

*Extract from:*

# UNITED NATIONS JURIDICAL YEARBOOK

1970

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>
17. Question whether arrears due under the 1958 International Sugar Agreement constitute "Contributions to the Administrative Budget" under article 23 of the International Sugar Agreement 1968 . . . . .	188
<b>B. LEGAL OPINIONS OF THE SECRETARIAT OF INTERGOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS</b>	
1. <i>International Labour Office</i> . . . . .	188
2. <i>Food and Agriculture Organization of the United Nations</i> Question of the law applicable to employment relationship between the Organization and its general service staff . . . . .	189
<b>Part Three. Judicial decisions on questions relating to the United Nations and related intergovernmental organizations</b>	
CHAPTER VII. DECISIONS OF INTERNATIONAL TRIBUNALS . . . . .	197
CHAPTER VIII. DECISIONS OF NATIONAL TRIBUNALS . . . . .	198
<b>Part Four. Legal documents index and bibliography of the United Nations and related intergovernmental organizations</b>	
<b>CHAPTER IX. LEGAL DOCUMENTS INDEX OF THE UNITED NATIONS AND RELATED INTERGOVERNMENTAL ORGANIZATIONS</b>	
<b>A. LEGAL DOCUMENTS INDEX OF THE UNITED NATIONS</b>	
<b>I. General Assembly and subsidiary organs</b>	
1. Plenary General Assembly and Main Committees	
(A) Documents relating to agenda items of legal interest (twenty-fifth session)	
(1) Report of the Economic and Social Council (agenda item 12) . . . . .	202
(2) Celebration of the twenty-fifth anniversary of the United Nations (agenda item 21) . . . . .	202
(3) Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: 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) . . . . .	202

## CONTENTS (continued)

	<i>Page</i>
(4) Special programme of activities in connexion with the tenth anniversary of the Declaration on the Granting of Independence to Colonial Countries and Peoples: 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 24)	203
(5) (a) Question of the reservation exclusively for peaceful purposes of the sea-bed and the ocean floor, and the subsoil thereof, underlying the high seas beyond the limits of present national jurisdiction, and the use of their resources in the interests of mankind: report of the Committee on the Peaceful Uses of the Sea-Bed and the Ocean Floor beyond the Limits of National Jurisdiction	
(b) Marine pollution and other hazardous and harmful effects which might arise from the exploration and exploitation of the sea-bed and the ocean floor, and the subsoil thereof, beyond the limits of national jurisdiction: report of the Secretary-General	
(c) Views of Member States on the desirability of convening at an early date a conference on the law of the sea: report of the Secretary-General	
(d) Question of the breadth of the territorial sea and related matters (agenda item 25) . . . . .	203
(6) International co-operation in the peaceful uses of outer space: report of the Committee on the Peaceful Uses of Outer Space (agenda item 26) . . . . .	204
(7) General and complete disarmament: report of the Conference of the Committee on Disarmament (agenda item 27)	204
(8) Question of chemical and bacteriological (biological) weapons: report of the Conference of the Committee on Disarmament (agenda item 28) . . . . .	204
(9) Urgent need for suspension of nuclear and thermonuclear tests: report of the Conference of the Committee on Disarmament (agenda item 29) . . . . .	205
(10) Consideration of measures for the strengthening of international security: report of the Secretary-General (agenda item 32) . . . . .	205
(11) The policies of <i>apartheid</i> of the Government of South Africa: report of the Special Committee on the Policies of <i>Apartheid</i> of the Government of the Republic of South Africa (agenda item 34) . . . . .	205
(12) Permanent sovereignty over natural resources: report of the Secretary-General (agenda item 45) . . . . .	206

## CONTENTS (continued)

	<i>Page</i>
(13) Respect for human rights in armed conflicts: report of the Secretary-General (agenda item 47) . . . . .	206
(14) Measures to be taken against nazism and racial intolerance: report of the Secretary-General (agenda item 49) . . . . .	206
(15) Question of the punishment of war criminals and of persons who have committed crimes against humanity: report of the Secretary-General (agenda item 50) . . . . .	206
(16) Elimination of all forms of racial discrimination (a) International Year for Action to Combat Racism and Racial Discrimination: report of the Secretary-General (b) Measures for effectively combating racial discrimination and the policies of <i>apartheid</i> and segregation in southern Africa: report of the Secretary-General (c) Report of the Committee on the Elimination of Racial Discrimination, submitted under article 9 of the International Convention on the Elimination of All Forms of Racial Discrimination (d) Status of the International Convention on the Elimination of All Forms of Racial Discrimination: report of the Secretary-General (agenda item 53) The importance of the universal realization of the right of peoples to self-determination and of the speedy granting of independence to colonial countries and peoples for the effective guarantee and observance of human rights (agenda item 60) . . . . .	207
(17) Report of the International Law Commission on the work of its twenty-second session (agenda item 84) . . . . .	207
(18) Consideration of principles of international law concerning friendly relations and co-operation among States in accordance with the Charter of the United Nations: report of the Special Committee on Principles of International Law concerning Friendly Relations and Co-operation among States (agenda item 85) . . . . .	208
(19) Report of the United Nations Commission on International Trade Law on the work of its third session (agenda item 86) . . . . .	208
(20) Report of the Special Committee on the Question of Defining Aggression (agenda item 87) . . . . .	208
(21) Need to consider suggestions regarding the review of the Charter of the United Nations (agenda item 88) . . . . .	209
(22) Amendment to Article 22 of the Statute of the International Court of Justice (Seat of the Court) and consequential amendments to Articles 23 and 28 (agenda item 89) . . . . .	209
(23) United Nations Programme of Assistance in the Teaching, Study, Dissemination and Wider Appreciation of International Law: report of the Secretary-General (agenda item 90) . . . . .	209

## CONTENTS (continued)

	<i>Page</i>
(24) Progressive development and codification of the rules of international law relating to international watercourses (agenda item 91) . . . . .	209
(25) Status of the implementation of General Assembly resolution 2456 B (XXIII) concerning the signature and ratification of Additional Protocol II of the Treaty for the Prohibition of Nuclear Weapons in Latin America (Treaty of Tlatelolco) (agenda item 93) . . . . .	210
(26) Review of the role of the International Court of Justice (agenda item 96) . . . . .	210
(27) Aerial hijacking or interference with civil air travel (agenda item 99) . . . . .	210
(B) Other documents of legal interest . . . . .	211
2. Executive Committee of the Programme of the United Nations High Commissioner for Refugees	
Document of legal interest . . . . .	211
3. Committee on the Peaceful Uses of Outer Space	
(A) Documents relating to an agenda item of legal interest (thirteenth session)	
Consideration of the reports of ... (b) The Legal Sub-Committee (A/AC.105/85); (c) The Working Group on Direct Broadcast Satellites (A/AC.105/83) (agenda item 3) . . . . .	212
(B) Other documents of legal interest . . . . .	212
4. Special Committee on Principles of International Law concerning Friendly Relations and Co-operation among States (1970)	
Documents relating to an agenda item of legal interest	
Completion of the Special Committee's work, in the light of the debate which took place in the Sixth Committee during the twenty-fourth and previous sessions of the General Assembly and in the 1964, 1966, 1967, 1968 and 1969 sessions of the Special Committee, by endeavouring to resolve in the light of General Assembly resolution 2327 (XXII), the remaining questions relating to the formulation of the seven principles (General Assembly resolution 2533 (XXIV), para. 4) (agenda item 6) . . . . .	212
5. United Nations Council for Namibia	
Document of legal interest . . . . .	212
6. Special Committee on the Question of Defining Aggression	
Documents relating to an agenda item of legal interest	
Consideration of the question of defining aggression (General Assembly resolutions 2330 (XXII), 2420 (XXIII) and 2459 (XXIV)) (agenda item 5) . . . . .	213

## CONTENTS (continued)

	<i>Page</i>
7. Committee on the Peaceful Uses of the Sea-Bed and the Ocean Floor beyond the Limits of National Jurisdiction	
Documents of legal interest . . . . .	213
8. International Law Commission	
(A) Documents relating to agenda items of legal interest (twenty-second session)	
(1) Relations between States and international organizations (agenda item 2) . . . . .	213
(2) { Succession of States (a) Succession in respect of treaties . . . (agenda item 3) . . . . .	213
(3) State responsibility (agenda item 4) . . . . .	213
(B) Other documents of legal interest . . . . .	214
9. United Nations Commission on International Trade Law	
(A) Documents relating to agenda items of legal interest (third session)	
(1) International sale of goods (agenda item 4) . . . . .	214
(2) International payments (agenda item 5) . . . . .	214
(3) International commercial arbitration (agenda item 6) . . . . .	214
(4) International legislation on shipping (agenda item 7) . . . . .	215
(B) Other document of legal interest . . . . .	215
 II. <i>Security Council and subsidiary organs</i>	
Security Council	
Document of legal interest . . . . .	215
 III. <i>Economic and Social Council and subsidiary organs</i>	
1. Economic and Social Council and sessional committee:	
(A) Documents relating to agenda items of legal interest (resumed forty-eighth session)	
(1) Human rights: (a) Report of the Commission on Human Rights (b) Co-ordination of United Nations activities with regard to policies of <i>apartheid</i> and racial discrimination in southern Africa (c) Respect for human rights in armed conflicts (agenda item 2) . . . . .	215
(2) Report of the Commission on the Status of Women (agenda item 3) . . . . .	215
(3) Allegations regarding infringements of trade-union rights (agenda item 4) . . . . .	216
(B) Other documents of legal interest . . . . .	216
2. Commission on Human Rights	
(A) Documents relating to agenda items of legal interest (twenty-sixth session)	

## CONTENTS (continued)

	<i>Page</i>
(1) Programme for the observance in 1971 of the International Year for Action to Combat Racism and Racial Discrimination (agenda item 11) Measures for the speedy implementation of the United Nations Declaration and the International Convention on the Elimination of All Forms of Racial Discrimination (agenda item 12) . . . . .	216
(2) Report of the twenty-second session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities (agenda item 19) . . . . .	216
(3) Question of the punishment of war criminals and of persons who have committed crimes against humanity (agenda item 6) . . . . .	217
(4) Measures to be taken against nazism and racial intolerance (Commission resolution 10 (XXV)) (agenda item 13) . . .	217
(5) Question of the violation of human rights and fundamental freedoms, including policies of racial discrimination and segregation and of <i>apartheid</i> , in all countries, with particular reference to colonial and other dependent countries and territories (agenda item 10) . . . . .	217
(6) Question of human rights in the territories occupied as a result of hostilities in the Middle East, including the report of the Special Working Group of Experts (Commission resolution 6 (XXV)) (agenda item 5) . . . . .	217
(B) Other documents of legal interest . . . . .	218
3. Commission on the Status of Women	
(A) Documents relating to agenda items of legal interest (twenty-third session)	
(1) Implementation of international instruments and national standards for the rights of women (agenda item 3) . . . .	218
(2) Protection of women and children in emergency or war-time, fighting for peace, national liberation and independence (agenda item 6) . . . . .	218
(B) Other document of legal interest . . . . .	218
4. Economic Commission for Europe	
Document of legal interest . . . . .	219
IV. <i>United Nations Conference on Trade and Development</i>	
Documents of legal interest . . . . .	219
V. <i>Secretariat</i>	
1. Office of Technical Co-operation . . . . .	219
2. Office of Public Information . . . . .	219

