116 and Rev.1-3, L.1117, L.1118, L.1119, L.1120, L.1122, L.1123, L.1124 and Rev.1, L.1125, L.1127, L.1128, L.1129 and L.1130 [on the item as a whole], L.1126/Rev.2 and L.1138 [on the question of publicity to be given to the United Nations Declaration on the Elimination of All Forms of Racial Discrimination], and L. 1137/Rev.1 and L.1150 [on the question of the preparation of a draft international convention on the elimination of all forms of racial discrimination]), *drafting suggestions* by the Rapporteur (A/C.3/L. 1142) and *report* of the Third Committee (A/5603): see G.A. (XVIII), Annexes, a.i.43.
 - (ii) *debates*: G.A. (XVIII), 3rd. Committee, 1213th to 1233rd, 1237th, 1242nd and 1244th to 1252nd mtgs.
- (c) Consideration in plenary:
- (i) *draft resolutions* (A/L.434 and L.435): see G.A. (XVIII), Annexes, a.i.43.
 - (ii) *debates*: G.A. (XVIII), Plen., 1260th and 1261st mtgs.
 - (iii) *resolutions adopted*: General Assembly resolutions 1904 (XVIII)⁹ (on the item as a whole) (contains text of United Nations Declaration on the Elimination of All Forms of Racial Discrimination), 1905 (XVIII) (on the question of publicity to be given to the Declaration) and 1906 (XVIII) (on the question of the preparation of a draft international convention on the elimination of all forms of racial discrimination), of 20 November 1963.
- (8) *Draft International Covenants on Human Rights* (agenda item 48)¹⁰
- (a) Basic document: Note by the Secretary-General (A/5462): see G.A. (XVIII), Annexes, a.i.48.

⁷ Text reproduced in this *Yearbook*, p. 54.

⁸ See also section III 3 below.

⁹ Text reproduced in this *Yearbook*, p. 55.

¹⁰ See also section III 3 below.

- (b) Consideration by the Third Committee:
 - (i) *draft resolutions* (A/C.3/L.1166, L.1167, L.1168, L.1169, L.1170, L.1171, L.1172, L.1173, L.1174 and Rev.1, L.1175 and Add.1, L.1176, L.1177 and Rev.1, L.1180, L.1182/Rev.2 and L.1184), *explanatory paper* on measures of implementation prepared by the Secretary-General and *observations* from Governments (A/5411 and Add.1-2) and *report* of the Third Committee (A/5655) (annex contains text of articles adopted by Third Committee at the eighteenth session): see G.A. (XVIII), Annexes, a.i.48.
 - (ii) *debates*: G.A. (XVIII), 3rd Committee, 1256th to 1269th and 1273rd to 1279th mtgs.
 - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XVIII), Plen., 1279th mtg.
 - (ii) *resolution adopted*: General Assembly resolution 1960 (XVIII) of 12 December 1963.
- (9) *Question of South West Africa* (agenda item 55)
- (a) Basic documents: Report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples (chap. IV) (A/5446/Rev.1): see G.A. (XVIII), Annexes, a.i.23, Add. — Report of the Secretary-General (on special educational and training programmes for South West Africa) (A/5526 and Add.1): see G.A. (XVIII), Annexes, a.i.55.
 - (b) Consideration by the Fourth Committee:
 - (i) *draft resolutions* (A/C.4/L.777 and Add.1-3, L.779 and L.790 and Add.1 [on the item as a whole], L.778 and Add.1-2 [on special educational and training programmes]), *report* of the Secretary-General (A/5634) and *report* of the Fourth Committee (A/5605 and Add.1): see G.A. (XVIII), Annexes, a.i.55.
 - (ii) *debates*: G.A. (XVIII), 4th Committee, 1453rd to 1469th, 1471st to 1474th, 1477th, 1496th and 1513th to 1515th mtgs.
 - (c) Consideration in plenary:
 - (i) *debates*: G.A. (XVIII), Plen., 1257th and 1284th mtgs.
 - (ii) *resolutions adopted*: General Assembly resolutions 1899 (XVIII) of 13 November 1963 and 1979 (XVIII) of 17 December 1963 (on the item as a whole), and 1900 (XVIII) (on petitions concerning the Territory) and 1901 (XVIII) (on special educational and training programmes) of 13 November 1963.
- (10) *Report of the International Law Commission on the work of its fifteenth session* (agenda item 69)¹¹
- (a) Basic document: Report of the International Law Commission on the work of its fifteenth session: G.A. (XVIII), Suppl. No. 9 (A/5509).
 - (b) Consideration by the Sixth Committee:
 - (i) *draft resolution* (A/C.6/L.529 and Corr.1) and *report* of the Sixth Committee (A/5601)¹²: see G.A. (XVIII), Annexes, a.i.69.
 - (ii) *debates*: G.A. (XVIII), 6th Committee, 780th to 793rd mtgs.
 - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XVIII), Plen., 1258th mtg.
 - (ii) *resolution adopted*: General Assembly resolution 1902 (XVIII)¹³ of 18 November 1963.
- (11) *Question of extended participation in general multilateral treaties concluded under the auspices of the League of Nations* (agenda item 70)¹⁴

¹¹ See also section I 7 below.

¹² Text reproduced in this *Yearbook*, p. 58.

¹³ *Ibid.*, p. 66.

¹⁴ See also section I 7 below.

- (a) Basic document: Report of the International Law Commission on the work of its fifteenth session: G.A. (XVIII), Suppl. No. 9 (A/5509).
 - (b) Consideration by the Sixth Committee :
 - (i) *draft resolutions* (A/C.6/L.532, L.533 and Corr.1-2, L.534 and L.536 and Add.1) and *report of the Sixth Committee* (A/5602)¹⁶: see G.A. (XVIII), Annexes, a.i.70.
 - (ii) *debates*: G.A. (XVIII), 6th Committee, 794th to 802nd mtgs.
 - (c) Consideration in plenary:
 - (i) *draft resolutions* (A/L.431/Rev.1 and L.432): see G.A. (XVIII), Annexes, a.i.70.
 - (ii) *debates*: G.A. (XVIII), Plen., 1258th and 1259th mtgs.
 - (iii) *resolution adopted*: General Assembly resolution 1903 (XVIII)¹⁶ of 18 November 1963.
- (12) *Consideration of principles of international law concerning friendly relations and co-operation among States in accordance with the Charter of the United Nations* (agenda item 71)
- (a) Basic documents: General Assembly resolution 1815 (XVII) of 18 December 1962.—Comments from Governments (A/5470 and Add.1-2) : see G.A. (XVIII), Annexes, a.i.71.
 - (b) Consideration by the Sixth Committee :
 - (i) *draft resolutions* (A/C.6/L.538 and Corr.1, L.539, L.540 and Add.1-2, L.541 and Corr.1 and Add.1-2, L.542, L.543 and L.545), Secretariat *selected background documentation* (A/C.6/L.537) (mimeographed), *working papers* by Czechoslovakia (A/C.6/L.528) and Australia, Canada, Denmark, France, Malaysia and the United Kingdom (A/C.6/L.531), and *report of the Sixth Committee* (A/5671):¹⁷ see G.A. (XVIII), Annexes, a.i.71.
 - (ii) *debates*: G.A. (XVIII), 6th Committee, 802nd to 825th, 829th and 831st to 834th mtgs.
 - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XVIII), Plen., 1281st mtg.
 - (ii) *resolutions adopted*: General Assembly resolutions 1966 (XVIII)¹⁸ (on the item as a whole) and 1967 (XVIII)¹⁹ (on the question of methods of fact-finding), of 16 December 1963.
- (13) *Technical assistance to promote the teaching, study, dissemination and wider appreciation of international law: report of the Secretary-General with a view to the strengthening of the practical application of international law* (agenda item 72)
- (a) Basic document: Comments by Governments and international organizations and institutions (A/5455 and Add.1-6) and Report of the Secretary-General (A/5585): see G.A. (XVIII), Annexes, a.i.72.
 - (b) Consideration by the Sixth Committee:
 - (i) *report of the Working Group* (A/C.6/L.544) and *report of the Sixth Committee* (A/5672)²⁰: see G.A. (XVIII), Annexes, a.i.72.
 - (ii) *Debates*: G.A. (XVIII), 6th Committee, 826th to 828th, 830th and 834th to 836th mtgs.
 - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XVIII), Plen., 1281st mtg.

¹⁵ Text reproduced in this *Yearbook*, p. 67.

¹⁶ *Ibid.*, p. 73.

¹⁷ *Ibid.*, p. 75.

¹⁸ *Ibid.*, p. 94.

¹⁹ *Ibid.*, p. 96.

²⁰ *Ibid.*, p. 97.

- (ii) *resolution adopted*: General Assembly resolution 1968 (XVIII)²¹ of 16 December 1963.
- (14) *Urgent need for suspension of nuclear and thermo-nuclear tests* (agenda item 73)
- (a) Basic document: Letters from the Permanent Representative of India to the United Nations addressed to the Secretary-General (A/5428 and Add.1) (request the inclusion of the item in the agenda of the 18th session of the General Assembly and submit explanatory memorandum): see G.A. (XVIII), Annexes, a.i.73.
- (b) Consideration by the First Committee:
- (i) *draft resolutions* (A/C.1/L.326 and Add.1, and L.327) and *report* of the First Committee (A/5597): see G.A. (XVIII), Annexes, a.i.73.
- (ii) *debates*: G.A. (XVIII), 1st Committee, 1310th, 1312th to 1318th, 1321st and 1323rd mtgs.
- (c) Consideration in plenary:
- (i) *debate*: G.A. (XVIII), Plen., 1265th mtg.
- (ii) *resolution adopted*: General Assembly resolution 1910 (XVIII) of 27 November 1963.
- (15) *Denuclearization of Latin America* (agenda item 74)
- (a) Basic documents: Letters from the Deputy Permanent Representative and the Permanent Representative of Brazil to the United Nations addressed to the Secretary-General (A/5447 and Add.1) (request the inclusion of the item in the agenda of the 18th session of the General Assembly and submit explanatory memorandum) and Letter from the representatives of Bolivia, Brazil, Chile, Ecuador and Mexico to the Secretary-General (A/5415/Rev.1) (annex contains "Declaration on the denuclearization of Latin America issued on 29 April 1963 by the Presidents of Bolivia, Brazil, Chile, Ecuador and Mexico"): see G.A. (XVIII), Annexes, a.i.74.
- (b) Consideration by the First Committee:
- (i) *draft resolution* (A/C.1/L.329 and Add.1.) and *report* of the First Committee (A/5618): see G.A. (XVIII), Annexes, a.i.74.
- (ii) *debates*: G.A. (XVIII), 1st Committee, 1333rd to 1337th and 1339th to 1341st mtgs.
- (c) Consideration in plenary:
- (i) *debate*: G.A. (XVIII), Plen., 1265th mtg.
- (ii) *resolution adopted*: General Assembly resolution 1911 (XVIII) of 27 November 1963.
- (16) *Question of the composition of the General Committee of the General Assembly* (agenda item 81), *question of equitable representation on the Security Council and the Economic and Social Council* (agenda item 82) and *report of the Economic and Social Council (chapter XIII (section VI))* (agenda item 12)
- (a) Basic documents: Letter from the Permanent Representatives of Afghanistan, Algeria, Burma, Cambodia, Cameroon, Ceylon, Congo (Brazzaville), Congo (Leopoldville), Cyprus, Dahomey, Ethiopia, Gabon, Ghana, Guinea, India, Indonesia, Iran, Iraq, Ivory Coast, Japan, Jordan, Kuwait, Laos, Lebanon, Liberia, Libya, Malaysia, Mali, Morocco, Nepal, Niger, Nigeria, Pakistan, Philippines, Rwanda, Senegal, Sierra Leone, Somalia, Sudan, Syria, Tanganyika, Thailand, Togo, Tunisia, Uganda, United Arab Republic, Upper Volta and Yemen to the United Nations addressed to the Secretary-General (A/5519) (requests the inclusion of item 81 in the agenda of the 18th session of the General Assembly and submits explanatory memorandum) and Letter from the Permanent Representatives of Afghanistan, Algeria, Burma, Cambodia, Cameroon, Ceylon, Congo (Brazzaville), Congo (Leopoldville), Cyprus, Dahomey, Ethiopia, Ghana, Guinea, India, Indonesia, Iran, Iraq, Ivory Coast, Japan, Kuwait, Laos, Liberia, Libya, Malaysia, Mali, Mauritania, Morocco, Nepal, Niger, Nigeria,