## CONTENTS (continued)

	<i>Page</i>
<b>VI. <i>International Court of Justice</i></b>	
1. General . . . . .	219
2. Reports of Judgements, Advisory Opinions and Orders . . . . .	220
3. Pleadings, Oral Arguments, Documents . . . . .	220
 <b>B. LEGAL DOCUMENTS INDEX OF INTERGOVERNMENTAL ORGANIZATIONS RELATED TO THE UNITED NATIONS</b>	
<b>I. <i>International Labour Organisation</i></b>	
A. Representative Organs	
Conventions and Recommendations adopted in 1970 . . . . .	220
B. Quasi-judicial bodies and committees of experts . . . . .	223
C. Agreements with the United Nations and other organizations . . . . .	224
<b>II. <i>Food and Agriculture Organization of the United Nations</i></b>	
A. Constitutional questions . . . . .	224
B. Standing Committees of the Council . . . . .	225
C. Bodies established under article VI of the Constitution . . . . .	225
D. Conventions and agreements . . . . .	225
E. Substantive legal questions . . . . .	225
F. Periodicals . . . . .	228
<b>III. <i>United Nations Educational, Scientific and Cultural Organization</i></b>	
A. Constitutional and procedural questions . . . . .	228
B. Member States . . . . .	229
C. Relations with other organizations . . . . .	229
D. International regulation: conventions and recommendations . . . . .	230
E. Conferences and other meetings . . . . .	232
F. Institutes and other bodies . . . . .	232
G. Personnel questions . . . . .	233
H. Copyright . . . . .	233
I. Human rights . . . . .	234
J. Peace . . . . .	234
K. Oceanography . . . . .	234
<b>IV. <i>International Civil Aviation Organization</i></b>	
(1) Revision of the Convention on International Civil Aviation with a view to including therein specific provisions covering acts of unlawful interference with international civil aviation . . . . .	235
(2) Request from Algeria for Council action under Article 54 (n) of the Convention on International Civil Aviation . . . . .	235


## CONTENTS (continued)

	<i>Page</i>
(3) Revision of the Warsaw Convention for the Unification of Certain Rules Relating to International Carriage by Air (12 October 1929) as amended by the Hague Protocol (28 September 1955) . . . .	235
(4) Seventeenth Session (Extraordinary) of the Assembly—Legal aspects . . . . .	235
(5) Convention on Unlawful Seizure of Aircraft. . . . .	236
(6) Draft Convention on Acts of Unlawful Interference Against International Civil Aviation . . . . .	236
(7) Council resolutions of 1 October 1970 . . . . .	236
(8) Committee on Unlawful Interference with International Civil Aviation and its Facilities . . . . .	237
(9) Work programme of the Legal Committee . . . . .	237
(10) Rules of Procedure . . . . .	237
(11) Standing Rules of Procedure of the Assembly . . . . .	237
(12) Annexes to the Convention on International Civil Aviation, Procedures for Air Navigation Services (PANS), Regional Supplementary Procedures (SUPPS) . . . . .	237
V. <i>International Bank for Reconstruction and Development</i> . . . . .	237
International Centre for Settlement of Investment Disputes . . . . .	238
VI. <i>International Monetary Fund</i> . . . . .	238
VII. <i>Inter-Governmental Maritime Consultative Organization</i> . . . . .	238
VIII. <i>International Atomic Energy Agency</i>	
1. Statute and membership of the Agency . . . . .	238
2. Agreements . . . . .	239

## CHAPTER X. LEGAL BIBLIOGRAPHY OF THE UNITED NATIONS AND RELATED INTER-GOVERNMENTAL ORGANIZATIONS

A. INTERNATIONAL ORGANIZATIONS IN GENERAL	
1. <i>General</i> . . . . .	240
2. <i>Particular questions</i> . . . . .	240
B. UNITED NATIONS	
1. <i>General</i> . . . . .	241
2. <i>Particular organs</i>	
General Assembly . . . . .	243
International Court of Justice . . . . .	243
Secretariat . . . . .	244
Security Council . . . . .	244
United Nations Forces . . . . .	244

## Chapter IX

### LEGAL DOCUMENTS INDEX OF THE UNITED NATIONS AND RELATED INTERGOVERNMENTAL ORGANIZATIONS

#### A. Legal Documents Index of the United Nations<sup>1, 2</sup>

##### MAIN HEADINGS

##### I. GENERAL ASSEMBLY AND SUBSIDIARY ORGANS

1. Plenary General Assembly and Main Committees
2. Executive Committee of the Programme of the United Nations High Commissioner for Refugees
3. Committee on the Peaceful Uses of Outer Space
4. Special Committee on Principles of International Law concerning Friendly Relations and Co-operation among States
5. United Nations Council for Namibia
6. Special Committee on the Question of Defining Aggression
7. Committee on the Peaceful Uses of the Sea-Bed and the Ocean Floor beyond the Limits of National Jurisdiction
8. International Law Commission
9. United Nations Commission on International Trade Law

##### 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. Commission on Human Rights
3. Commission on the Status of Women
4. Economic Commission for Europe

##### IV. UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT

##### V. SECRETARIAT

1. Office of Technical Co-operation
2. Office of Public Information

##### VI. INTERNATIONAL COURT OF JUSTICE

---

<sup>1</sup> 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 of the meetings 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.

<sup>2</sup> 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.

## I. GENERAL ASSEMBLY AND SUBSIDIARY ORGANS

### 1. PLENARY GENERAL ASSEMBLY AND MAIN COMMITTEES

#### (A) *Documents relating to agenda items of legal interest* (twenty-fifth session)

##### (1) *Report of the Economic and Social Council* (agenda item 12) [Chapter IX, sections B, C, F to J, M, N and O]<sup>3</sup>

(a) Basic document: Report of the Economic and Social Council [Chapter IX, sections B, C, F to J, M, N and O]: G.A. (XXV), Supp. No. 3 and Corrigendum (A/8003 and Corr.1).

(b) Consideration by the Third Committee:

(i) *draft resolutions* (A/C.3/L.1771, L.1838, L.1840, L.1843, L.1844, L.1846, L.1847) and *report* of the Third Committee (A/8173 and Add.1): see G.A. (XXV), Annexes, a.i. 12.

(ii) *debates*: G.A. (XXV), 3rd Committee, 1816th to 1819th mtgs.

(c) Consideration in plenary:

(i) *debate*: G.A. (XXV), Plen., 1930th mtg.

(ii) *resolutions adopted*: General Assembly resolutions 2714 (XXV), 2715 (XXV), 2716 (XXV) and 2717 (XXV), of 15 December 1970.

##### (2) *Celebration of the twenty-fifth anniversary of the United Nations* (agenda item 21)

(a) Basic document: Organization of the commemorative session: Report of the Committee for the Twenty-fifth Anniversary of the United Nations (A/8060 and Add.1)—Preparation of the final document: First and second reports of the Committee for the Twenty-fifth Anniversary of the United Nations (A/8103 and Add.1 and 2): see G.A. (XXV), Annexes, a.i. 21.

(b) Consideration in plenary:

(i) *draft resolutions* (A/L.592, L.593, L.594, L.596, L.597, L.598): see G.A. (XXV), Annexes, a.i. 21.

(ii) *debates*: G.A. (XXV), Plen., 1860th, 1862nd to 1870th, 1872nd and 1883rd and 1927th mtgs.

(iii) *resolution adopted*: General Assembly resolution 2627 (XXV)<sup>4</sup> of 24 October 1970.

##### (3) *Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples: 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: G.A. (XXV), Supp. No. 23 (A/8023 and Add.1-8).

(b) Consideration by the Fourth Committee:

(i) *draft resolutions* (A/C.4/L.979, L.980, L.983) and *report* (A/8248) of the Fourth Committee: see G.A. (XXV), Annexes, a.i. 23.

(ii) *debates*: G.A. (XXV), 4th Committee, 1896th, 1901st to 1911th and 1913th to 1917th mtgs.

(c) Consideration in plenary:

(i) *draft resolutions* (A/L.621 and Add.1 and 2, L.622): see G.A. (XXV), Annexes, a.i. 23.

(ii) *debates*: G.A. (XXV), Plen., 1920th, 1922nd to 1929th and 1933rd mtgs.

<sup>3</sup> See also sections III 1 (A) (1) and (2), 2 (A) (5) and 3 (A) (1) below.

<sup>4</sup> Reproduced in this *Yearbook*, p. 51.

- (iii) *resolutions adopted*: General Assembly resolutions 2708 (XXV) [on the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples], 2709 (XXV) [on the question of American Samoa, Antigua, Bahamas, Bermuda, British Virgin Islands, Brunei, Cayman Islands, Cocos (Keeling) Islands, Dominica, Gilbert and Ellice Islands, Grenada, Guam, Montserrat, New Hebrides, Niue, Pitcairn, St. Helena, St. Kitts-Nevis-Anguilla, St. Lucia, St. Vincent, Seychelles, Solomon Islands, Tokelau Islands, Turks and Caicos Islands, and the United States Virgin Islands] 2710 (XXV) [on the question of Antigua, Dominica, Grenada, St. Kitts-Nevis-Anguilla, St. Lucia and St. Vincent] and 2711 (XXV) [on the question of Spanish Sahara], of 14 December 1970. *See also* the decision taken by the General Assembly at its 1929th plenary meeting, on 14 December 1970, on the question of the Falkland Islands (Malvinas), French Somaliland and Gibraltar.
- (4) *Special programme of activities in connexion with the tenth anniversary of the Declaration on the Granting of Independence to Colonial Countries and Peoples: 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 24)
- (a) Basic document: Special programme of activities in connexion with the tenth anniversary of the Declaration on the Granting of Independence to Colonial Countries and Peoples: 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: G.A. (XXV), Supp. No. 23 B (A/8086 and Add.1).
- (b) Consideration in plenary:
- (i) *debate*: G.A. (XXV), Plen., 1861st, 1862nd and 1866th mtgs.
- (ii) *resolution adopted*: General Assembly resolution 2621 (XXV) of 12 October 1970.
- (5) (a) *Question of the reservation exclusively for peaceful purposes of the sea-bed and the ocean floor, and the subsoil thereof, underlying the high seas beyond the limits of present national jurisdiction, and the use of their resources in the interests of mankind: report of the Committee on the Peaceful Uses of the Sea-Bed and the Ocean Floor beyond the Limits of National Jurisdiction*
- (b) *Marine pollution and other hazardous and harmful effects which might arise from the exploration and exploitation of the sea-bed and the ocean floor, and the subsoil thereof, beyond the limits of national jurisdiction: report of the Secretary-General*
- (c) *Views of Member States on the desirability of convening at an early date a conference on the law of the sea: report of the Secretary-General*
- (d) *Question of the breadth of the territorial sea and related matters* (agenda item 25)<sup>5</sup>
- (a) Basic documents: Report of the Committee on the Peaceful Uses of the Sea-Bed and the Ocean Floor beyond the Limits of National Jurisdiction: G.A. (XXV), Supp. No. 21 (A/8021)—Marine pollution and other hazardous and harmful effects which might arise from the exploration and exploitation of the sea-bed and the ocean floor, and the subsoil thereof, beyond the limits of national jurisdiction: report of the Secretary-General (A/7924)—Request for the inclusion of a supplementary item in the agenda of the twenty-fifth session (A/8047 and Add.1, Add.2/Rev.1, Add.3 and 4): see G.A. (XXV), Annexes, a.i. 25.
- (b) Consideration by the First Committee:
- (i) *draft resolutions* (A/C.1/L.536 and Rev.1, L.539, L.543 and Rev.1 and Corr.1, L.544, L.545 and Rev.1 and 2, L.551 and Rev.1, L.553, L.554, L.555, L.556, L.557, L.561, L.562, L.563, L.564, L.565) and *report of the First Committee* (A/8097): see G.A. (XXV), Annexes, a.i. 25.
- (ii) *debates*: G.A. (XXV), 1st Committee, 1773rd to 1789th, 1794th to 1796th and 1798th to 1801st mtgs.

<sup>5</sup> See also section 7 below.

- (c) Consideration in plenary:
  - (i) *debate*: G.A. (XXV), Plen., 1933rd mtg.
  - (ii) *resolutions adopted*: General Assembly resolutions 2749 (XXV), <sup>6</sup> 2750 A (XXV), 2750 B (XXV) and 2750 C (XXV), of 17 December 1970.
- (6) *International co-operation in the peaceful uses of outer space: report of the Committee on the Peaceful Uses of Outer Space* (agenda item 26) <sup>7</sup>
  - (a) Basic document: Report of the Committee on the Peaceful Uses of Outer Space: G.A. (XXV), Supp. No. 20 (A/8020).
  - (b) Consideration by the First Committee:
 - (i) *draft resolutions* (A/C.1/L.546, L.547, L.548 and Corr.1, L.549, L.550, L.552) and *report* of the First Committee (A/8250): see G.A. (XXV), Annexes, a.i. 26.
 - (ii) *debates*: G.A. (XXV), 1st Committee, 1790th to 1793rd mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1932nd mtg.
 - (ii) *resolutions adopted*: General Assembly resolutions 2733 A (XXV), 2733 B (XXV), 2733 C (XXV)<sup>8</sup> and 2733 D (XXV), of 16 December 1970.
- (7) *General and complete disarmament: report of the Conference of the Committee on Disarmament* (agenda item 27)
  - (a) Basic document: Report of the Conference of the Committee on Disarmament: Official Records of the Disarmament Commission, Supplement for 1970, document DC/233.
  - (b) Consideration by the First Committee:
 - (i) *draft resolutions* (A/C.1/L.523, L.528, L.532, L.534 and Rev.1 and 2, L.537) and *report* of the First Committee (A/8198): see G.A. (XXV), Annexes, a.i. 27, 28, 29, 30, 31, 93 and 94.
 - (ii) *debates*: G.A. (XXV), 1st Committee, 1748th to 1764th, 1767th, 1772nd, 1776th and 1783rd mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1919th mtg.
 - (ii) *resolutions adopted*: General Assembly resolutions 2660 (XXV), 2661 A (XXV), 2661 B (XXV) and 2661 C (XXV), of 7 December 1970.
- (8) *Question of chemical and bacteriological (biological) weapons: report of the Conference of the Committee on Disarmament* (agenda item 28)
  - (a) Basic document: Report of the Conference of the Committee on Disarmament: Official Records of the Disarmament Commission, Supplement for 1970, document DC/233.
  - (b) Consideration by the First Committee:
 - (i) *draft resolutions* (A/C.1/L.526, L.527, L.533) and *report* of the First Committee (A/8179): see G.A. (XXV), Annexes, a.i. 27, 28, 29, 30, 31, 93 and 94.
 - (ii) *debates*: G.A. (XXV), 1st Committee, 1748th to 1762nd and 1765th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1919th mtg.
 - (ii) *resolution adopted*: General Assembly resolution 2662 (XXV) <sup>9</sup> of 7 December 1970.

<sup>6</sup> Reproduced in this *Yearbook*, p. 55.

<sup>7</sup> See also section 3 below.

<sup>8</sup> Reproduced in this *Yearbook*, p. 57.

<sup>9</sup> *Ibid.*, p. 59.

- (9) *Urgent need for suspension of nuclear and thermonuclear tests: report of the Conference of the Committee on Disarmament* (agenda item 29)
- (a) Basic document: Report of the Conference of the Committee on Disarmament: Official Records of the Disarmament Commission Supplement for 1970, document DC/233.
  - (b) Consideration by the First Committee:
 - (i) *draft resolutions* (A/C.1/L.529, L.530) and *report* of the First Committee (A/8180): see G.A. (XXV), Annexes, a.i. 27, 28, 29, 30, 31, 93 and 94.
 - (ii) *debates*: G.A. (XXV), 1st Committee, 1748th to 1762nd and 1764th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1919th mtg.
 - (ii) *resolutions adopted*: General Assembly resolutions 2663 A (XXV) and 2663 B (XXV),<sup>10</sup> of 7 December 1970.
- (10) *Consideration of measures for the strengthening of international security: report of the Secretary-General* (agenda item 32)
- (a) Basic document: Report of the Secretary-General (A/7922 and Add.1-6).
  - (b) Consideration by the First Committee:
 - (i) *draft resolutions* (A/C.1/L.513, L.514, L.515, L.516, L.517, L.518, L.519) and *report* of the First Committee (A/8096): see G.A. (XXV), Annexes, a.i. 32.
 - (ii) *debates*: G.A. (XXV), 1st Committee, 1725th to 1739th, 1755th and 1797th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1932nd mtg.
 - (ii) *resolution adopted*: General Assembly resolution 2734 (XXV)<sup>11</sup> of 16 December 1970.
- (11) *The policies of apartheid of the Government of South Africa: report of the Special Committee on the Policies of Apartheid of the Government of the Republic of South Africa* (agenda item 34)<sup>12</sup>
- (a) Basic document: Report of the Special Committee on Policies of *Apartheid* of the Government of the Republic of South Africa: G.A. (XXV), Sipp. No. 22 (A/8022 and Add.1)—United Nations Trust Fund for South Africa: report of the Secretary-General (A/8109): see G.A. (XXV), Annexes, a.i. 34.
  - (b) Consideration by the Special Political Committee:
 - (i) *draft resolutions* (A/SPC/L.182 and Rev.1, L.183 and Rev.1, L.184 and Rev.1, L.185 and Rev.1 and 2, L.186 and Rev.1-3, L.187, L.188 and Rev.1, L.190 and Rev.1) and *report* of the Special Political Committee (A/8106 and Add.1): see G.A. (XXV), Annexes, a.i. 34.
 - (ii) *debates*: G.A. (XXV), Special Political Committee, 697th to 714th, 724th, 725th, 730th and 731st mtgs.
  - (c) Consideration in plenary:
 - (i) *debates*: G.A. (XXV), Plen., 1864th and 1921st mtgs.
 - (ii) *resolutions adopted*: General Assembly resolutions 2624 (XXV) of 13 October 1970 and 2761 A (XXV) to 2761 F (XXV), of 8 December 1970.
- See also the decision taken by the General Assembly at its 1921st plenary meeting, on 8 December 1970.*

<sup>10</sup> *Ibid.*, p. 61.

<sup>11</sup> *Ibid.*, p. 62.

<sup>12</sup> See also section III 1 (A) (1) below.

- (12) *Permanent sovereignty over natural resources: report of the Secretary-General* (agenda item 45)
- (a) Basic document: Permanent sovereignty over natural resources: report of the Secretary-General (A/8058).
  - (b) Consideration by the Second Committee:
 - (i) *draft resolutions* (A/C.2/L.1136 and Rev.1, L.1137, L.1138) and *report* of the Second Committee (A/8221): see G.A. (XXV), Annexes, a.i. 45.
 - (ii) *debates*: G.A. (XXV), 2nd Committee, 1354th to 1356th, 1360th and 1361st mtgs.
  - (c) Consideration in plenary:
 - (i) *draft resolution* (A/L.620 and Add.1): see G.A. (XXV), Annexes, a.i. 45.
 - (ii) *debate*: G.A. (XXV), Plen., 1926th mtg.
 - (iii) *resolution adopted*: General Assembly resolution 2692 (XXV) of 11 December 1970.
- (13) *Respect for human rights in armed conflicts: report of the Secretary-General* (agenda item 47)<sup>13</sup>
- (a) Basic documents: Reports of the Secretary-General (A/7720 and A/8052).
  - (b) Consideration by the Third Committee:
 - (i) *draft resolutions* (A/C.3/L.1797 and Rev.1-3, L.1798 and Rev.2, 3 and 5, L.1806 and Rev.1 and 2, L.1807, L.1808 and Rev.1 and 2 and Corr.1, L.1809 and Rev.1 and 2, L.1814 and Rev.1, L.1815, L.1816, L.1817) and *report* of the Third Committee (A/8178): see G.A. (XXV), Annexes, a.i. 47.
 - (ii) *debates*: G.A. (XXV), 3rd Committee, 1780th to 1788th and 1792nd to 1804th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1992nd mtg.
 - (ii) *resolutions adopted*: General Assembly resolutions 2673 (XXV),<sup>14</sup> 2674 (XXV),<sup>15</sup> 2675 (XXV),<sup>16</sup> 2676 (XXV)<sup>17</sup> and 2677 (XXV),<sup>18</sup> of 9 December 1970.
- (14) *Measures to be taken against nazism and racial intolerance: report of the Secretary-General* (agenda item 49)<sup>19</sup>
- (a) Basic document: Report of the Secretary-General (A/8056 and Add.1 and 2).
  - (b) Consideration by the Third Committee:
 - (i) *draft resolutions* (A/C.3/L.1818, L.1837) and *report* of the Third Committee (A/8252): see G.A. (XXV), Annexes, a.i. 49.
 - (ii) *debates*: G.A. (XXV), 3rd Committee, 1814th and 1815th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1930th mtg.
 - (ii) *resolution adopted*: General Assembly resolution 2713 (XXV) of 15 December 1970.
- (15) *Question of the punishment of war criminals and of persons who have committed crimes against humanity: report of the Secretary-General* (agenda item 50)<sup>20</sup>
- (a) Basic document: Report of the Secretary-General (A/8038 and Add.1 and 2).

<sup>13</sup> See also section III 1 (A) (1) below.

<sup>14</sup> Reproduced in this *Yearbook*, p. 66.

<sup>15</sup> *Ibid.*, p. 67.

<sup>16</sup> *Ibid.*, p. 68.

<sup>17</sup> *Ibid.*, p. 69.

<sup>18</sup> *Ibid.*, p. 71.

<sup>19</sup> See also sections III 1 (A) (1) and 2 (A) (4) below.

<sup>20</sup> See also section III 2 (A) (3) below.