²¹ *Ibid.*, p. 103.

Pakistan, Philippines, Rwanda, Senegal, Sierra Leone, Somalia, Sudan, Tanganyika, Thailand, Tunisia, Uganda, United Arab Republic, Upper Volta and Yemen to the United Nations addressed to the Secretary-General (A/5520) (requests the inclusion of item 82 in the agenda of the 18th session of the General Assembly and submits explanatory memorandum): see G.A. (XVIII), Annexes, a.i.81, 82 and 12.—Report of the Economic and Social Council (chapter XIII (section VI)): G.A. (XVIII), Suppl. No. 3 (A/5503).

- (b) Consideration by the Special Political Committee:
 - (i) *draft resolutions* (A/SPC/L.101 and Add.1-2, L.106, L.107 and L.108 [on the question of the composition of the General Committee of the General Assembly], L.104/Rev.1, L.105, L.109 and L.110 [on the question of equitable representation on the Security Council and the Economic and Social Council]), *report* of the Special Political Committee (A/5675) and *letter* from the representative of the U.S.S.R. to the Secretary-General (A/5686): see G.A. (XVIII), Annexes, a.i.81, 82 and 12.
 - (ii) *debates*: G.A. (XVIII), Spec. Pol. Com., 417th to 429th mtgs.
- (c) Consideration in plenary:
 - (i) *debate*: G.A. (XVIII), Plen., 1285th mtg.
 - (ii) *resolutions adopted*: General Assembly resolutions 1990 (XVIII) (on the question of the composition of the General Committee of the General Assembly) and 1991 A and B (XVIII) (on the question of equitable representation on the Security Council and the Economic and Social Council), of 17 December 1963.

(A) (ii) *Documents relating to an agenda item of legal interest* (fourth special session)

Consideration of the financial situation of the Organization in the light of the report of the Working Group on the Examination of the Administrative and Budgetary Procedures of the United Nations (agenda item 7)

- (a) Basic documents: Report of the Working Group (A/5407) and related papers (A/AC.113/1-27), report by the Secretary-General on the United Nations financial position and prospects (A/C.5/974), report by the Secretary-General on the cost estimates for 1963 for the United Nations Operation in the Congo (A/5416) and related report of the Advisory Committee on Administrative and Budgetary Questions (A/5421): see G.A. (S-IV), Annexes, a.i.7.—Report by the Secretary-General on the cost estimates for 1963 of the United Nations Emergency Force (A/5187) and related report of the Advisory Committee on Administrative and Budgetary Questions (A/5274): see G.A. (XVII), Annexes, a.i.32 and 63.
- (b) Consideration by the Fifth Committee:
 - (i) *draft resolutions* (A/C.5/L.782 and Add.1, L.783 and Add.1, L.784 and Add.1, L.785 and Add.1-2, L.786 and Add.1, L.787 and Rev.1, and L.788 and Add.1) and *report* of the Fifth Committee (A/5438): see G.A. (S-IV), Annexes, a.i.7.
 - (ii) *debates*: G.A. (S-IV), 5th Committee, 984th to 1005th mtgs.
- (c) Consideration in plenary:
 - (i) *debate*: G.A. (S-IV), Plen., 1205th mtg.
 - (ii) *resolutions adopted*: General Assembly resolutions 1874 (S-IV) (on general principles to serve as guidelines for the sharing of the costs of future peace-keeping operations involving heavy expenditures), 1875 (S-IV) (on cost estimates and financing for UNEF for the period 1 July to 31 December 1963), 1876 (S-IV) (on cost estimates and financing for ONUC for the period 1 July to 31 December 1963), 1877 (S-IV) (on payment of arrears in respect of assessed contributions to the UNEF Special Account and the *ad hoc* Account for ONUC), 1878 (S-IV) (on terms and conditions governing the issue of United Nations bonds), 1879 (S-IV) (on the establishment of a peace fund) and 1880 (S-IV) (on the continuation of the Working Group on the Examination of the Administrative and Budgetary Procedures of the United Nations), of 27 June 1963.

(B) *Other documents of legal interest*

(1) *The policies of apartheid of the Government of the Republic of South Africa*²²

Note by the Secretariat on the measures taken by Member States in pursuance of General Assembly resolution 1761 (XVII) and the Security Council resolution of 7 August 1963 (A/SPC/94): see G.A. (XVIII), Annexes, a.i.30.

(2) *The violation of human rights in South Viet-Nam*

Report of the United Nations Fact-Finding Mission to South Viet-Nam (A/5630): see G.A. (XVIII), Annexes, a.i.77.

See also decision taken by General Assembly at its 1280th plenary meeting, on 13 December 1963.

(3) *Refugees*²³

Report of the United Nations High Commissioner for Refugees: G.A. (XVIII), Suppl. No. 11 (A/5511/Rev.1) (Chapter I and Annex II: International protection).

See also General Assembly resolution 1959 (XVIII) of 12 December 1963.

(4) *Human rights*²⁴

Manifestations of racial prejudice and national and religious intolerance. Report by the Secretary-General (A/5473 and Add.1-2) (contains summaries of action taken by Member States, specialized agencies and non-governmental organizations).

(5) *Status of women*²⁵

Constitutions, electoral laws and other legal instruments relating to the political rights of women. Memorandum by the Secretary-General (A/5456 and Add.1).

(6) *International Court of Justice*²⁶

Pension scheme for members of the International Court of Justice. Report by the Secretary-General (A/C.5/973): see G.A. (XVIII), Annexes, a.i.58.

— Sixth report of the Advisory Committee on Administrative and Budgetary Questions (A/5440): *ibid.*

— Report of the Fifth Committee (A/5636): *ibid.*

See also General Assembly resolution 1925 (XVIII) of 11 December 1963 (contains text of amendments to the Pension Scheme Regulations for members of the International Court of Justice).

Election of five members of the International Court of Justice²⁷. List of candidates nominated by national groups. Note by the Secretary-General (A/5478 and Add.1-7-S/5388 and Add.1-7): see G.A. (XVIII), Annexes, a.i.15.

— Memorandum by the Secretary-General (A/5480-S/5390): *ibid.*

See also elections held on 21 October 1963 by the General Assembly at its 1249th and 1250th plenary meetings and by the Security Council at its 1071st and 1072nd meetings.

(7) *Administrative Tribunal*

Note by the Secretary-General (A/INF/103) (transmits annual note by the Administrative Tribunal to the President of the General Assembly as to the functioning of the Tribunal).

²² See also section I 6 below.

²³ See also section I 3 below.

²⁴ See also section III 3 below.

²⁵ See also section III 5 below.

²⁶ See also section V below.

²⁷ See also section II below.

(8) *Budgetary questions*

Payment of taxes by the United Nations. Note by the Secretary-General (A/C.5/1005): see G.A. (XVIII), Annexes, a.i.58.

(9) *Personnel questions*

Report of the Secretary-General (A/C.5/979) (concerns proposed changes in Staff Regulations, amendments in Staff Rules and changes in the application of particular Staff Rules): see G.A. (XVIII), Annexes, a.i.66.

See also General Assembly resolution 1929 (XVIII) of 11 December 1963.

2. COMMITTEE ON ARRANGEMENTS FOR A CONFERENCE FOR THE PURPOSE OF REVIEWING THE CHARTER²⁸

Documents relating to an agenda item of legal interest (fifth session)

Consideration of General Assembly resolution 1756 (XVII)

(a) Basic document: General Assembly resolution 1756 (XVII) of 23 October 1962.

(b) Consideration by the Sub-Committee:

(i) *statement* by the chairman (A/AC.81/SC.1/3) (on consultations held with the permanent members of the Security Council), Secretariat *memorandum* (A/AC.81/SC.1/5) (summarizes proposals in the General Assembly and the Economic and Social Council on the amendment of the Charter to enlarge the membership of certain principal organs of the United Nations), *observations* from Governments (A/AC.81/SC.1/2, 4 and 4/Add.1-11) and *report* of the Sub-Committee (A/AC.81/7) (see report of the Committee in (c) (i) below).

(ii) *debates*: A/AC.81/SC.1/SR.2 to 5.

(c) Consideration by the Committee:

(i) *proposal* (A/AC.81/L.5).—*Report* of the Committee (A/5487) (annex contains report of Sub-Committee): see G.A. (XVIII), Annexes, a.i.21.

(ii) *debates*: A/AC.81/SR.7 to 12.

3. EXECUTIVE COMMITTEE OF THE PROGRAMME OF THE UNITED NATIONS HIGH COMMISSIONER FOR REFUGEES²⁹

Document of legal interest

International protection of refugees

International protection of refugees. United Nations Conference on Consular Relations. Resolution on Refugees. Note by the High Commissioner (A/AC.96/204 and Corr.1 [English only]).

4. COMMITTEE ON THE PEACEFUL USES OF OUTER SPACE³⁰

(i) *Documents relating to agenda items of legal interest (fourth session)*

General debate (agenda item 3) and *report of the Legal Sub-Committee on the work of its second session* (agenda item 5)

(a) Basic document: Report of the Legal Sub-Committee on the work of its second session (A/AC.105/12).

(b) General debate in the Legal Sub-Committee and consideration by the Sub-Committee of legal problems arising from the exploration and use of outer space (second session of the Sub-Committee):

(i) *note* by the Secretary-General (A/AC.105/C.2/4).—*Proposals* by the USSR (A/AC.105/L.2) (Draft declaration of the basic principles governing the activi-

²⁸ See also section I 1 (A) (i) (1) above.

²⁹ See also section I 1 (B) (3) above.

³⁰ See also section I 1 (A) (i) (6) above.

ties of States pertaining to the exploration and use of outer space), the USSR (A/AC.105/L.3) (Draft international agreement on the rescue of astronauts and spaceships making emergency landings), the United States of America (A/AC.105/L.4) (Assistance to and return of space vehicles and personnel), the United States of America (A/AC.105/L.5) (Liability for space vehicle accidents), the United Arab Republic (A/AC.105/L.6) (Draft code for international co-operation in the peaceful uses of outer space), *letter* from the Permanent Representative of the United Kingdom (A/C.1/879) (transmits draft declaration of basic principles governing the activities of States pertaining to the exploration and use of outer space) and *letter* from the representative of the United States of America (A/C.1/881) (transmits draft declaration of principles relating to the exploration and use of outer space): see G.A. (XVII), Annexes, a.i.27 [documents A/AC.105/L.2-6 are reproduced in Annex III of document A/5181].—*Proposal* by the USSR (A/AC.105/C.2/L.6) (Draft declaration of the basic principles governing the activities of States in the exploration and use of outer space) and *working paper* submitted by Belgium (A/AC.105/C.2/L.7) (on the unification of certain rules governing liability for damage caused by space devices): see G.A. (XVIII), Annexes, a.i.28 [Annex III of document A/5549].—*Report* of the Legal Sub-Committee (A/AC.105/12 and Corr.1 [English only]) (conclusions summarized in paragraph 19 of Committee's report [A/5549] mentioned in (c) (i) below).

(ii) *debates*: A/AC.105/C.2/SR.16 to 26 and 28.

(c) General debate in the Committee and consideration by the Committee of the Legal Sub-Committee's report:

(i) *report* of the Committee (A/5549): see G.A. (XVIII), Annexes, a.i.28.

(ii) *debates*: A/AC.105/PV.20 to 23.

(ii) *Documents relating to an agenda item of legal interest* (fifth session)

Consideration of working paper, "Declaration of Legal Principles Governing the Activities of States in the Exploration and Use of Outer Space" (agenda item 2)

(a) Basic document : "Declaration of Legal Principles Governing the Activities of States in the Exploration and Use of Outer Space" (text reproduced in paragraph 6 of Committee's additional report [A/5549/Add.1] mentioned in (b)(i) below).

(b) Consideration by the Committee:

(i) *additional report* of the Committee (A/5549/Add.1): see G.A. (XVIII), Annexes, a.i.28.

(ii) *debate*: A/AC.105/PV.24 (annexed to Committee's additional report [A/5549/Add.1] mentioned in (i) above).

5. SPECIAL COMMITTEE ON TERRITORIES UNDER PORTUGUESE ADMINISTRATION

Document of legal interest

Constitutional status of territories under Portuguese administration. Background paper prepared by the Secretariat (A/AC.108/L.6 and Corr.1).

6. SPECIAL COMMITTEE ON THE POLICIES OF APARTHEID OF THE GOVERNMENT OF THE REPUBLIC OF SOUTH AFRICA³¹

Document of legal interest

Repressive legislation in the Republic of South Africa (A/AC.115/L.18).

7. INTERNATIONAL LAW COMMISSION³²

(A) *Documents relating to agenda items of legal interest* (fifteenth session)

³¹ See also section I 1 (B) (1) above.

³² See also section I 1 (A) (i) (10) above. For detailed information, see *Yearbook of the International Law Commission*, 1963 (United Nations publication, Sales Nos.: 63.V.1 and 63.V.2).

- (1) *Law of treaties* (agenda item 1)
 - (a) Basic document: Second report on the law of treaties by Sir Humphrey Waldock, Special Rapporteur (A/CN.4/156 and Add.1-3).
 - (b) Consideration by the Commission:
 - (i) Secretariat *memorandum* (A/CN.4/154) (“Resolutions of the General Assembly concerning the law of treaties”).—*Report of the Commission: G.A. (XVIII), Suppl. No. 9 (A/5509)* (contains draft articles on the invalidity and termination of treaties).
 - (ii) *debates*: International Law Commission, 673rd to 685th, 687th to 711th, 714th, 716th to 718th and 720th mtgs.

- (2) *Question of extended participation in general multilateral treaties concluded under the auspices of the League of Nations (General Assembly resolution 1766 (XVII))* (agenda item 2)
 - (a) Basic documents: Note by the Secretariat (A/CN.4/159 and Add.1) and report by Sir Humphrey Waldock, Special Rapporteur on the law of treaties (A/CN.4/162).
 - (b) Consideration by the Commission:
 - (i) *report of the Commission*: see section (1)(b)(i) above.
 - (ii) *debates*: International Law Commission, 712th and 713th mtgs.

- (3) *State responsibility: report of the Sub-Committee* (agenda item 3)
 - (a) Basic document: Report by Mr. R. Ago, chairman of the Sub-Committee on State Responsibility (A/CN.4/152).
 - (b) Consideration by the Commission:
 - (i) *report of the Commission* (Annex I contains Mr. Ago’s report): see section (1)(b)(i) above.
 - (ii) *debate*: International Law Commission, 686th mtg.

- (4) *Succession of States and Governments: report of the Sub-Committee* (agenda item 4)
 - (a) Basic document: Report by Mr. M. Lachs, chairman of the Sub-Committee on the Succession of States and Governments (A/CN.4/160 and Corr.1).
 - (b) Consideration by the Commission:
 - (i) *report of the Commission* (Annex II contains Mr. Lachs’ report): see section (1)(b)(i) above.
 - (ii) *debate*: International Law Commission, 702nd mtg.

- (5) *Special missions* (agenda item 5)
 - (a) Basic document: Working paper prepared by the Secretariat (A/CN.4/155).
 - (b) Consideration by the Commission:
 - (i) *report of the Commission*: see section (1)(b)(i) above.
 - (ii) *debates*: International Law Commission, 711th and 712th mtgs.

- (6) *Relations between States and inter-governmental organizations* (agenda item 6)
 - (a) Basic document: First report on relations between States and inter-governmental organisations by Mr. A. El-Erian, Special Rapporteur (A/CN.4/161 and Add.1).
 - (b) Consideration by the Commission:
 - (i) *report of the Commission*: see section (1)(b)(i) above.
 - (ii) *debates*: International Law Commission, 717th and 718th mtgs.

(B) *Other documents of legal interest*

Succession of States and Governments

The succession of States in relation to membership in the United Nations. Addendum to memorandum prepared by the Secretariat (A/CN.4/149/Add.1).

Digest of decisions of national courts relating to succession of States and Governments. Study prepared by the Secretariat (A/CN.4/157).

8. UNITED NATIONS CONFERENCE ON DIPLOMATIC INTERCOURSE AND IMMUNITIES (VIENNA, 1961)

Documents of legal interest

Official records, vol. I.: Summary records of plenary meetings and of meetings of the Committee of the Whole (A/CONF.20/14-Sales No.:61.X.2) and vol. II: Annexes, Final Act, Vienna Convention on Diplomatic Relations, Optional Protocols, Resolutions (A/CONF.20/14/Add.1-Sales No.: 62.X.1)

9. UNITED NATIONS CONFERENCE ON CONSULAR RELATIONS (VIENNA, 1963)

Documents of legal interest

Collection of bilateral consular treaties. Document prepared by the Secretariat (A/CONF.25/4).

Guide to the draft articles on consular relations adopted by the International Law Commission (A/CONF.25/5).

Rules of procedure adopted by the Conference (A/CONF.25/7).

Vienna Convention on Consular Relations (A/CONF.25/12).

Final Act of the Conference (A/CONF.25/13).

Resolutions adopted by the Conference (A/CONF.25/13/Add.1).

Optional Protocol concerning acquisition of nationality (A/CONF.25/14).

Optional Protocol concerning the compulsory settlement of disputes (A/CONF.25/15).

Bibliography on consular relations prepared by the Secretariat (A/CONF.25/L.1).

II. SECURITY COUNCIL AND SUBSIDIARY ORGANS

SECURITY COUNCIL

Documents of legal interest

*Election of five members of the International Court of Justice*³³

Procedure followed in the Security Council at its 1071st meeting on 21 October 1963 in connexion with the election of five members of the International Court of Justice. Note by the Secretariat (S/5449).

— Letter from the Permanent Representative of Lebanon to the President of the Security Council (S/5445).

— Letter from the Permanent Representative of Lebanon to the Secretary-General (S/5461).

III. ECONOMIC AND SOCIAL COUNCIL AND SUBSIDIARY ORGANS

1. ECONOMIC AND SOCIAL COUNCIL AND SESSIONAL COMMITTEES

(A) (i) *Documents relating to an agenda item of legal interest* (thirty-fifth session).

Capital punishment (agenda item 11)

³³ See also section I 1 (B) (6) above.

- (a) Basic document: Note by the Secretary-General transmitting the observations and recommendations of the *Ad Hoc* Advisory Committee of Experts on the Prevention of Crime and the Treatment of Offenders (E/3724) (contains the relevant section on capital punishment of the Committee's final report): see E.S.C. (XXXV), Annexes, a.i.11.
 - (b) Consideration by the Council:
 - (i) *draft resolution* (E/L.986): see E.S.C. (XXXV), Annexes, a.i.11.
 - (ii) *debates*: E.S.C. (XXXV), 1249th to 1251st meetings.
 - (iii) *resolution adopted*: Economic and Social Council resolution 934 (XXXV) of 9 April 1963. See also General Assembly resolution 1918 (XVIII) of 5 December 1963.
- (A) (ii) *Documents relating to agenda items of legal interest* (thirty-sixth session)
- (1) *Question of procedures for the revision of the International Convention on Road Traffic and of the Protocol on Road Signs and Signals, done at Geneva, 19 September 1949* (agenda item 16).
 - (a) Basic document: Explanatory memorandum submitted by the Government of Austria (E/3800): see E.S.C. (XXXVI), Annexes, a.i.16.
 - (b) Consideration by the Council:
 - (i) *draft resolutions* (E/L.1023 and L.1028): see E.S.C. (XXXVI), Annexes, a.i.16.
 - (ii) *debate*: E.S.C. (XXXVI), 1296th mtg.
 - (iii) *resolution adopted*: Economic and Social Council resolution 967 (XXXVI) of 25 July 1963.
 - (2) *Report of the Commission on Human Rights* (agenda item 21)³⁴
 - (a) Basic document: Report of the Commission on Human Rights (nineteenth session): E.S.C. (XXXVI), Suppl. No.8 (E/3743).
 - (b) Consideration by the Social Committee:
 - (i) *draft resolutions* (E/AC.7/L.419 and L.420) and *report* of the Social Committee (E/3806): see E.S.C. (XXXVI), Annexes, a.i.21.
 - (ii) *debates*: E/AC.7/SR.470 to 474.
 - (c) Consideration by the Council:
 - (i) *debate*: E.S.C. (XXXVI), 1280th mtg.
 - (ii) *resolutions adopted*: Economic and Social Council resolutions 958 A, B, C, D, E (annex contains draft declaration on the elimination of all forms of racial discrimination), F and G (XXXVI) of 12 July 1963.
 - (3) *Report of the Commission on the Status of Women* (agenda item 22)³⁵
 - (a) Basic document: Report of the Commission on the Status of Women (seventeenth session) : E.S.C. (XXXVI), Suppl. No. 7 (E/3749).
 - (b) Consideration by the Social Committee :
 - (i) *draft resolutions* (E/AC.7/L.421, L.422 and L.423) and *report* of the Social Committee (E/3810): see E.S.C. (XXXVI), Annexes, a.i.22.
 - (ii) *debates*: E/AC.7/SR.474 to 478.
 - (c) Consideration by the Council:
 - (i) *debate*: E.S.C. (XXXVI), 1280th mtg.