- (b) Consideration by the Third Committee:
 - (i) *draft resolutions* (A/C.3/L.1812, L.1831, L.1833) and *report* of the Third Committee (A/8233): see G.A. (XXV), Annexes, a.i. 50.
 - (ii) *debates*: G.A. (XXV), 3rd Committee, 1813th and 1814th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1930th mtg.
 - (ii) *resolution adopted*: General Assembly resolution 2712 (XXV)<sup>21</sup> of 15 December 1970.
- (16) *Elimination of all forms of racial discrimination* (a) *International Year for Action to Combat Racism and Racial Discrimination: report of the Secretary-General* (b) *Measures for effectively combating racial discrimination and the policies of apartheid and segregation in southern Africa: report of the Secretary-General* (c) *Report of the Committee on the Elimination of Racial Discrimination, submitted under article 9 of the International Convention on the Elimination of All Forms of Racial Discrimination* (d) *Status of the International Convention on the Elimination of All Forms of Racial Discrimination: report of the Secretary-General* (agenda item 53)<sup>22</sup>
- The importance of the universal realization of the right of peoples to self-determination and of the speedy granting of independence to colonial countries and peoples for the effective guarantee and observance of human rights* (agenda item 60)
- (a) Basic documents: Measures for effectively combating racial discrimination and the policies of *apartheid* and segregation in southern Africa: report of the Secretary-General (A/8057): see G.A. (XXV), Annexes, a.i. 53 and 60—International Year for Action to Combat Racism and Racial Discrimination: report of the Secretary-General (A/8061): see G.A. (XXV), Annexes, a.i. 53 and 60—Report of the Committee on the Elimination of Racial Discrimination: G.A. (XXV), Supp. No. 27 (A/8027)—Status of the International Convention on the Elimination of All Forms of Racial Discrimination: note by the Secretary-General (A/8062 and Add.1 and 2)—Note by the Secretary-General (A/7998).
  - (b) Consideration by the Third Committee:
 - (i) *draft resolutions* (A/C.3/L.1799 and Rev.1, L.1800 and Rev.1, L.1801, L.1802 and Rev.1, L.1804, L.1805) and *report* of the Third Committee (A/8163): see G.A. (XXV), Annexes, a.i. 53 and 60.
 - (ii) *debates*: G.A. (XXV), 3rd Committee, 1760th to 1780th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1915th mtg.
 - (ii) *resolution adopted*: General Assembly resolutions 2646 (XXV), 2647 (XXV),<sup>23</sup> 2648 (XXV) and 2649 (XXV), of 30 November 1970.
- (17) *Report of the International Law Commission on the work of its twenty-second session* (agenda item 84)<sup>24</sup>
- (a) Basic document: Report of the International Law Commission on the work of its twenty-second session: G.A. (XXV), Supp. No. 10 (A/8010/Rev. 1).
  - (b) Consideration by the Sixth Committee:
 - (i) *draft resolutions* (A/C.6/L.795, L.797) and *report* of the Sixth Committee (A/8147):<sup>25</sup> see G.A. (XXV), Annexes, a.i. 84.

<sup>21</sup> Reproduced in this *Yearbook*, p. 72.

<sup>22</sup> See also sections III 1 (A) (1) and 2 (A) (1) below.

<sup>23</sup> Reproduced in this *Yearbook*, p. 74.

<sup>24</sup> See also section 8 below.

<sup>25</sup> Reproduced in this *Yearbook*, p. 75.


- (ii) *debates*: G.A. (XXV), 6th Committee, 1186th to 1193rd, 1196th, 1197th and 1200th mtgs.
- (c) Consideration in plenary:
  - (i) *draft resolution* (A/L.612): see G.A. (XXV), Annexes, a.i. 84.
  - (ii) *debate*: G.A. (XXV), Plen., 1903rd mtg.
  - (iii) *resolution adopted*: General Assembly resolution 2634 (XXV)<sup>26</sup> of 12 November 1970.
- (18) *Consideration of principles of international law concerning friendly relations and co-operation among States in accordance with the Charter of the United Nations: report of the Special Committee on Principles of International Law concerning Friendly Relations and Co-operation among States* (agenda item 85)<sup>27</sup>
  - (a) Basic document: Report of the Special Committee on Principles of International Law concerning Friendly Relations and Co-operation among States: G.A. (XXV), Supp. No. 18 (A/8018).
  - (b) Consideration by the Sixth Committee:
 - (i) *draft resolution* (A/C.6/L.793 and Corr.1 and Add.1) and *report* of the Sixth Committee (A/8082): see G.A. (XXV), Annexes, a.i. 85.
 - (ii) *debates*: G.A. (XXV), 6th Committee, 1178th to 1184th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1833rd mtg.
 - (ii) *resolution adopted*: General Assembly resolution 2625 (XXV)<sup>28</sup> of 24 October 1970.
- (19) *Report of the United Nations Commission on International Trade Law on the work of its third session* (agenda item 86)<sup>29</sup>
  - (a) Basic document: Report of the United Nations Commission on International Trade Law on the work of its third session: G.A. (XXV), Supp. No. 17 (A/8017).
  - (b) Consideration by the Sixth Committee:
 - (i) *draft resolution* (A/C.6/L.798) and *report* of the Sixth Committee (A/8146): see G.A. (XXV), Annexes, a.i. 86.
 - (ii) *debates*: G.A. (XXV), 6th Committee, 1194th to 1199th and 1201st to 1205th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1903rd mtg.
 - (ii) *resolution adopted*: General Assembly resolution 2635 (XXV)<sup>30</sup> of 12 November 1970.
- (20) *Report of the Special Committee on the Question of Defining Aggression* (agenda item 87)<sup>31</sup>
  - (a) Basic document: Report of the Special Committee on the Question of Defining Aggression: G.A. (XXV), Supp. No. 19 (A/8019).
  - (b) Consideration by the Sixth Committee:
 - (i) *draft resolution* (A/C.6/L.799 and Rev.1) and *report* of the Sixth Committee (A/8171): see G.A. (XXV), Annexes, a.i. 87.
 - (ii) *debates*: G.A. (XXV), 6th Committee, 1202nd to 1209th and 1211th to 1213th mtgs.

<sup>26</sup> Reproduced in this *Yearbook*, p. 103.

<sup>27</sup> See also section 4 below.

<sup>28</sup> Reproduced in this *Yearbook*, p. 104.

<sup>29</sup> See also section 9 below.

<sup>30</sup> Reproduced in this *Yearbook*, p. 111.

<sup>31</sup> See also section 6 below.

- (c) Consideration in plenary:
  - (i) *debate*: G.A. (XXV), Plen., 1914th mtg.
  - (ii) *resolution adopted*: General Assembly resolution 2644 (XXV) of 25 November 1970.
- (21) *Need to consider suggestions regarding the review of the Charter of the United Nations* (agenda item 88)
  - (a) Basic document: Note by the Secretary-General (A/8053): see G.A. (XXV), Annexes, a.i. 88.
  - (b) Consideration by the Sixth Committee:
 - (i) *draft resolutions* (A/C.6/L.817 and Rev.1 and 2, L.818) and *report* of the Sixth Committee (A/8219): see G.A. (XXV), Annexes, a.i. 88.
 - (ii) *debates*: G.A. (XXV), 6th Committee, 1238th to 1244th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1926th mtg.
 - (ii) *resolution adopted*: General Assembly resolution 2697 (XXV) of 11 December 1970.
- (22) *Amendment to Article 22 of the Statute of the International Court of Justice (Seat of the Court) and consequential amendments to Articles 23 and 28* (agenda item 89)
  - (a) Basic document: Note by the Secretary-General (A/8054): see G.A. (XXV), Annexes, a.i. 89.
  - (b) Consideration by the Sixth Committee:
 - (i) *report* of the Sixth Committee (A/8201): see G.A. (XXV), Annexes, a.i. 89.
 - (ii) *debates*: G.A. (XXV), 6th Committee, 1237th and 1238th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1920th mtg.
 - (ii) *decision adopted*: decision taken by the General Assembly at its 1920th plenary meeting, on 8 December 1970.
- (23) *United Nations Programme of Assistance in the Teaching, Study, Dissemination and Wider Appreciation of International Law: report of the Secretary-General* (agenda item 90)
  - (a) Basic document: Report of the Secretary-General (A/8130 and Corr.1).
  - (b) Consideration by the Sixth Committee:
 - (i) *draft resolution* (A/C.6/L.811 and Rev.1) and *report* of the Sixth Committee (A/8213): see G.A. (XXV), Annexes, a.i. 90.
 - (ii) *debate*: G.A. (XXV), 6th Committee, 1229th, 1231st and 1235th to 1238th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1926th mtg.
 - (ii) *resolution adopted*: General Assembly resolution 2698 (XXV) of 11 December 1970.
- (24) *Progressive development and codification of the rules of international law relating to international watercourses* (agenda item 91)
  - (a) Basic document: Request for the inclusion of an item in the provisional agenda of the twenty-fifth session of the General Assembly (A/7991): see G.A. (XXV), Annexes, a.i. 91.
  - (b) Consideration by the Sixth Committee:
 - (i) *draft resolutions* (A/C.6/L.810 and Rev.1 and 2, L.814, L.816) and *report* of the Sixth Committee (A/8202): see G.A. (XXV), Annexes, a.i. 91.
 - (ii) *debates*: G.A. (XXV), 6th Committee, 1225th, 1228th and 1230th to 1236th mtgs.

- (c) Consideration in plenary:
  - (i) *debate*: G.A. (XXV), Plen., 1920th mtg.
  - (ii) *resolution adopted*: General Assembly resolution 2669 (XXV) of 8 December 1970.  
*See also* the decision taken by the General Assembly at its 1920th plenary meeting, on 8 December 1970.
- (25) *Status of the implementation of General Assembly resolution 2456 B (XXIII) concerning the signature and ratification of Additional Protocol II of the Treaty for the Prohibition of Nuclear Weapons in Latin America (Treaty of Tlatelolco)* (agenda item 93)
  - (a) Basic document: Request for the inclusion of an item in the provisional agenda of the twenty-fifth session (A/7993 and Add.1 and 2): see G.A. (XXV), Annexes, a.i. 27, 28, 29, 30, 31, 93 and 94.
  - (b) Consideration by the First Committee:
 - (i) *draft resolution* (A/C.1/L.522 and Rev.1) and *report* of the First Committee (A/8181): see G.A. (XXV), Annexes, a.i. 27, 28, 29, 30, 31, 93 and 94.
 - (ii) *debates*: G.A. (XXV), 1st Committee, 1748th to 1762nd and 1764th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1919th mtg.
 - (ii) *resolution adopted*: General Assembly resolution 2666 (XXV)<sup>32</sup> of 7 December 1970.
- (26) *Review of the role of the International Court of Justice* (agenda item 96)
  - (a) Basic document: Request for the inclusion of a supplementary item in the agenda of the twenty-fifth session (A/8042 and Add.1 and 2): see G.A. (XXV), Annexes, a.i. 96.
  - (b) Consideration by the Sixth Committee:
 - (i) *draft resolutions* (A/C.6/L.800 and Rev.1, L.801, L.802, L.806 and Rev.1, L.808 and Rev.1 and 2) and *report* of the Sixth Committee (A/8238): see G.A. (XXV), Annexes, a.i. 96.
 - (ii) *debates*: G.A. (XXV), 6th Committee, 1210th to 1218th and 1224th to 1230th mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1931st mtg.
 - (ii) *resolution adopted*: General Assembly resolution 2723 (XXV) of 15 December 1970.
- (27) *Aerial hijacking or interference with civil air travel* (agenda item 99)
  - (a) Basic document: Request for the inclusion of an additional item in the agenda of the twenty-fifth session (A/8091): see G.A. (XXV), Annexes, a.i. 99.
  - (b) Consideration by the Sixth Committee:
 - (i) *draft resolutions* (A/C.6/L.803 and Rev.1 and 2, L.804, L.805 and Rev.1, L.807, L.809 and Rev.1), and *report* of the Sixth Committee (A/8176): see G.A. (XXV), Annexes, a.i. 99.
 - (ii) *debates*: G.A. (XXV), 6th Committee, 1198th, 1219th to 1223rd, 1225th, 1226th, 1228th, 1230th and 1231st mtgs.
  - (c) Consideration in plenary:
 - (i) *debate*: G.A. (XXV), Plen., 1914th mtg.
 - (ii) *resolution adopted*: General Assembly resolution 2645 (XXV)<sup>33</sup> of 25 November 1970.