³⁴ See also section III 3 below.

³⁵ See also section III 5 below.

- (ii) *resolution adopted*: Economic and Social Council resolution 961 (XXXVI) of 12 July 1963.

(4) *Slavery* (agenda item 24)

- (a) Basic document: Note by the Secretary-General on the implementation of the Supplementary Convention of 1956 on the Abolition of Slavery, the Slave Trade, and Institutions and Practices Similar to Slavery (E/3796 and Add.1).
- (b) Consideration by the Social Committee:
 - (i) *draft resolution* (E/AC.7/L.424 and Add. 1) and *report* of the Social Committee (E/3813): see E.S.C. (XXXVI), Annexes, a.i.24.
 - (ii) *debate*: E/AC.7/SR.480.
- (c) Consideration by the Council:
 - (i) *debate*: E.S.C. (XXXVI), 1280th mtg.
 - (ii) *resolution adopted*: Economic and Social Council resolution 960 (XXXVI) of 12 July 1963.

(B) *Other document of legal interest*

Permanent sovereignty over natural wealth and resources
Report of the Secretary-General (E/3840).

2. COMMITTEE FOR INDUSTRIAL DEVELOPMENT

Document of legal interest

Interim report by the Secretariat on the role of patents in the transfer of technology to under-developed countries (E/C.5/35).

3. COMMISSION ON HUMAN RIGHTS³⁶

(A) *Documents relating to agenda items of legal interest* (nineteenth session)

- (1) *Study of the right of everyone to be free from arbitrary arrest, detention and exile, and draft principles on freedom from arbitrary arrest and detention* (agenda item 4)
 - (a) Basic documents: Report of the Committee on the right of everyone to be free from arbitrary arrest, detention and exile (E/CN.4/826 and Corr.1-2) and comments by Governments on the draft principles (E/CN.4/835 and Add.1-6, Add.6/Corr.1 and Add.7).
 - (b) Consideration by the Commission:
 - (i) *draft resolution* (E/CN.4/L.670/Rev.1) and *resolution adopted* (2 (XIX)): see *report* of the Commission: E.S.C. (XXXVI), Suppl. No.8 (E/3743).
 - (ii) *debate*: E/CN.4/SR.770.
- (2) *Prevention of discrimination and protection of minorities*:
 - ...
 - b. *Draft principles on freedom and non-discrimination in the matter of political rights*;
 - c. *Report of the fifteenth session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities*;
 - ... (agenda item 6)
 - b. *Draft principles on freedom and non-discrimination in the matter of political rights*

³⁶ See also sections I 1 (A) (i) (7) and (8), I 1 (B) (4) and III 1 (A) (ii) (2) above.

- (a) Basic documents: Report of the Sub-Commission on Prevention of Discrimination and Protection of Minorities (fourteenth session) (E/CN.4/830) (para. 159 contains text of draft principles) and comments by Governments (E/CN.4/837 and Add.1-7) and by non-governmental organizations (E/CN.4/845 and Add.1).
 - (b) Consideration by the Commission:
 - (i) *resolution adopted* (3(XIX)): see *report* of the Commission: E.S.C. (XXXVI), Suppl. No.8 (E/3743).
 - (ii) *debate*: E/CN.4/SR.770.
- c. *Report of the fifteenth session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities*
 - (a) Basic document: Report of the Sub-Commission on Prevention of Discrimination and Protection of Minorities (fifteenth session) (E/CN.4/846 and Corr.1).
 - (b) Consideration by the Commission of the question of discrimination in respect of the right of everyone to leave any country, including his own, and to return to his country:
 - (i) *draft resolution* (E/CN.4/L.672) and *resolution adopted* (4(XIX)): see *report* of the Commission: E.S.C. (XXXVI), Suppl. No.8 (E/3743).
 - (ii) *debate*: E/CN.4/SR.770.
- (3) *Draft declaration and draft convention on the elimination of all forms of racial discrimination* (agenda item 12)
 - (a) Basic documents: Report of the Sub-Commission on Prevention of Discrimination and Protection of Minorities (fifteenth session) (E/CN.4/846 and Corr.1) (para. 210 contains text of draft declaration), notes by the Secretary-General (E/CN.4/841 and Add.1) and comments by UNESCO (E/CN.4/853) and the ILO (E/CN.4/854).
 - (b) Consideration by the Commission:
 - (i) *draft resolutions* (E/CN.4/L.635 and Corr.1-2, L.636, L.637, L.638, L.639, L.658, L.659 and Rev.1, L.660 and Rev.1, L.661 and Corr.1, L.663, L.664, L.665, L.666, L.668 and L.669), *draft declaration* adopted by Working Group (E/CN.4/L.655 and Corr.1-2) and *resolution adopted* (9(XIX)): see *report* of the Commission: E.S.C. (XXXVI), Suppl. No.8 (E/3743).
 - (ii) *debates*: E/CN.4/SR.740 to 744 and 757 to 767.
- (4) *Draft declaration and draft convention on the elimination of all forms of religious intolerance* (agenda item 13)
 - (a) Basic documents: Report of the Sub-Commission on Prevention of Discrimination and Protection of Minorities (fifteenth session) (para. 221) (E/CN.4/846 and Corr.1), notes by the Secretary-General (E/CN.4/842 and Add.1) and comments by specialized agencies (E/CN.4/852 and Add.1).
 - (b) Consideration by the Commission:
 - (i) *draft resolution* (E/CN.4/L.676) and *resolution adopted* (10(XIX)): see *report* of the Commission: E.S.C. (XXXVI), Suppl. No.8 (E/3743).
 - (ii) *debates*: E/CN.4/SR.768 and 769.
- (5) *Draft International Covenants on Human Rights: proposals relating to an article on the rights of the child* (agenda item 14)
 - (a) Basic documents: Note by the Secretary-General (E/CN.4/843) and comments by Governments (E/CN.4/850 and Add.1-9) and by specialized agencies (E/CN.4/851 and Add.1).

(b) Consideration by the Commission:

(i) *draft resolutions* (E/CN.4/L.649, L.650 and L.651) and *resolution adopted* (11(XIX)): see *report* of the Commission: E.S.C. (XXXVI), Suppl. No.8 (E/3743).

(ii) *debate*: E/CN.4/SR.749 to 752.

(B) *Other document of legal interest*

Prevention of discrimination and protection of minorities

Study of discrimination in the matter of political rights, by H. Santa Cruz, Special Rapporteur of the Sub-Commission (E/CN.4/Sub.2/213/Rev.1-Sales No.: 63.XIV.2).

4. SOCIAL COMMISSION

Document of legal interest

Prevention of crime and treatment of offenders

Report of the *Ad Hoc* Advisory Committee of Experts on the Prevention of Crime and the Treatment of Offenders, 7-16 January 1963 (E/CN.5/371).

5. COMMISSION ON THE STATUS OF WOMEN³⁷

(A) *Documents relating to an agenda item of legal interest* (seventeenth session)

Status of women in private law:

a. *Draft Recommendation on Consent to Marriage, Minimum Age for Marriage and Registration of Marriages;*

... (agenda item 7)

(a) Basic document: Memorandum by the Secretary-General (E/CN.6/414) (Annex I contains text of draft Recommendation).

(b) Consideration by the Commission:

(i) *draft resolution* (E/CN.6/L.391) and *resolution adopted* (13(XVII)): see *report* of the Commission: E.S.C. (XXXVI), Suppl. No. 7 (E/3749).

(ii) *debates*: E/CN.6/SR.407 and 408.

(B) *Other document of legal interest*

Dissolution of marriage, annulment of marriage and judicial separation. Report by the Secretary-General (E/CN.6/415).

6. COMMISSION ON NARCOTIC DRUGS

Documents of legal interest

(1) *Status of multilateral narcotics treaties*

Report of the Division of Narcotic Drugs (E/CN.7/434/Add.3).

(2) *1953 Protocol*

Preparations for the implementation of the 1953 Protocol. Note by the Secretary-General (E/CN.7/451 and Corr.1).

(3) *1961 Single Convention*

Draft Administrative Guide (E/CN.7/438).

Preparations for the coming into force of the Single Convention on Narcotic Drugs, 1961. Procedure for election of the members of the International Narcotics Control Board (E/CN.7/448).

— I. Form and dates of information to be furnished to the Secretary-General.
II. Form of import certificate (E/CN.7/449).

³⁷ See also sections I 1 (B) (5) and III 1 (A) (ii) (3) above.

7. ECONOMIC COMMISSION FOR AFRICA

Documents of legal interest

(1) *African Electric Power Meeting*

Legal aspects of hydro-electric development of rivers and lakes of common interest. Note by the Secretariat (E/CN.14/EP/17).

(2) *African Development Bank*

The Conference of Finance Ministers on the Establishment of an African Development Bank and its preparatory meeting. By the Executive Secretary (E/CN.14/FMAB/39) (contains final act of Conference).

(3) *Standing Committee on Trade*

Bilateral trade and payments agreements in Africa (E/CN.14/STC/24 and Corr.1).

8. UNITED NATIONS CONFERENCE ON OLIVE OIL (GENEVA, 1963)

Documents of legal interest

Rules of procedure (E/CONF.45/2 and Corr.1)

International Olive Oil Agreement 1963. Text adopted at the final plenary session held at Geneva on 20 April 1963 (E/CONF.45/4 and Corr.1).

International Olive Oil Agreement 1963: resolutions. Text adopted at the final plenary session held at Geneva on 20 April 1963 (E/CONF.45/5).

9. UNITED NATIONS SUGAR CONFERENCE (LONDON, 1963)

Documents of legal interest

Protocol for the prolongation of the International Sugar Agreement of 1958. Adopted on 4 July 1963 (E/CONF.48/2).

Final resolution adopted on 4 July 1963 (E/CONF.48/3).

IV. SECRETARIAT³⁸

BUREAU OF TECHNICAL ASSISTANCE OPERATIONS

Human rights seminars

1962 Seminar on freedom of information. New Delhi, 20 February—5 March 1962. Organized by the United Nations in co-operation with the Government of India (ST/TAO/HR/13).

1963 Seminar on the role of the police in the protection of human rights. Canberra, 29 April—13 May 1963. Organized by the United Nations in co-operation with the Government of Australia (ST/TAO/HR/16 and Corr.1).

V. INTERNATIONAL COURT OF JUSTICE³⁹

1. GENERAL

Yearbook, 1962-1963. [1963]. V, 327 pp. Printed. Sales No. 278. Bibliography, pp. 153-230.

2. REPORTS OF JUDGEMENTS, ADVISORY OPINIONS AND ORDERS

Reports of Judgements, Advisory Opinions and Orders, 1963. Case concerning the Northern Cameroons (Cameroon v. United Kingdom). Order of 11 January 1963. [1963]. [3-4], 2, 2 pp. Printed. Sales No. 272.

³⁸ The recurrent publications of the Office of Legal Affairs are not listed in this section; see the *United Nations Documents Index*, published by the Dag Hammarskjöld Library, United Nations.

³⁹ See also section I 1 (B) (6) above. For detailed information, see *Yearbook of the International Court of Justice, 1962-1963 and 1963-1964*.

— South West Africa Cases (Ethiopia v. South Africa; Liberia v. South Africa). Order of 5 February 1963. [1963]. [6-7], 2, 2 pp. Printed. Sales No. 273.

— Case concerning the Barcelona Traction, Light and Power Co., Ltd. (New Application: 1962) (Belgium v. Spain). Order of 16 March 1963. [1963]. [9-10], 2, 2 pp. Printed. Sales No. 275.

— South West Africa Cases (Ethiopia v. South Africa; Liberia v. South Africa). Order of 18 September 1963. [1963]. [12-13], 2, 2 pp. Printed. Sales No. 279.

— Case concerning the Northern Cameroons (Cameroon v. United Kingdom). Preliminary objections. Judgement of 2 December 1963. [1963]. [15-196], 185, 185 pp. Printed. Sales No. 280.

— Index. [1964]. 15 pp. Printed. Sales No. 282.

Reports of Judgements, Advisory Opinions and Orders, 1963. [1964]. 196, 196 pp. + 15 pp. Printed. Sales Nos. 272, 273, 275, 279, 280 and 282. Bound volume containing all decisions rendered in 1963, with index.

3. PLEADINGS, ORAL ARGUMENTS, DOCUMENTS

(1) *Case concerning Right of Passage over Indian Territory*

Pleadings, Oral Arguments, Documents, 1960. Case concerning Right of Passage over Indian Territory (Portugal v. India). Vol. IV. Oral Arguments (Preliminary objection and merits). [1963]. viii, 12, 12, 868 pp. Printed. Sales No. 271.

(2) *Case concerning the Arbitral Award made by the King of Spain on 23 December 1906*

Pleadings, Oral Arguments, Documents, 1960. Case concerning the Arbitral Award made by the King of Spain on 23 December 1906 (Honduras v. Nicaragua). Vol. II. Oral Arguments. Correspondence. Index. [1963]. ii, 11, 11, 538 pp., map. Printed. Sales No. 268.

B. Legal Documents Index of the Inter-Governmental Organizations Related to the United Nations

I. INTERNATIONAL LABOUR ORGANISATION

(A) REPRESENTATIVE ORGANS

(1) INTERNATIONAL LABOUR CONVENTIONS AND RECOMMENDATIONS ADOPTED IN 1963¹

(a) *Convention and Recommendation concerning the guarding of machinery*

- (i) Agenda of the forty-sixth (1962) session of the International Labour Conference, Minutes of the 147th session of the Governing Body, Geneva, November 1960, pp. 13-20. English, French, Spanish.
- (ii) Prohibition of the sale, hire and use of inadequately guarded machinery, International Labour Conference, forty-sixth session, 1962, Report VI (1) and Report IV (2), 38 and 98 pp. English, French, Spanish, German, Russian.
- (iii) Prohibition of the sale, hire and use of inadequately guarded machinery, International Labour Conference, forty-sixth session, 1962, Record of proceedings, pp. 493-504 and 779-787. English, French, Spanish.
- (iv) Prohibition of the sale, hire and use of inadequately guarded machinery, International Labour Conference, forty-seventh session, 1963, Report IV (1) and Report IV (2), 34 and 69 pp. English, French, Spanish, German, Russian.
- (v) Prohibition of the sale, hire and use of inadequately guarded machinery, International Labour Conference, forty-seventh session, 1963, Record of proceedings, pp. 304-308, 566-575. English, French, Spanish.

¹ For convenience of reference all the preparatory work of such instruments, which normally covers a period of two years, will be given in the year in which the instrument is adopted.

- (vi) Convention concerning the guarding of machinery, *Official Bulletin*, vol. XLVI, No. 3, July 1963, Supp. 1, pp. 1-7. English, French, Spanish.
- (vii) Recommendation concerning the guarding of machinery, *Official Bulletin*, vol. XLVI, No. 3, July 1963, Supp. 1, pp. 8-11. English, French, Spanish.
- (b) *Recommendation concerning termination of employment at the initiative of the employer*
 - (i) Agenda of the forty-sixth (1962) session of the International Labour Conference, Minutes of the 147th session of the Governing Body, Geneva, November 1960, p. 18. English, French, Spanish.
 - (ii) Termination of employment (dismissal and lay-off), International Labour Conference, forty-sixth session, 1962, Reports VII (1) and VII (2), 71 and 210 pp. English, French, Spanish, German, Russian.
 - (iii) Termination of employment (dismissal and lay-off), International Labour Conference, forty-sixth session, 1962, Record of proceedings, pp. 438-441, 445-6, 476-482, 484-492, 788-799. English, French, Spanish.
 - (iv) Termination of employment at the initiative of the employer, International Labour Conference, forty-seventh session, 1963, Report V (1) and Report V (2), 39 and 47 pp. English, French, Spanish, German, Russian.
 - (v) Termination of employment at the initiative of the employer, International Labour Conference, forty-seventh session, 1963, Record of proceedings, pp. 363-379, 578-591. English, French, Spanish.
 - (vi) Recommendation concerning termination of employment at the initiative of the employer, *Official Bulletin*, vol. XLVI, No. 3, July 1963, Supp. 1, pp. 12-16. English, French, Spanish.

(2) STANDING ORDERS QUESTIONS

- (a) *Procedure for the consideration of resolutions relating to matters not included in an item on the agenda of the International Labour Conference*
 - (i) Minutes of the 153rd session of the Governing Body, November 1962, pp. 42-3, 89-91. English, French, Spanish.
 - (ii) Document G.B. 154/S.C./D.1/2 (mimeographed), 4 pp., 15 February 1963. English, French, Spanish.
 - (iii) Minutes of the 154th session of the Governing Body, March 1963, pp. 62 and 122-123. English, French, Spanish.
 - (iv) International Labour Conference, forty-seventh session (1963), Record of proceedings, pp. 342-9 and 478-481. English, French, Spanish.
 - (v) Amendments to articles 4, 17, 25, 55 and 62 and 64 of the Standing Orders of the Conference, *Official Bulletin*, vol. XLVI, No. 3, July 1963, Supp. 1, pp. 21-25. English, French, Spanish.
- (b) *Amendment of article 11 of the Standing Orders of the Governing Body following the coming into force of the Final Articles Revision Convention, 1961*
 - (i) Document G.B. 154/S.C./D.1/2 (mimeographed), 3 pp., 15 February 1963. English, French, Spanish.
 - (ii) Minutes of the 154th session of the Governing Body, March 1963, pp. 62, 123. English, French, Spanish.
- (c) *Revision of the Standing Orders for Industrial Committees*
 - (i) Document G.B. 154/S.C./D.3/1 (mimeographed) and Annexes, 12 February 1963. English, French, Spanish. 36 pp.
 - (ii) Minutes of the 154th session of the Governing Body, March 1963, pp. 60-62-113. English, French, Spanish.
 - (iii) "Industrial and Analogous Committees:
 - I. Introductory Note on the International Labour Organisation.
 - II. Purposes and Functions of the Committee.

III. Standing Orders".

Geneva, I.L.O., 1963. English, French, Spanish, German, Russian.

- (d) *Periodicity of the Conference. Rules governing the calculation of the quorum.* Report of the Committee to Consider the Improvement of the Practical Methods of Working of the International Labour Conference. Minutes of the 153rd session of the Governing Body, November 1962, pp. 40-44 and 89-92. English, French, Spanish.
- (3) RESOLUTION CONCERNING THE STATUTE OF THE INTERNATIONAL CENTRE FOR ADVANCED TECHNICAL AND VOCATIONAL TRAINING, ADOPTED BY THE GOVERNING BODY ON 31 MAY 1963. *Official Bulletin*, vol. XLVI, No. 3, July 1963. English, French, Spanish.

(B) QUASI-JUDICIAL BODIES AND COMMITTEES OF EXPERTS

- (1) Report of the Commission appointed under article 26 of the Constitution of the International Labour Organisation to examine the complaint filed by the Government of Portugal concerning the observance by the Government of Liberia of the Forced Labour Convention, 1930 (No. 29), 4 February 1963, *Official Bulletin*, vol. XLVI, No. 2, April 1963, Supp. II, 181 pp. English, French, Spanish.
- (2) Reports of the Governing Body Committee on Freedom of Association:
- (a) 67th and 68th Reports, November 1962 and 25 February 1963, *Official Bulletin*, vol. XLVI, No. 2, April 1963, Supp. I, 98 pp. English, French, Spanish.
- (b) 69th, 70th and 71st Reports, 25 February 1963, 29 May 1963 and 29 May 1963, *Official Bulletin*, vol. XLVI, No. 3, July 1963, Supp. II, 104 pp. English, French, Spanish.
- (c) 72nd Report, 7 November 1963, *Official Bulletin*, vol. XLVII, No. 1, January 1964, Supp. I, 42 pp. English, French, Spanish.
- (3) Report of the Committee of Experts on the Application of Conventions and Recommendations, International Labour Conference, 47th session, 1963, Report III (Part IV), 262 pp. English, French, Spanish.

(C) REPORT OF THE DIRECTOR-GENERAL OF THE INTERNATIONAL LABOUR OFFICE ON THE PROGRAMME AND STRUCTURE OF THE I.L.O.

International Labour Conference, forty-seventh session, Geneva 1963. 206 pp. Report I. English, French, Spanish, German, Russian.

II. FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS²

(A) DOCUMENTS CONCERNING PROPOSED OR EXISTING AGREEMENTS UNDER THE AUSPICES OF F.A.O.