---

<sup>32</sup> Reproduced in this *Yearbook*, p. 112.

<sup>33</sup> *Ibid.*, p. 114.

(B) *Other documents of legal interest*

*Rules of procedure for the General Assembly*

Scope of credentials in rule 27 of the rules of procedure of the General Assembly. Statement by the Legal Counsel submitted to the President of the General Assembly at its request (A/8160):<sup>34</sup> see G.A. (XXV), Annexes, a.i. 3.

*International Court of Justice*

Report of the Court: G.A. (XXV), Supp. No. 5 (A/8005).

*United Nations Relief and Works Agency for Palestine Refugees in the Near East*

Report of the Commissioner-General of UNRWA: G.A. (XXV), Supp. No. 13 (A/8013) (Chapter I, Section E: Legal Matters)

*United Nations Council for Namibia*

Report of the United Nations Council for Namibia: G.A. (XXV), Supp. No. 24 (A/8024).<sup>35</sup>

*United Nations Conference on Trade and Development*<sup>36</sup>

Report of the Trade and Development Board: G.A. (XXV), Supp. No. 15 (A/8015/Rev.1) (Part two, Chapter VI, Section C: Progressive development of the law of trade).

*Political rights of women*<sup>37</sup>

Report of the Secretary-General (A/8132 and Add.1).

*United Nations High Commissioner for Refugees*<sup>38</sup>

Report of the High Commissioner: G.A. (XXV), Supp. Nos. 12 (A/8012) (Chapter I: International protection) and 12A (A/8012/Add.1) (Chapter III: International protection).

*Administrative Tribunal*

Note by the Secretary-General (A/INF/141) (transmits annual note by the Administrative Tribunal to the President of the General Assembly as to the functioning of the Tribunal).

Appointments to fill vacancies in the membership of subsidiary bodies of the General Assembly. Note by the Secretary-General (A/7935).

Report of the Fifth Committee (A/8115): see G.A. (XXV), Annexes, a.i. 76.  
See also General Assembly resolution 2631 (XXV) of 9 November 1970.

*Question of methods of fact-finding*

Register of experts in legal and other fields, prepared in accordance with General Assembly resolution 2329 (XXII). Note by the Secretary-General (A/8108).

2. EXECUTIVE COMMITTEE OF THE PROGRAMME OF THE UNITED NATIONS HIGH COMMISSIONER FOR REFUGEES<sup>39</sup>

*Document of legal interest*

Note on international protection. Submitted by the High Commissioner (A/AC.96/433).

<sup>34</sup> *Ibid.*, p. 169.

<sup>35</sup> See also section I 5 below.

<sup>36</sup> See also section IV below.

<sup>37</sup> See also section III 3 (A) (1) below.

<sup>38</sup> See also section I 2 below.

<sup>39</sup> See also section 1 (B) above.

### 3. COMMITTEE ON THE PEACEFUL USES OF OUTER SPACE <sup>40</sup>

#### (A) Documents relating to an agenda item of legal interest (thirteenth session)

*Consideration of the reports of . . . (b) The Legal Sub-Committee (A/AC.105/85); (c) The Working Group on Direct Broadcast Satellites (A/AC.105/83) (agenda item 3)*

- (a) Basic documents: Report of the Legal Sub-Committee (containing the texts, as approved by the Sub-Committee, of the title, the preamble and thirteen articles of a draft convention on International Liability for Damage Caused by Space Objects) (A/AC.105/85)—Report of the Working Group on Direct Broadcast Satellites (A/AC.105/83).
- (b) Consideration by the Committee:
  - (i) *report* of the Committee: G.A. (XXV), Supp. No. 20 (A/8020), Chapter II, Sections B and C.
  - (ii) *debates*: A/AC.105/PV.61 to 69.

#### (B) Other documents of legal interest

##### *Legal Sub-Committee*

The question of the definition and/or the delimitation of outer space. Background paper prepared by the Secretariat (A/AC.105/C.2/7).

Summary records of the one hundred and thirty-second to the one hundred and fifty-first meetings (A/AC.105/C.2/SR.132-151).

### 4. SPECIAL COMMITTEE ON PRINCIPLES OF INTERNATIONAL LAW CONCERNING FRIENDLY RELATIONS AND CO-OPERATION AMONG STATES (1970) <sup>41</sup>

#### *Documents relating to an agenda item of legal interest*

*Completion of the Special Committee's work, in the light of the debate which took place in the Sixth Committee during the twenty-fourth and previous sessions of the General Assembly and in the 1964, 1966, 1967, 1968 and 1969 sessions of the Special Committee, by endeavouring to resolve in the light of General Assembly resolution 2327 (XXII), the remaining questions relating to the formulation of the seven principles. (General Assembly resolution 2533 (XXIV), para. 4) (agenda item 6)*

- (a) Basic document: General Assembly resolution 2533 (XXIV)—Report of the 1969 Special Committee: G.A. (XXIV), Supp. No. 19 (A/7619).
- (b) Consideration by the Special Committee:
  - (i) *draft proposals* (A/AC.125/L.82, L.85 [concerning the preamble of a draft declaration on all of the seven principles], *draft proposals* (A/AC.105/L.80, L.81) [on the principle of equal rights and self-determination of peoples], *working paper* (A/AC.125/L.83) [on the final stage of drafting of the Declaration], *report* of the Drafting Committee (A/AC.125/L.86) and *report* of the Special Committee: G.A. (XXV), Supp. No. 18 (A/8018).
  - (ii) *debates*: A/AC.125/SR.110 to 114.

### 5. UNITED NATIONS COUNCIL FOR NAMIBIA <sup>42</sup>

#### *Document of legal interest*

Question of travel documents. Report of the Secretary-General (A/AC.131/10/Add.3 and 4).

<sup>40</sup> See also section 1 (A) (6) above.

<sup>41</sup> See also section 1 (A) (18) above.

<sup>42</sup> See also section 1 (B) above.

## 6. SPECIAL COMMITTEE ON THE QUESTION OF DEFINING AGGRESSION <sup>43</sup>

### *Documents relating to an agenda item of legal interest*

*Consideration of the question of defining aggression (General Assembly resolutions 2330 (XXII), 2420 (XXIII) and 2459 (XXIV)) (agenda item 5)*

- (a) Basic documents: General Assembly resolutions 2330 (XXII), 2420 (XXIII) and 2459 (XXIV).
- (b) Consideration by the Special Committee:
  - (i) *draft proposal* (A/AC.134/L.17/Add.2), *draft resolution* (A/AC.134/L.26), *report* of the Working Group established by the Committee (A/AC.134/L.25/Rev.1), and *report* of the Committee: G.A. (XXV), Supp. No. 19 (A/8019).
  - (ii) *debates*: A/AC.134/SR.53 to 78.

## 7. COMMITTEE ON THE PEACEFUL USES OF THE SEA-BED AND THE OCEAN FLOOR BEYOND THE LIMITS OF NATIONAL JURISDICTION <sup>44</sup>

### *Documents of legal interest*

Summary records of the thirtieth to thirty-eighth meetings of the Legal Subcommittee (A/AC.138/SC.1/SR.30-35 and 36-38).

## 8. INTERNATIONAL LAW COMMISSION <sup>45</sup>

### (A) *Documents relating to agenda items of legal interest* (twenty-second session)

#### (1) *Relations between States and international organizations* (agenda item 2)

- (a) Basic document: Fifth report on relations between States and international organizations by Mr. Abdullah El-Erian, Special Rapporteur (A/CN.4/227 and Add.1 and 2).
- (b) Consideration by the Commission:
  - (i) *report* of the Commission: G.A. (XXV), Supp. No. 10 (A/8010/Rev.1), Chapter II.
  - (ii) *debates*: International Law Commission, 1043rd to 1045th, 1047th to 1065th, 1067th, 1073rd, 1077th and 1084th mtgs.

#### (2) *Succession of States* (a) *Succession in respect of treaties...* (agenda item 3)

- (a) Basic document: Third report on succession in respect of treaties by Sir Humphrey Waldock, Special Rapporteur (A/CN.4/224 and Add.1).
- (b) Consideration by the Commission:
  - (i) *report* of the Commission: G.A. (XXV), Supp. No. 10 (A/8010/Rev.1), Chapter III.
  - (ii) *debates*: International Law Commission, 1067th, 1068th and 1070th to 1072nd mtgs.

#### (3) *State responsibility* (agenda item 4)

- (a) Basic document: Second report on State responsibility by Mr. Roberto Ago, Special Rapporteur (A/CN.4/233).
- (b) Consideration by the Commission:
  - (i) *report* of the Commission: G.A. (XXV), Supp. No. 10 (A/8010/Rev.1), Chapter IV.
  - (ii) *debates*: International Law Commission, 1011th to 1013th and 1036th mtgs.

<sup>43</sup> See also section 1 (A) (20) above.

<sup>44</sup> See also section 1 (A) (5) above.

<sup>45</sup> See also section 1 (A) (17) above. For detailed information, see *Yearbook of the International Law Commission, 1970* (United Nations publication—Sales Nos.: E.70.V.8 and E.71.V.6).

(B) *Other documents of legal interest*

*Succession of States*

Third report on succession in respect of matters other than treaties by Mr. Mohammed Bedjaoui, Special Rapporteur (A/CN.4/226).

Seventh study by the Secretariat in the Series "Succession of States to multilateral treaties" (A/CN.4/225).

First study by the Secretariat in the Series "Succession of States in respect of bilateral treaties" (A/CN.4/229).

Supplement prepared by the Secretariat (A/CN.4/232) to the "Digest of the decisions of international tribunals relating to State succession" (*Yearbook of the International Law Commission*, 1962, vol. II, document A/CN.4/151).