<i>Agreements</i>	<i>Documents</i>
(1) Establishment of the Desert Locust Control Organization for Eastern Africa within the Framework of FAO. ³	C 63/49 Conf. Rep. paras. 536 <i>et seq.</i> , Res. 45/63
(2) Agreement for the Establishment of a General Fisheries Council for the Medi-	CL Rep. 40th sess., paras. 143 <i>et seq.</i> C 63/46

² Unless indicated otherwise, all documents cited have been issued in English, French and Spanish. "Conf. Rep." refers to the Provisional Report of the 12th session of the FAO Conference. "CL Rep. 40th sess." refers to the Provisional Report of the 40th session of the FAO Council.

³ Proposed Agreement under article XV of the FAO Constitution.

*Agreements**Documents*

- | | |
|--|--|
| terranean (Amendments to Agreement and Rules of Procedure) ⁴ | Conf. Rep. paras. 500 <i>et seq.</i> , Res. 39/63 |
| (3) Agreement for the Establishment of a Commission for Controlling the Desert Locust in the Eastern Region of its Distribution Area in South West Asia ⁵ | CL Rep. 40th sess., paras. 155 <i>et seq.</i>
C. 63/50
Conf. Rep. paras. 516 <i>et seq.</i> , Res. 44/63 |
| (4) Statutory Report on the Status of Conventions and Agreements and on Amendments thereto | C 63/46
Conf. Rep. paras. 495 <i>et seq.</i> |

(B) STATUTES AND RULES OF PROCEDURE OF BODIES ESTABLISHED UNDER ARTICLE VI OF THE FAO CONSTITUTION

*Body**Documents*

- | | |
|---|---|
| (1) African Regional Commission on Agricultural Statistics: Statutes | CL 40/17, paras. 12-17 (and Draft Res.)
CL Rep. 40th sess., paras. 162 <i>et seq.</i> , CL Res. 4/40 |
| (2) Asia and Far East Regional Commission on Agricultural Statistics: Establishment and Statutes | Conf. Rep. para. 511, Res. 41/63 |
| (3) Near East Regional Commission on Agricultural Statistics: Statutes | CL 40/17, paras. 12-17 (and Draft Res.)
CL Rep. 40th sess., paras. 158 <i>et seq.</i> , CL Res. 3/40 |
| (4) Near East Commission on Agricultural Planning: Statutes | CL Rep. 40th sess., paras. 126 <i>et seq.</i> , CL Res. 2/40 |
| (5) Near East Plant Protection Commission: Establishment and Statutes | C 63/47, paras. 2 <i>et seq.</i> , App. I
Conf. Rep. para. 510, Res. 40/63 |
| (6) European Commission on Agriculture: Amendment to Rules of procedure | C 63/47, para. 8, App. III
Conf. Rep. para. 504 |
| (7) Advisory Committee on Marine Resources Research: Rules of procedure | C 63/47, para. 7, App. II
Conf. Rep. paras. 502 <i>et seq.</i> |
| (8) Codex Alimentarius Commission: Amendment to Statutes and (provisional) confirmation of Rules of procedure | C 63/47 Sup.1
Conf. Rep. paras. 505 <i>et seq.</i> |
| (9) Working Party for Rational Utilization of Tuna Resources in the Atlantic Ocean: Statutes | CL 40/12
CL Rep. 40th sess., paras. 109 <i>et seq.</i> , CL Res. 1/40 |
| (10) Statutes and Rules of procedure: Article VI bodies | C 63/47
C 63/47 Sup. 1
Conf. Rep. paras. 501 <i>et seq.</i> |

(C) CONFERENCE DECISIONS ON SUBSTANTIVE LEGAL QUESTIONS

*Questions**Documents*

- | | |
|----------------------------|---|
| (1) Agrarian law | Conf. Rep. paras. 311 <i>et seq.</i> , Res. 17/63 |
| (2) Integrated land reform | Conf. Rep. paras. 304 <i>et seq.</i> , Res. 15/63 |

⁴ Came into force on 3 December 1963, date of approval by FAO Conference.

⁵ Not yet in force.

Questions

Documents

- | | |
|---|---|
| (3) Strengthening of activities in the interest of indigenous populations with respect to land tenure arrangements and new settlement areas | Conf. Rep. paras. 316 <i>et seq.</i> , Res. 18/63 |
| (4) Freedom from Hunger and the Universal Declaration of Human Rights | Conf. Rep. para. 118, Res. 5/63 |
| (5) Action by the FAO Conference regarding proposal to amend Constitution to provide for the possibility of expelling a Member Nation | C 63/1-Add.1; C 63/LIM/11
C 63/LIM/12
C 63/REP/6
Conf. Rep. paras. 476-480 |
| (6) Action by the FAO Conference regarding exclusion of a Member Nation from participating in activities on the regional level | C 63/LIM/82 Conf. Rep. para. 494, Res. 38/63 |

(D) LEGISLATION AND COMPARATIVE STUDIES⁶

(1) *Periodicals*

Quarterly "Food and Agricultural Legislation" (Four issues 1963). English, French, Spanish.
Monthly Legislative Report (January-December 1963). English.

Current Food Additives Legislation Bulletin (Ten issues 1963). English, French, Spanish.

(2) *Other documents and publications*

"Groundwater legislation in Europe", 117 pp. (Working paper for 5th sess., Sub-Commission on Land and Water Use, ECA). English, French.

"Informe del curso de capacitación de profesionales en reforma agraria, Santiago de Chile", 297 pp. (Vol. II of: "Aspectos jurídicos e institucionales de la reforma agraria", by Pedro Moral López). Spanish.

"Basic legislation governing land reform since 1961" (In "Information on land reform, land settlement and co-operatives"). English, French, Spanish.

"Existing regulations for sardine fishing", 24 pp. (In "Studies and Rev. gen. Fish. Coun. Medit.>"). English, French.

"Standards and requirements for fish handling, processing, distribution and quality control", by D. D. Tapiador and J.E. Carroz, 249 pp. (FAO Fisheries Report, vol. 9). English.

"Animal feedstuffs—Regulations governing their manufacture and sale in European countries", by R. Ricard and M.H. French, 209 pp. English, French, Spanish.

III. UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

(A) CONSTITUTIONAL QUESTIONS

- (1) "Methods of work of the Organization." *Document 65 EX/25*, Paris, 8 April 1963, 15 pp. English, French, Russian, Spanish.
- (2) "Functions and responsibilities of the organs of UNESCO". *65 EX/Decision 5.1*, May 1963. English, French, Russian, Spanish.
- (3) "*Ad hoc* Committee on the functions and responsibilities of the organs of UNESCO. Working paper by the Chairman of the Executive Board." *Document 66 EX/Ad hoc/2*, Paris, 30 July 1963, 45 pp. English, French, Russian, Spanish.

⁶ Prepared by or in co-operation with the Legislation Research Branch, FAO.

- (4) “*Ad hoc* Committee on the functions and responsibilities of the organs of UNESCO. Suggestions by members of the Executive Board.” *Document 66 EX/Ad hoc/3*, Paris, 23 July 1963, 8 pp. English, French, Russian, Spanish.
- (5) “*Ad hoc* Committee on the functions and responsibilities of the organs of UNESCO. First Report”. *Document 66 EX/41*, Paris, 14 October 1963, 9 pp. English, French, Russian, Spanish.
- (6) “First report of the *Ad hoc* Committee on the functions and responsibilities of the organs of UNESCO”. *66 EX/Decision 4.7.2*, November 1963. English, French, Russian, Spanish.

(B) AGREEMENTS WITH OTHER ORGANIZATIONS

- (1) “Communication from the Secretary-General of the Organization for Economic Co-operation and Development.” *65 EX/Decision 7.6*, May 1963. English, French, Russian, Spanish.
- (2) “Draft Agreement with the Organization for Economic Co-operation and Development.” *Document 66 EX/23*, Paris, 5 August 1963, 3 pp. English, French, Russian, Spanish.
- (3) “Draft Agreement with the Organization for Economic Co-operation and Development.” *66 EX/Decision 6.3*, November 1963. English, French, Russian, Spanish.

(C) PROCEDURAL QUESTIONS

- (1) “Preliminary exchange of views on the need for a more precise formulation of the terms of the Constitution of UNESCO, the Rules of Procedure of the General Conference and the Financial Regulations in respect of General Conference decisions on important financial questions.” *65 EX/Decision 6.2*, May 1963. English, French, Russian, Spanish.
- (2) “Consideration of amendments which might be made to the Rules of Procedure and the Financial Regulations in order to fix the majority required for the adoption of draft resolutions of a budgetary or financial nature which are of special importance.” *Document 66 EX/25*, Paris, 12 July 1963, 10 pp. English, French, Russian, Spanish.
- (3) “Amendments to the Financial Rules”. *Document 66 EX/31*, Paris, 16 August 1963, 5 pp. English, French, Russian, Spanish.
- (4) “Consideration of amendments which might be made to the Rules of Procedure of the General Conference and Financial Regulations in order to fix the majority required for the adoption of draft resolutions of a budgetary or financial nature which are of special importance.” *66 EX/Decision 7.1*, November 1963. English, French, Russian, Spanish.

(D) CONVENTIONS AND RECOMMENDATIONS

- (1) “International standardization of statistics relating to book production and periodicals” (Preliminary report). *Document UNESCO/SS/37*, Paris, 28 June 1963, 22 pp. English, French, Russian, Spanish.
- (2) “Means of prohibiting the illicit export, import and sale of cultural property” (Preliminary report). *Document UNESCO/CUA/123*, Paris, 15 July 1963, 16 pp. English, French, Russian, Spanish.
- (3) “Study on the possibility and advisability of improving the comparability and equivalence of matriculation certificates, diplomas and degrees current in the various countries, with a view to the preparation of an international convention on the subject.” *65 EX/Decision 9.3*, May 1963. English, French, Russian, Spanish.
- (4) “Study on the possibility and advisability of improving the comparability and equivalence of matriculation certificates, diplomas and degrees.” *Document 66 EX/7*, Paris, 22 August 1963, 8 pp. English, French, Russian, Spanish.
- (5) “Study on the possibility and advisability of improving the comparability and equivalence of matriculation certificates, diplomas and degrees”. *66 EX/Decision 4.2.5*, November 1963. English, French, Russian, Spanish.

- (6) "Study of measures for the preservation of monuments through the establishment of an international fund or by any other appropriate means." *Document 65 EX/9*, Paris, 22 March 1963, 8 pp. English, French, Russian, Spanish.
- (7) "Study of measures for the preservation of monuments through the establishment of an international fund or by any other appropriate means." *65 EX/Decision 4.4.1*, May 1963. English, French, Russian, Spanish.