*Most-favoured-nation clause*

Second report on the most-favoured-nation clause by Mr. Endre Ustor, Special Rapporteur (A/CN.4/228 and Add.1).

*Review of the Commission's programme of work*

Preparatory working paper by the Secretariat (A/CN.4/230 and Corr.1).

9. UNITED NATIONS COMMISSION ON INTERNATIONAL TRADE LAW <sup>46</sup>

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

(1) *International sale of goods* (agenda item 4)

(a) Basic documents: Report of the Working Group on the International Sale of Goods (A/CN.9/35)—Analysis of the studies and comments by Governments on the Hague Convention of 1964: report of the Secretary-General (A/CN.9/31)—Analysis of the replies and comments by Governments on the Hague Convention of 1955: report of the Secretary-General (A/CN.9/33)—Report of the Working Group on Time-limits and Limitations (Prescription) in the International Sale of Goods (A/CN.9/30)—General conditions of sale and standard contracts: report of the Secretary-General (A/CN.9/34).

(b) Consideration by the Commission:

(i) *report* of the Commission: G.A. (XXV), Supp. No. 17 (A/8017), Chapter II.

(ii) *debates*: A/CN.9/SR.54, 59 and 60.

(2) *International payments* (agenda item 5)

(a) Basic documents: Analysis of the replies received from Governments and banking and trade institutions to the questionnaire on negotiable instruments used for making international payments: report of the Secretary-General (A/CN.9/38)—Bankers' commercial credits: report of the Secretary-General (A/CN.9/44)—Guarantees and securities: note by the Secretary-General (A/CN.9/45 and Add.1).

(b) Consideration by the Commission:

(i) *report* of the Commission: G.A. (XXV), Supp. No. 17 (A/8017), Chapter III.

(ii) *debates*: A/CN.9/SR.57 and 58.

(3) *International commercial arbitration* (agenda item 6)

(a) Basic document: Preliminary report on international commercial arbitration by Mr. Ion Nestor, Special Rapporteur (A/CN.9/42).

---

<sup>46</sup> See also section 1 (A) (19) above.

- (b) Consideration by the Commission:
  - (i) *report* of the Commission: G.A. (XXV), Supp. No. 17 (A/8017), Chapter IV.
  - (ii) *debates*: A/CN.9/SR.52, 53 and 60.
- (4) *International legislation on shipping* (agenda item 7)
  - (a) Basic document: Report of the Secretary-General (A/CN.9/41).
  - (b) Consideration by the Commission:
 - (i) *report* of the Commission: G.A. (XXV), Supp. No. 17 (A/8017), Chapter V.
 - (ii) *debate*: A/CN.9/SR.59.

(B) *Other document of legal interest*

*Training and assistance in the field of international trade law*

Report of the Secretary-General (A/CN.9/39).

## II. SECURITY COUNCIL AND SUBSIDIARY ORGANS

### SECURITY COUNCIL

*Document of legal interest*

Interim report to the Security Council of the Committee of Experts established by the Security Council at its 1506th meeting (S/9836).

## III. ECONOMIC AND SOCIAL COUNCIL AND SUBSIDIARY ORGANS

### 1. ECONOMIC AND SOCIAL COUNCIL AND SESSIONAL COMMITTEES

- (A) *Documents relating to agenda items of legal interest* (resumed forty-eighth session)
  - (1) *Human rights*: (a) *Report of the Commission on Human Rights* (b) *Co-ordination of United Nations activities with regard to policies of apartheid and racial discrimination in southern Africa* (c) *Respect for human rights in armed conflicts* (agenda item 2)<sup>47</sup>
 - (a) Basic documents: Report of the Commission on Human Rights on its twenty-sixth session: E.S.C. (XLVIII), Supp. No. 5 (E/4816)—Report of the Secretary-General on sub-item (b) (E/4817 and Corr.1).
 - (b) Consideration by the Social Committee:
 - (i) *draft resolutions* (E/AC.7/L.570, L.571, L.572, L.573 and Rev.1, L.574, L.575, L.576) and *report* of the Social Committee (A/4868): see E.S.C. (XLVIII), Annexes, a.i. 3.
 - (ii) *debates*: E/AC.7/SA.635 to 645.
 - (c) Consideration by the Council:
 - (i) *debate*: E.S.C. (XLVIII), 1693rd mtg.
 - (ii) *resolutions adopted*: Economic and Social Council resolutions 1500 (XLVIII), 1501 (XLVIII), 1503 (XLVIII) and 1504 (XLVIII), of 27 May 1970.
  - (2) *Report of the Commission on the Status of Women* (agenda item 3)<sup>48</sup>
 - (a) Basic document: Report of the Commission on the Status of Women on its twenty-third session: E.S.C. (XLVIII), Supp. No. 6 (E/4831).

<sup>47</sup> See also sections I 1 (A) (1), (11), (13) and (14) above and 2 below.

<sup>48</sup> See also sections I 1 (A) (1) above and 3 below.


- (b) Consideration by the Social Committee:
  - (i) *report* of the Social Committee (E/4870): see E.S.C. (XLVIII), Supp. No. 6 (E/4831).
  - (ii) *debates*: E/AC.7/SR.644 to 647.
- (c) Consideration by the Council:
  - (i) *debate*: E.S.C. (XLVIII), 1694th mtg.
  - (ii) *resolutions adopted*: Economic and Social Council resolutions 1511 (XLVIII), 1515 (XLVIII) and 1517 (XLVIII), of 28 May 1970.
- (3) *Allegations regarding infringements of trade-union rights* (agenda item 4)
  - (a) Basic documents: Report of the *Ad Hoc* Working Group of Experts (E/4791)—Report of the ILO (E/4819).
  - (b) Consideration by the Council:
 - (i) *draft resolution* (E/L.1324).
 - (ii) *debates*: E.S.C. (XLVIII), 1693rd and 1964th mtgs.
 - (iii) *resolution adopted*: Economic and Social Council resolution 1509 (XLVIII) of 28 May 1970.
- (B) *Other documents of legal interest*
  - Land reform*

Progress in land reform. Fifth report (E/4769—Sales No.: E.70.IV.5) (Annex IV: Some legal aspects: land reform).
  - Relations with the World Intellectual Property Organization*

Note by the Secretary-General (E/4891).
  - Narcotic drugs*

Report of the first special session of the Commission on Narcotic Drugs: E.S.C. (XLVIII), Supp. No. 8 (E/4785) (contains in Chapter III the text of a revised Draft Protocol on Psychotropic Substances).

## 2. COMMISSION ON HUMAN RIGHTS<sup>49</sup>

- (A) *Documents relating to agenda items of legal interest* (twenty-sixth session)
  - (1) *Programme for the observance in 1971 of the International Year for Action to Combat Racism and Racial Discrimination* (agenda item 11)
 

*Measures for the speedy implementation of the United Nations Declaration and the International Convention on the Elimination of All Forms of Racial Discrimination* (agenda item 12)<sup>50</sup>

 - (a) Basic document: General Assembly resolution 2544 (XXIV)—Note by the Secretary-General (E/CN.4/1022).
 - (b) Consideration by the Commission:
 - (i) *draft resolutions* (E/CN.4/L.1118, L.1119) and *report* of the Commission: E.S.C. (XLVIII), Supp. No. 5 (E/4816), Chapters III and XXIII.
 - (ii) *debates*: E/CN.4/SR.1048 to 1052.
  - (2) *Report of the twenty-second session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities* (agenda item 19)

<sup>49</sup> See also section III 1 (A) (1) above.

<sup>50</sup> See also section I 1 (A) (16) above.

- (a) Basic document: Report of the twenty-second session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities (E/CN.4/1008).
- (b) Consideration by the Commission:
  - (i) *report* of the Commission: E.S.C. (XLVIII), Supp. No. 5 (E/4816), Chapters III and XXIII.
  - (ii) *debates*: E/CN.4/SR.1049 and 1050.
- (3) *Question of the punishment of war criminals and of persons who have committed crimes against humanity* (agenda item 6)<sup>51</sup>
  - (a) Basic document: Study prepared by the Secretary-General (E/CN.4/983 and Add.1 and 2).
  - (b) Consideration by the Commission:
 - (i) *draft resolutions* (E/CN.4/L.1121, L.1127) and *report* of the Commission: E.S.C. (XLVIII), Supp. No. 5 (E/4816), Chapters IV and XXIV.
 - (ii) *debates*: E/CN.4/SR. 1052 to 1059.
- (4) *Measures to be taken against nazism and racial intolerance ( Commission resolution 10 (XXV))* (agenda item 13)<sup>52</sup>
  - (a) Basic document: Note by the Secretary-General (E/CN.4/1031).
  - (b) Consideration by the Commission:
 - (i) *draft resolutions* (E/CN.4/L.1120 and Rev.1, L.1122, L.1124, L.1125, L.1126) and *report* of the Commission: E.S.C. (XLVIII), Supp. No. 5 (E/4816), Chapters V and XXIII.
 - (ii) *debates*: E/CN.4/SR.1052 to 1058.
- (5) *Question of the violation of human rights and fundamental freedoms, including policies of racial discrimination and segregation and of apartheid, in all countries, with particular reference to colonial and other dependent countries and territories* (agenda item 10)<sup>53</sup>
  - (a) Basic document: Note by the Secretary-General (E/CN.4/1019 and Add.1)—Report of the *Ad Hoc* Working Group of Experts to the twenty-sixth session of the Commission (E/CN.4/1020 and Add.1-3)—Preliminary draft of model rules of procedure for United Nations bodies dealing with violations of human rights (E/CN.4/1021).
  - (b) Consideration by the Commission:
 - (i) *draft resolutions* (E/CN.4/L.1138 and Rev.1, L.1139, L.1140) and *report* of the Commission: E.S.C. (XLVIII), Supp. No. 5 (E/4816), Chapters X, XXIII and XXIV.
 - (ii) *debates*: E/CN.4/SR.1072 to 1078.
- (6) *Question of human rights in the territories occupied as a result of hostilities in the Middle East, including the report of the Special Working Group of Experts ( Commission resolution 6 (XXV))* (agenda item 5)
  - (a) Basic document: Report of the Special Working Group of Experts (E/CN.4/1016 and Add.1-5).
  - (b) Consideration by the Commission:
 - (i) *draft resolution* (E/CN.4/L.1142) and *report* of the Commission: E.S.C. (XLVIII), Supp. No. 5 (E/4816), Chapters XI and XXIII.
 - (ii) *debates*: E/CN.4/SR.1078 to 1082.

<sup>51</sup> See also section I 1 (A) (15) above.

<sup>52</sup> See also section I 1 (A) (14) above.

<sup>53</sup> See also section I 1 (A) (1) above and (B) below.

(B) *Other documents of legal interest*

*Question of the violation of human rights and fundamental freedoms*<sup>54</sup>

Texts of (or extracts from) decisions taken by United Nations bodies containing provisions relevant to the question of the violation of human rights and fundamental freedoms, including policies of racial discrimination and segregation and of *apartheid* in all countries, with particular reference to colonial and other dependent countries and territories (A/CN.4/923/Add.3).

*Question of slavery*

Question of slavery and the slave trade in all their practices and manifestations, including the slavery-like practices of *apartheid* and discrimination—Progress report submitted by the Special Rapporteur, Mr. Awad (E/CN.4/Sub.2/312).

*Prevention of discrimination*

Review of further developments in fields with which the Sub-Commission [on Prevention of Discrimination and Protection of Minorities] has been concerned

—Memorandum submitted by the International Labour Office (E/CN.4/Sub.2/309)

—Memorandum submitted by the United Nations Educational, Scientific and Cultural Organization (E/CN.4/Sub.2/315 and Add.1).

### 3. COMMISSION ON THE STATUS OF WOMEN<sup>55</sup>

(A) *Documents relating to agenda items of legal interest* (twenty-third session)

(1) *Implementation of international instruments and national standards for the rights of women* (agenda item 3)<sup>56</sup>

(a) Basic documents: Implementation of the Declaration on the Elimination of Discrimination against Women: reports of the Secretary-General (E/CN.6/530 and E/CN.6/531 and Add.1)—Political rights of women: report of the Secretary-General (A/7920).

(b) Consideration by the Commission:

(i) *draft resolutions* (E/CN.6/L.573, L.574) and *report* of the Commission: E.S.C. (XLVII), Supp. No. 6 (E/4831), Chapters II and XII.

(ii) *debates*: E/CN.6/SR.548, 549, 551, 552, 553 and 562.

(2) *Protection of women and children in emergency or war-time, fighting for peace, national liberation and independence* (agenda item 6)

(a) Basic document: Report by the Secretary-General (E/CN.6/536).

(b) Consideration by the Commission:

(i) *draft resolution* (E/CN.6/L.591) and *report* of the Commission: E.S.C. (XLVIII), Supp. No. 6 (E/4831), Chapters V and XIII).

(ii) *debates*: E/CN.6/SR.564, 565 and 569.

(B) *Other document of legal interest*

*Status of the unmarried mother*

The status of the unmarried mother—law and practice: report of the Secretary-General (E/CN.6/540).

---

<sup>54</sup> See also section III 2 (A) (5) above.

<sup>55</sup> See also section III 1 A (2) above.

<sup>56</sup> See also section I 1 (A) (1) above.

#### 4. ECONOMIC COMMISSION FOR EUROPE

##### *Document of legal interest*

Arbitration rules of the United Nations Economic Commission for Europe (13/ECE/625/Rev.1—Sales No.: E.70.II.E/Mim. 14).

#### IV. UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT

##### *Documents of legal interest*

##### *Trade and Development Board*

*Committee on Shipping—Working Group on International Shipping Legislation*  
Bills of lading. Report by the UNCTAD Secretariat (TD/B/C.4/SL 6).

##### *United Nations Tin Conference, 1970*

Summary of proceedings (TD/TIN.4/7/Rev.1—Sales No.: E.70.II.D.10) (contains the text of the Fourth International Tin Agreement).

#### V. SECRETARIAT <sup>57</sup>

##### 1. OFFICE OF TECHNICAL CO-OPERATION

##### *Human rights series*

Seminar on special problems relating to human rights in developing countries. Nicosia, Cyprus, 26 June-9 July 1969. Organized by the United Nations Division of Human Rights in co-operation with the Government of Cyprus (ST/TAO/HR/36).

Seminar on the realization of economic and social rights with particular reference to developing countries. Lusaka, Zambia, 23 June-4 July 1970. Organized by the United Nations Division of Human Rights in co-operation with the Government of Zambia (ST/TAO/HR/40).

##### 2. OFFICE OF PUBLIC INFORMATION

The United Nations and the Development of International Law 1945-1970, by Constantin A. Stavropoulos, The Legal Counsel of the United Nations (OPI/411).

The Contribution of the Principal Judicial Organ of the United Nations to the Achievement of the Objectives of the Organization, by Sir Muhammad Zafrulla Khan, President of the International Court of Justice (OPI/414).

#### VI. INTERNATIONAL COURT OF JUSTICE <sup>58</sup>

##### 1. GENERAL

Annuaire, 1969-1970. No. 24. 1970. XI, 145 pp. Printed. Sales No. 339.

Yearbook, 1969-1970. No. 24. 1970. XI, 145 pp. Printed. Sales No. 340.

Bibliography of the International Court of Justice. Prepared by the Library of the Court. No. 23, 1969. [42] XXXVI pp. Printed. Sales No. 338.

<sup>57</sup> The recurrent publications of the Office of Legal Affairs are not listed in this section: see the *United Nations Document Index*, published by the Dag Hammarskjöld Library, United Nations.

<sup>58</sup> For detailed information see *Yearbook of the International Court of Justice*, 1969-1970 and 1970-1971.

## 2. REPORTS OF JUDGEMENTS, ADVISORY OPINIONS AND ORDERS

Reports of Judgments, Advisory Opinions and Orders, 1969 [1970]. 257, 257 pp. + 17 pp. Printed. Sales Nos. 327 and 335. Bound volume containing the Reports published in 1969, with index.

—Index. 17 pp. Printed. Sales No. 335.

Reports of Judgements, Advisory Opinions and Orders, 1970. Case concerning the Barcelona Traction, Light and Power Company, Limited (New Application: 1962) (Belgium v. Spain) Second Phase. Judgement of 5 February 1970. 1970 [3-360], 358, 358 pp. Printed. Sales No. 337.

—Legal Consequences for States of the Continued Presence of South Africa in Namibia (South West Africa) notwithstanding Security Council Resolution 276 (1970). Order of 5 August 1970. 1970. [359-360], 2, 2 pp. Printed. Sales No. 341.

—Legal Consequences for States of the Continued Presence of South Africa in Namibia (South West Africa) notwithstanding Security Council Resolution 276 (1970). Order of 28 August 1970. 1970 [362-363], 2, 2 pp. Printed. Sales No. 342.

## 3. PLEADINGS, ORAL ARGUMENTS, DOCUMENTS

Pleadings, Oral arguments, Documents, [1960] 1966.

South West Africa Cases (Ethiopia v. South Africa; Liberia v. South Africa), vol. XII [1970], XXVII, 605 pp. Printed. Sales No. 336.

Pleadings, Oral arguments, Documents. Case concerning the Barcelona Traction, Light and Power Company, Limited (Belgium v. Spain) [Application of 1958, discontinued 1961] [1970], XII, 452 pp. Printed. Sales No. 343.

—Case concerning the Barcelona Traction, Light and Power Company, Limited (New Application: 1962) (Belgium v. Spain), vol. I [1970], VIII, [835] pp. Printed. Sales No. 344.

—Case concerning the Barcelona Traction, Light and Power Company, Limited (New Application: 1962) (Belgium v. Spain), vol. II [1970], XXXIV, 544 pp. Printed. Sales No. 346.

—Case concerning the Barcelona Traction, Light and Power Company, Limited (New Application: 1962) (Belgium v. Spain), vol. III [1970], XII, [398] pp. Printed. Sales No. 347.

## B. Legal Documents Index of Intergovernmental Organizations related to the United Nations

### I. INTERNATIONAL LABOUR ORGANISATION

#### A. Representative Organs

*Conventions and Recommendations adopted in 1970*<sup>59</sup>

##### 1. *Fifty-fourth session of the International Labour Conference (3-25 June 1970)*

###### (a) Minimum Wage Fixing Convention

Minimum Wage Fixing Recommendation

- (i) Agenda of the Fifty-third session (1969) of the International Labour Conference. Minimum wage-fixing machinery and related problems, with special reference to developing countries. Minutes of the 170th session of the Governing Body, Geneva 14-17 November 1967, p. 61. English, French, Spanish.

<sup>59</sup> For convenience of reference all the preparatory work of such instruments, which normally cover a period of two years, will be given in the year in which the instrument was adopted.

- (ii) Minimum wage-fixing machinery and related problems, with special reference to developing countries. International Labour Conference, Fifty-third session (1969), Report VII (1)<sup>60</sup> and Report VII (2), 91 and 123 pages respectively. English, French, Spanish, German, Russian.
  - (iii) Minimum wage-fixing machinery and related problems, with special reference to developing countries. International Labour Conference, Fifty-third session, Geneva, 1969. Record of proceedings, pp. 678-687; 467-473. English, French, Spanish.
  - (iv) Agenda of the Fifty-fourth session (1970) of the International Labour Conference, Fifty-third session (1969) of the Conference. Record of proceedings, pp. 687, 473, 720. English, French, Spanish.
  - (v) Minimum wage-fixing machinery and related problems, with special reference to developing countries. International Labour Conference, Fifty-fourth session, Geneva, 1970. Report V(1) and Report V(2); 43 and 47 pages respectively. English, French, Spanish, German, Russian.
  - (vi) Minimum wage-fixing machinery and related problems, with special reference to developing countries. International Labour Conference, Fifty-fourth session, Geneva, 1970. Record of proceedings, pp. 440-446, 599, 600. English, French, Spanish.
  - (vii) Minimum Wage Fixing Convention. *Official Bulletin*, Vol. LIII, No. 3, 1970, pp. 260-263. English, French, Spanish.
  - (viii) Minimum Wage Fixing Recommendation. *Official Bulletin*, Vol. LIII, No. 3, 1970, pp. 269-272. English, French, Spanish.
- (b) Holidays with Pay Convention (Revised)
- (i) Committee of Experts on the Application of Conventions and Recommendations. Proposed Revision of the Holidays with Pay Convention, 1936. Report to the Forty-eighth session (1964) of the International Labour Conference. Report III (Part IV), 1964, pp. 213-309. English, French, Spanish, German, Russian.
  - (ii) Agenda of the Fifty-third session (1969) of the International Labour Conference, Question of holidays with pay. Record of proceedings of the 169th session of the Governing Body, Geneva, 2-3 and 30 June 1967, pp. 36-47. English, French, Spanish.
  - (iii) Holidays with pay. International Labour Conference, Fifty-third session (1969), Report VI(1)<sup>61</sup> and Report VI(2), 93 and 116 pages respectively. English, French, Spanish, German, Russian.
  - (iv) Holidays with pay. International Labour Conference, Fifty-third session, Geneva, 1969. Record of proceedings, pp. 663-677, 467. English, French, Spanish.
  - (v) Agenda of the Fifty-fourth session (1970) of the International Labour Conference; Fifty-third session (1969) of the Conference. Record of proceedings, pp. 677, 467, 719. English, French, Spanish.
  - (vi) Holidays with pay. International Labour Conference, Fifty-fourth session (1970), Report IV(1) and Report IV(2); 52 and 68 pages respectively. English, French, Spanish, German, Russian.
  - (vii) Holidays with pay. International Labour Conference, Fifty-fourth session, Geneva, 1970. Record of proceedings, pp. 611-614, 625-633, 652. English, French, Spanish.

<sup>60</sup> This document contains a brief indication of the background of the ILO action leading to the placing of the question of minimum wage-fixing machinery and related problems, with special reference to developing countries, on the agenda of the fifty-third session of the Conference (1969).