(E) INSTITUTES, CENTRES AND OTHER BODIES

- (1) "A project for the establishment of a Latin American school building Centre." *Document 66 EX/36 Add.*, Paris, 4 October 1963, 5 pp. English, French, Russian, Spanish.
- (2) "Project for the establishment of a Latin American regional school building Centre." *66 EX/Decision 4.2.10*, November 1963. English, French, Russian, Spanish.
- (3) "Draft statutes of the International Committee of Experts on Literacy." *Document 65 EX/21*, Paris, 22 March 1963, 4 pp. English, French, Russian, Spanish.
- (4) "Approval of the Statutes of the International Committee of Experts on Literacy." *65 EX/Decision 4.2.5*, May 1963. English, French, Russian, Spanish.
- (5) "Statutes of the International Committee of Experts on Literacy". *65 EX/Decisions, Annex II*. English, French, Russian, Spanish.
- (6) "Amendment to the Statutes of the Inter-governmental Advisory Committee on the Extension and Improvement of Primary Education in Latin America." *Document 65 EX/5*, Paris, 22 March 1963, 2pp. English, French, Russian, Spanish.
- (7) "Proposals to modify the Statutes of the Inter-governmental Advisory Committee on the Major Project on the Extension and Improvement of Primary Education in Latin America." *65 EX/Decision 4.2.4*, May 1963. English, French, Russian, Spanish.
- (8) "Statutes of the Inter-governmental Advisory Committee on the Extension and Improvement of Primary Education in Latin America." *Document 65 EX/Decisions, Annex I*. English, French, Russian, Spanish.
- (9) "Agreement between UNESCO and the Government of Mexico concerning the Establishment and Maintenance in Mexico of a Regional School Building Centre for Latin America." 24 September 1963. English, French, Spanish.

(F) OTHERS

- (1) "Meeting of Member States and Associate Members of the United Nations Educational, Scientific and Cultural Organization prepared to make voluntary contributions towards the execution of the project to save the Abu Simbel Temples, Final Act." Cairo, 9 November 1963, 23 pp. English, French, bilingual edition.
- (2) "Agreement (with Annex) concerning the voluntary contributions to be given for the execution of the project to save the Abu Simbel Temples." Cairo, 9 November 1963, 31 pp. English, French, Russian and Spanish, quadrilingual edition.
- (3) "Agreement between UNESCO and the Government of the United Arab Republic concerning the salvage of the Abu Simbel Temples." Cairo, 9 November 1963, 23 pp. English, French and Arabic, trilingual edition.
- (4) "Agreement between UNESCO and the Government of Sweden regarding Sweden's voluntary contribution to education of women and girls in Africa." Paris, 19 November 1963. English.

IV. INTERNATIONAL CIVIL AVIATION ORGANIZATION

- (1) *Trilingual text of the Convention on International Civil Aviation*

[The text of the Convention on International Civil Aviation, as signed at Chicago on 7 December 1944, was in the English language. The final provisions of the Convention contemplate the preparation of a further text "drawn up in the English, French and Spanish languages, each of which shall

be of equal authenticity.” Such a text has never been drawn up. At the request of the ICAO Assembly, the Council is studying this matter.]

C-WP/3807, 28/5/63, English—Working Group on the Trilingual Text of the Chicago Convention. Report (16 pp.).

Doc. 8343-5, C/945-5, 9/8/63, English—Council, Forty-ninth session, Minutes of fifth meeting, 19 June 1963, pp. 65, 74-76 (paras. 6, 43-54).

Doc. 8352, C/947—Action of the Council, Forty-ninth session (Montreal, 4-26 June 1963), English, French, Spanish, pp. 19-20.

C-WP/3907, 29/11/63, English, French, Spanish—Subject No. 27.2: Preparation of authentic trilingual text of the Chicago Convention. Second Working Group on the Trilingual Text of the Chicago Convention. First report (20 pp.).

Doc. 8373-14, C/948-14, 21/2/64, English—Council, Fiftieth session, Minutes of fourteenth meeting, 16 December 1963, pp. 213, 232 (paras. 7, 114-117).

(2) *Status in ICAO of the Federation of Malaysia*

[The Federation of Malaysia informed ICAO that it was the successor to Malaya, and thus a Member of ICAO. The Council noted that the Secretary-General would notify Contracting States that with effect from 16 September 1963 the Federation of Malaysia was a party to the Convention on International Civil Aviation and a member of ICAO.]

C-WP/3881, 1/11/63, English, French, Spanish—Subject No.38: External relations policy. Federation of Malaysia (3 pp.) and Corrigendum (1 p.).

Doc. 8373-9 (Closed), C/948-9, 21/2/64, English—Council, Fiftieth session, Minutes of ninth meeting, 27 November 1963, pp. 124, 125-126 (paras. 1, 6-9).

(3) *Establishment and maintenance of the list of arbitrators referred to in article 85 of the Convention on International Civil Aviation*

[On the basis of names suggested to it by States, the Council, on 29 November 1963, established a list of arbitrators referred to in article 85 of the Convention on International Civil Aviation.]

C-WP/3804, 24/5/63, English—Subject No. 26: Settlement of disputes between Contracting States. List of arbitrators or umpires (3 pp.).

Doc. 8343-3 (Open), C/945-3, 2/7/63, English—Council, Forty-ninth session, Minutes of third meeting, 11 June 1963, pp. 33, 39-40 (paras. 8, 33-45).

Doc. 8352, C/947—Action of the Council, Forty-ninth session (Montreal, 4-26 June 1963), English, French, Spanish, p. 19.

C-WP/3856, 18/10/63, English, French, Spanish—Subject No. 26: Settlement of disputes between Contracting States. List of arbitrators or umpires (53 pp.).

Doc. 8373-10, C/948-10, 25/2/64, English—Council, Fiftieth session, Minutes of tenth meeting, 29 November 1963, pp. 142, 146-148 (paras. 4, 26-39).

(4) *International Conference on Air Law (Tokyo, 1963)*

[In 1962, the ICAO Council decided to convene an International Conference on Air Law to consider a draft convention on offences and certain other acts occurring on board aircraft.⁷ Further discussions concerning this Conference took place in the Council in 1963.]

C-WP/3741, 28/2/63, English, French, Spanish—Subject No. 12.5: Plans for legal meetings. Site of the Diplomatic Conference in 1963 (3 pp.).

Doc. 8331-2, C/943-2, 20/5/63, English—Council, Forty-eighth session, Minutes of second meeting, 13 March 1963, pp. 17, 23-29 (paras. 5, 29-60).

Doc. 8331-3, C 943-3, 20/5/63, English—Council, Forty-eighth session, Minutes of third meeting, 15 March 1963, pp. 32-33 (paras. 1, 4-8).

⁷ The text of the Convention as adopted by the Conference is reproduced in this *Yearbook*, p. 136.

C-WP/3784, 10/4/63, English—Subject No. 12.5: Plans for legal meetings. Site of the Diplomatic Conference in 1963 (3 pp.)

Doc. 8331-14 (Open) C/943-14 (Open), 15/8/63, English—Council, Forty-eighth session Minutes of fourteenth meeting, 11 April 1963, pp. 200, 201-204 (paras. 2, 8-18).

Doc. 8351, C/946—Action of the Council, Forty-eighth session (Montreal, 11 March—18 April 1963), English, French, Spanish, pp. 11-12.

C-WP/3871, 24/10/63, English, French, Spanish—Subject No. 16: Legal work of the Organization. Tokyo Conference (5 pp.).

Doc. 8373-5 (Open) C/948-5 (Open), 20/12/63, English—Council, Fiftieth session, Minutes of fifth meeting, 18 November 1963, pp. 58-62 (paras. 1, 3-16).

(5a) *Problems arising when an aircraft registered in one State is operated by an operator belonging to another State*

(5b) *Problems concerning charter on a barehull basis in relation to offences committed on aircraft*

[In 1963, a Subcommittee of the Legal Committee drew up a report on the legal problems affecting the regulations and enforcement of air safety which have been experienced by certain States when an aircraft registered in one State is operated by an operator belonging to another State and a report on the problems concerning charter on a barehull basis in relation to the draft convention on offences and certain other acts occurring on board aircraft. The latter report was placed before the International Conference on Air Law (Tokyo, 1963) and both reports will be placed before the Legal Committee at its fifteenth session, in 1964.]

LC/SC. “Resolution B” No. 12, 29/3/63, English, French, Spanish—Subcommittee on Resolution B of the Guadalajara Conference. Report. Montreal, March 1963 (11 pp.).

LC/SC. “Resolution B” No. 13, 29/3/63, English, French, Spanish—Subcommittee on Resolution B of the Guadalajara Conference. Report. Montreal, March 1963 (9 pp.).

(6) *Re-examination of the Convention on Damage Caused by Foreign Aircraft to Third Parties on the Surface (Rome, 1952)*

[In 1963, the Council considered a Mexican proposal that the Legal Committee be requested to re-examine the Convention on Damage Caused by Foreign Aircraft to Third Parties on the Surface (Rome, 1952) and decided to seek the views of States on this matter.]

C-WP/3836, 19/6/63, English, French, Spanish—Subject No. 16: Legal work of the Organization. Proposal of the representative of Mexico for examination of the Convention on Damage Caused by Foreign Aircraft to Third Parties on the Surface (12 pp.).

C-WP/3905, 21/11/63, English, French, Spanish—Subject No. 16: Legal work of the Organization. Proposal of the representative of Mexico concerning the Rome Convention of 1952 and the Geneva Convention of 1948 (2 pp.).

Doc. 8373-5 (Open), C/948-5 (Open), 20/12/63, English—Council, Fiftieth session, Minutes of fifth meeting, 18 November 1963, pp. 58, 62-65 (paras. 2, 17-33).

Doc. 8373-11, C/948-11, 14/2/64, English—Council, Fiftieth session, Minutes of eleventh meeting, 9 December 1963, pp. 159, 167-171 (paras. 4, 42-64).

Doc. 8373-12, C/948-12, 14/2/64, English—Council, Fiftieth session, Minutes of twelfth meeting, 11 December 1963, pp. 176, 188-190 (paras. 7, 71-79).

(7) *Re-examination of the Convention on the International Recognition of Rights in Aircraft (Geneva, 1948)*

[The Council had before it, in 1963, a Mexican proposal (which was subsequently withdrawn) for re-examination of the Convention on the International Recognition of Rights in Aircraft (Geneva, 1948).]

C-WP/3756, 19/3/63, English, French, Spanish—Subject No. 16: Legal work of the Organization. Proposal of the representative of Mexico for examination of the Convention on the International Recognition of Rights in Aircraft (7 pp.).

C-WP/3905, 21/11/63, English, French, Spanish—Subject No.16: Legal work of the Organization. Proposal of the representative of Mexico concerning the Rome Convention of 1952 and the Geneva Convention of 1948 (2 pp.).

C-WP/3906, 3/12/63, English, French, Spanish—Agenda item No. 16: Legal work of the Organization. Supplementary note concerning the economic aspects of the Geneva Convention, 1948 (Comments of the representative of Mexico) (4 pp.).

Doc. 8373-14, C/948-14, 21/2/64, English—Council, Fiftieth session, Minutes of fourteenth meeting, 16 December 1963, pp. 211, 218-221 (paras. 3, 30-48).

(8) *Agreement between the Government of Senegal and ICAO on Privileges, Immunities and Facilities*

[An Agreement between the Government of Senegal and ICAO on Privileges, Immunities and Facilities was signed on 14 September 1963 and will come into force upon ratification by the Senegalese Government and adoption by the ICAO Council.]

C-WP/3835, 18/6/63, English, French, Spanish—Subject No. 32.3: Premises for the Regional Office for Africa. Agreement with the Government of Senegal on Privileges and Immunities (16 pp.).

Doc. 8343-9, C/945-9, 16/8/63, English—Council, Forty-ninth session, Minutes of ninth meeting, 26 June 1963, pp. 132, 134-138 (paras. 2, 9-26).

Doc. 8352, C/947—Action of the Council, Forty-ninth session (Montreal, 4-26 June 1963), English, French, Spanish, pp. 18-19.

(9) *Agreement between the Government of France and ICAO on Privileges, Immunities and Facilities*

[During the year negotiations were started between ICAO and the Government of France for an agreement on privileges and immunities to replace an exchange of notes on this subject (February-March 1947).]

C-WP/3775, 3/4/63, English, French, Spanish—Subject No. 32: Questions relating to Headquarters premises and those of Regional Offices (2 pp.)

C-WP/3753, 15/3/63, English, French, Spanish—Subject No. 32: Questions relating to Headquarters premises and those of Regional Offices. Premises for the European Regional Office (23 pp.). Corrigendum (1 p.). Addendum No. 1 (1 p.).

Doc. 8331-11 (Open), C/943-11 (Open), 15/8/63, English—Council, Forty-eighth session, Minutes of eleventh meeting, 5 April 1963, pp. 142, 146 (paras. 3, 19).

Doc. 8351, C/946—Action of the Council, Forty-eighth session (Montreal, 11 March—18 April 1963), English, French, Spanish, p. 31.

C-WP/3816, 5/6/63, English, French, Spanish—Subject No. 32: Questions relating to Headquarters premises and those of Regional Offices. Premises for the European Regional Office. Action taken subsequent to the decision of Council of 5 April 1963 (2 pp.).

Doc. 8343-3 (Open), C/945-3 (Open), 2/7/63, English—Council, Forty-ninth session, Minutes of third meeting, 11 June 1963, pp. 33, 37-38 (paras. 6, 24-26, 30).

Doc. 8352—C/947—Action of the Council, Forty-ninth session (Montreal, 4-26 June 1963), English, French, Spanish, p. 21.

(10) *Annexes to the Convention on International Civil Aviation, Procedures for Air Navigation Services (PANS), Regional Supplementary Procedures (SUPPS)*

See "ICAO Technical Publications in force on 1 January 1964", ICAO Bulletin, vol. XIX, No. 2, pp. 12-17.

V. WORLD METEOROLOGICAL ORGANIZATION

(A) AMENDMENTS TO THE CONVENTION OF THE WORLD METEOROLOGICAL ORGANIZATION

(Consideration by the Fourth World Meteorological Congress, Geneva, April 1963⁸)

⁸ The text of the amendments is reproduced in this *Yearbook*, pp. 144-147.

(1) *Supporting documentation*

Cg-IV/Doc. 3—Amendments to the WMO Convention (Submitted by the Executive Committee of WMO).

Cg-IV/Doc. 4—Amendments to the WMO Convention: Establishment of a Finance Committee (Ireland).

Cg-IV/Doc. 5—Amendments to the WMO Convention: Increase in the number of members of the Executive Committee (Tunisia).

Cg-IV/Doc. 9—Amendments to the WMO Convention: Votes by correspondence between sessions of Congress (Ireland).

Cg-IV/Doc.10—Amendments to the WMO Convention: Place of sessions of Congress and quorum at sessions of Congress, the Executive Committee and the Regional Associations (El Salvador).

Cg-IV/Doc.11—Amendments to the WMO Convention (Australia).

Cg-IV/Doc.12—Amendments to the WMO Convention (Hungarian People's Republic).

Cg-IV/Doc.13—Amendments to the WMO Convention (United Kingdom).

Cg-IV/Doc.14—Amendments to the WMO Convention (Japan).

Cg-IV/Doc.15—Amendments to the WMO Convention (Malagasy Republic).

Cg-IV/Doc.16—Amendments to the WMO Convention (United Arab Republic).

Cg-IV/Doc.17—Amendments to the WMO Convention (Syrian Arab Republic).

Cg-IV/Doc.25—Amendments to the WMO Convention: Information regarding quorum requirements in other international organizations.

Cg-IV/Doc.27—Amendments to the WMO Convention (India).

Cg-IV/Doc.50—Amendments to the WMO Convention (Sweden).

Cg-IV/Doc.66—Amendments to the WMO Convention : Comments on texts of Articles 14 and 24 as proposed by the Executive Committee in Cg-IV/Doc. 3 (Republic of South Africa).

Cg-IV/Doc.73—Amendments to the WMO Convention (United Kingdom).

Cg-IV/Doc.101—Amendments to the WMO Convention (Netherlands).

Cg-IV/Doc.108—Amendments to the WMO Convention (United Arab Republic).

Cg-IV/Doc.120—Amendments to the WMO Convention (United States of America).

(2) *Report of the Committee on General and Legal Questions after consideration of this item*

Cg-IV/Doc.124—Amendments to the WMO Convention: Article 13 (c) of the Convention.

Cg-IV/Doc.174—Report to Congress on item 3.1: Amendments to the WMO Convention.

(3) *Summary minutes of Congress meetings 5, 7, 10, 14 and 16 when this item was considered*

Cg-IV/MIN. 5—Para. 11.

Cg-IV/MIN. 7—Para. 17.

Cg-IV/MIN.10—Para. 54.

Cg-IV/MIN.14—Para. 68.

Cg-IV/MIN.16—Para. 83.

(4) *Resolutions and report in the General Summary of the work of the session*

Resolution 1—Amendment to Article 13 of the Convention of the World Meteorological Organization.

Resolution 2—Amendments to the Convention of the World Meteorological Organization.

Resolution 3—Working Group on the Convention.

General Summary of the work of the Fourth Congress—Para. 3.1: Amendments to the WMO Convention.

(B) REVIEW OF THE GENERAL REGULATIONS OF THE WORLD METEOROLOGICAL ORGANIZATION

(Consideration by the Fourth World Meteorological Congress, Geneva, April 1963)

(1) *Supporting documentation*

Cg-IV/Doc.18—Review of the General Regulations (United Kingdom).

Cg-IV/Doc.22—Review of the General Regulations (Tunisia).

Cg-IV/Doc.53—Review of the General Regulations: Report of the Working Group on the Revision of the General Regulations.

Cg-IV/Doc.78—Review of the General Regulations: Modifications to geographical boundaries of Regional Associations (Regulation 129) proposed by Regional Association V.

Cg-IV/Doc.83—Review of the General Regulations (Australia).

(2) *Report of the Committee on General and Legal Questions after consideration of this item*

Cg-IV/Doc.183—Report to Congress on item 3.2: Review of the General Regulations.

(3) *Summary minutes of the 16th meeting of Congress when this item was considered*

Cg-IV/MIN.16—Para. 84.

(4) *Resolution and report in the General Summary of the work of the session*

Resolution 4—Amendments to the General Regulations of the World Meteorological Organization.

General Summary of the work of the Fourth Congress—Para. 3.2.: Review of the General Regulations.

VI. INTERNATIONAL ATOMIC ENERGY AGENCY⁹

(1) *Statute and membership of the Agency*

(a) Action taken by States in connexion with the Statute (INFCIRC/42).

(b) The financing of the Agency's activities. Amendment to Article XIV.B.1 of the Statute (GC(VII)/236 and Add.1, GC(VII)/257, GC(VII)/RES/143).

(c) Membership of:

(i) Algeria (GC(VII)/263, GC(VII)/RES/161).

(ii) Cameroon (GC(VII)/249, GC(VII)/RES/137).

(iii) Gabon (GC(VII)/244, GC(VII)/RES/136).

(iv) Ivory Coast (GC(VII)/225, GC(VII)/RES/134).

(v) Nigeria (GC(VII)/237, GC(VII)/RES/135).

(2) *Internal regulations on procedural and administrative questions*

(a) Modifications to the Provisional Staff Regulations of the Agency (INFCIRC/6/Mod.2).

(b) The Financial Regulations of the Agency. Amendment to regulation 5.02 (INFCIRC/8/Add.1/Mod.1).

(c) Rules of Procedure of the General Conference as amended up to 26 September 1962 (GC(VII)/INF/60).

(3) *International Conventions*

(a) Vienna Convention on Civil Liability for Nuclear Damage:

(i) Proceedings of the International Conference on Civil Liability for Nuclear Damage, Vienna, 29 April—19 May 1963 (STI/PUB/54).

(ii) Establishment of a Standing Committee. Decision by the Board of Governors (GC(VII)/INF/68).

(b) International Convention on the Liability of Operators of Nuclear Ships:

(i) Secretariat Note containing three questionnaires and relevant documents submitted with respect to the Brussels Convention (CN-6/SC/1).

(ii) Observations submitted by Governments in reply to the three questionnaires (CN-6/SC/2, Add.1, Add.2, Corr.1). Restricted.

⁹ All documents in English, French, Russian and Spanish unless otherwise stated.

- (iii) Secretariat Note on problems of jurisdiction of an international tribunal (CN-6/SC/3). English, French, Russian. Restricted.
 - (iv) Report of a Working Group on Mutual Financial Guarantees (CN-6/SC/4). English, French, Russian. Restricted.
 - (v) Report of a Working Group on International Jurisdiction (CN-6/SC/5). English, French, Russian. Restricted.
 - (vi) Report of the Working Group on the Conditions to be fulfilled by Inter-governmental Organizations Acting as Licensing Authorities under the Convention (CN-6/SC/6). English, French, Russian, Restricted.
 - (vii) Report on the first meeting of the Standing Committee of the Diplomatic Conference on Maritime Law, 24-31 October 1963 (CN-6/SC/7). Restricted.
- (4) *Agreements with the United Nations and other organizations*
- (a) Special Agreement extending the jurisdiction of the Administrative Tribunal of the United Nations to the International Atomic Energy Agency with respect to applications by Staff Members of the International Atomic Energy Agency alleging non-observance of the Regulations of the United Nations Joint Staff Pension Fund (INFCIRC/11/Add.1).
 - (b) Co-operation Agreement between the Agency and the Commission for Technical Co-operation in Africa (GC(VII)/245, 253, GC(VII)/RES/141, INFCIRC/25/Add.1).
- (5) *Others*
- (a) Disposal of radioactive waste into the sea. Report of a Panel on the Legal Implications of the Disposal of Radioactive Waste into the Sea (DG/WDS/L.19). Restricted.
 - (b) Extension of the Agency's safeguards system to large reactor facilities (GC(VII)/235, 238, GC(VII)/RES/144).
-