<sup>61</sup> The introduction to this report contains a brief indication of the background of the ILO action leading to the placing of the question of holidays with pay on the agenda of the fifty-third session of the Conference (1969).

- (viii) Holidays with Pay Convention (Revised). *Official Bulletin*, Vol. LIII, No. 3, 1970, pp. 264-269. English, French, Spanish.
- (c) Special Youth Schemes Recommendation
  - (i) Agenda of the Fifty-third session (1969) of the International Labour Conference. Special youth employment and training schemes for development purposes. Minutes of the 170th session of the Governing Body, Geneva, 14-17 November 1967, pp. 61-62. English, French, Spanish.
  - (ii) Special youth employment and training schemes for development purposes. International Labour Conference, Fifty-third session (1969). Report VIII(1)<sup>62</sup> and Report VIII(2), 59 and 173 pages respectively. English, French, Spanish, German, Russian.
  - (iii) Special youth employment and training schemes for development purposes. International Labour Conference, Fifty-third session, Geneva, 1969. Record of proceedings, pp. 688-700; 446-456. English, French, Spanish.
  - (iv) Agenda of the Fifty-fourth session (1970) of the International Labour Conference; Fifty-third session (1969) of the Conference. Record of proceedings, pp. 699, 456, 720. English, French, Spanish.
  - (v) Special youth employment and training schemes for development purposes. International Labour Conference, Fifty-fourth session (1970). Report VI(1) and Report VI(2), 46 and 55 pages respectively. English, French, Spanish, German, Russian.
  - (vi) Special youth employment and training schemes for development purposes. International Labour Conference, Fifty-fourth session, Geneva, 1970. Record of proceedings, pp. 595-599, 615. English, French, Spanish.
  - (vii) Special Youth Schemes Recommendation. *Official Bulletin*, Vol. LIII, No. 3, 1970, pp. 273-281. English, French, Spanish.
- 2. *Fifty-fifth (Maritime) session of the International Labour Conference (14-30 October 1970)*
  - Accommodation of Crews (Supplementary Provisions) Convention. Crew Accommodation (Air Conditioning) Recommendation. Crew Accommodation (Noise Control) Recommendation. Prevention of Accidents (Seafarers) Convention. Prevention of Accidents (Seafarers) Recommendation. Vocational Training (Seafarers) Recommendation. Seafarers' Welfare Recommendation. Employment of Seafarers (Technical Developments) Recommendation.
  - (a) Joint Maritime Commission, Twentieth session, Geneva, 25 September-6 October 1967. Document JMC/20/6, 47 pages. English, French, Spanish.
  - (b) Agenda of the Preparatory Technical Maritime Conference. Re-examination of certain older maritime instruments with a view to bringing them up to date. Minutes of the 170th session of the Governing Body, Geneva, 14-17 November 1967, pp. 69-71. English, French, Spanish.
  - (c) Reports (roncoed)<sup>63</sup> to the Preparatory Technical Maritime Conference, Genoa, September 1969:
 - (i) Crew accommodation. Report I, 71 pages.
 - (ii) Employment problems arising from technical developments and modernisation on board ship. Report III, 106 pages.
 - (iii) Accident prevention on board ship at sea and in port. Report IV, 79 pages.
 - (iv) Vocational training of seafarers. Report V, 102 pages.
 - (v) Seafarers' welfare at sea and in port. Report VI, 48 pages.

<sup>62</sup> The introduction to this report contains a brief indication of the background of the ILO action leading to the placing of the question of special youth employment and training schemes for development purposes on the agenda of the fifty-third session of the Conference (1969).

<sup>63</sup> These reports are published in English, French, Spanish.

- (d) Preparatory Technical Maritime Conference, Genoa, 15-26 September 1969. Record, document GB.177/6/6, 113 pages. English, French, Spanish.
- (e) Agenda of the Fifty-fifth (Maritime) session (1970) of the International Labour Conference. Minutes of the 177th session of the Governing Body Geneva, 18-21 November 1969, pp. 67-69. English, French, Spanish.
- (f) Reports<sup>64</sup> to the Fifty-fifth (Maritime) session (1970) of the International Labour Conference:
  - (i) Crew accommodation. Report II(1)<sup>65</sup> and Report II(2), 16 and 45 pages respectively.
  - (ii) Accident prevention on board ship at sea and in port. Report V(1)<sup>65</sup> and Report V(2), 27 pages each.
  - (iii) Vocational training of seafarers. Report VI,<sup>65</sup> 41 pages.
  - (iv) Seafarers' welfare at sea and in port. Report VII,<sup>65</sup> 34 pages.
  - (v) Problems arising from technical developments and modernisation on board ship in connection with: (a) recruitment measures designed to match the sea-going employment likely to be available; (b) training and retraining for employment at sea; (c) the effects on the level of employment of seafarers, including measures to alleviate any resulting redundancy. Report IV(1)<sup>65</sup> and Report IV(2), 28 and 27 pages respectively.
- (g) Record of proceedings of the Fifty-fifth (Maritime) session, Geneva, 1970, of the International Labour Conference:<sup>66</sup>
  - (i) Crew accommodation, pp. 169-178, 189-192, 219.
  - (ii) Problems arising from technical developments and modernisation on board ship in connection with: (a) recruitment measures designed to match the sea-going employment likely to be available; (b) training and retraining for employment at sea; (c) the effects on the level of employment of seafarers, including measures to alleviate any resulting redundancy, pp. 135-141, 181-184, 213.
  - (iii) Accident prevention on board ship at sea and in port, pp. 143-149, 192-195, 219.
  - (iv) Vocational training of seafarers, pp. 105-110, 151-153, 193-195.
  - (v) Seafarers' welfare at sea and in port, pp. 129-134, 179-181, 213.
- (h) *Official Bulletin* of the International Labour Office, Vol. LIV, No. 1, 1971 (English, French, Spanish):
  - (i) Accommodation of Crews (Supplementary Provisions) Convention, pp. 6-14.
  - (ii) Crew Accommodation (Air Conditioning) Recommendation pp. 32-33.
  - (iii) Crew Accommodation (Noise Control) Recommendation, pp. 34-35.
  - (iv) Prevention of Accidents (Seafarers) Convention, pp. 15-19.
  - (v) Prevention of Accidents (Seafarers) Recommendation, pp. 15-38.
  - (vi) Vocational Training (Seafarers) Recommendation, pp. 19-25.
  - (vii) Seafarers' Welfare Recommendation, pp. 26-29.
  - (viii) Employment of Seafarers (Technical Developments) Recommendation, pp. 29-32.

## 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 Complaints concerning Observance by Greece of the Freedom of Association and Protection of the Right to Organise Convention,

<sup>64</sup> These reports are published in English, French, Spanish, German, Russian.

<sup>65</sup> The introduction to this report contains a brief indication of the background of the ILO action leading to the placing of this question on the agenda of the fifty-fifth (Maritime) session of the Conference (1970).

<sup>66</sup> The record of proceedings is published in English, French, Spanish.


1948 (No. 87), and the Right to Organise and Collective Bargaining Convention, 1949 (No. 98), made by a number of delegates to the Fifty-second session of the International Labour Conference, 14 October 1970. *Official Bulletin*, Vol. LIV, No. 2, 1971, Special Supplement, 94 pages. See also: Supplementary note, 8 February 1971. Document GB. 182:5:8, 182nd session of the Governing Body, Geneva, 2-5 March 1971, 5 pages. English, French, Spanish.

2. Reports of the Governing Body Committee on Freedom of Association:
  - (a) 113th, 114th, 115th and 116th reports, 25 February 1970, 13 November 1969, 13 November 1969, 25 February 1970. *Official Bulletin*, Vol. LIII, No. 2, 1970. Supplement 163 pages. English, French, Spanish.
  - (b) 117th, 118th and 119th reports, 25 February 1970, 27 May 1970, 27 May 1970. *Official Bulletin*, Vol. LIII, No. 4, 1970. Supplement, 68 pages. English, French, Spanish.
3. Report of the Committee of Experts on the Application of Conventions and Recommendations. International Labour Conference, Fifty-fourth session, Geneva, 1970. Report III (Part 4), 368 pages. English, French, Spanish.

#### C. *Agreements with the United Nations and other organizations*

1. Memorandum of Understanding concerning the Need for an Increased Collaboration between the Food and Agriculture Organization, the International Labour Organisation, the International Co-operative Alliance, the International Federation of Agricultural Producers and the International Federation of Plantation, Agricultural and Allied Workers for Co-operative Promotion in Developing Countries, adopted by the participating organizations on 13 June 1969. *Official Bulletin*, Vol. LIII, No. 1, 1970, pp. 139-141. English, French Spanish.
2. Exchange of letters between the Director-General of the International Labour Office and the Director-General of the Industrial Development Centre for Arab States, 1 December 1969. *Official Bulletin*, Vol. LIII, No. 2, 1970, p. 253. English, French, Spanish.

## II. FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

### A. CONSTITUTIONAL QUESTIONS

<i>Question</i>	<i>Documents</i>
1. Duration of the term of office of the Director-General	CL 55/REP <sup>67</sup>
2. Functions of the Committee on Constitutional and Legal Matters	CL 55/REP, paras. 247-250
3. Action to implement UN General Assembly resolutions on decolonization and racial discrimination	CL 55/REP, paras. 184-191; CL 55/18; CL 55/18 Add.1
4. Review of FAO statutory bodies	CL 55/REP, paras. 201-209; CL 55/27

<sup>67</sup> The symbol CL 55/REP refers to the Report of the fifty-fifth session of the Council.

## B. STANDING COMMITTEES OF THE COUNCIL

<i>Body</i>	<i>Documents</i>
1. Conversion of the Committee on Fisheries into a Committee open to all interested Member Nations	CL 55/REP, paras. 210-219; CL 55/3, paras. 65-69; CL 55/8, paras. 1-22; CL 55/19, paras. 78-81; PC 17/6
2. Establishment of a Standing Committee on Forestry	CL 55/REP, paras. 220-225; CL 55/3, paras. 73-74; CL 55/8, paras. 4-11
3. Additional Committee of the Council (Committee on Agriculture)	CL 55/REP, paras. 165-166

## C. BODIES ESTABLISHED UNDER ARTICLE VI OF THE CONSTITUTION

<i>Body</i>	<i>Documents</i>
1. Establishment of the FAO Olive Production Committee	CL 55/REP, paras. 226-228; CL 55/30
2. FAO/WHO Codex Alimentarius Commission (Rules of Procedure)	CL 55/REP, paras. 229-231; CL 55/31; ALI-NORM 70/43, paras. 16-36 and Appendix IV; ALI-NORM 70/8—Part I and Add.1
3. Amendments to Rules of Procedure of the European Commission on Agriculture	CL 55/REP, paras. 232-233; CL 55/55

## D. CONVENTIONS AND AGREEMENTS

<i>Agreement</i>	<i>Documents</i>
1. Agreement for the Establishment of an Article XIV Body: Commission for Controlling the Desert Locust in North-West Africa	CL 55/REP, paras. 234-233 and Appendix G; CL/Res. <sup>68</sup> 4/55; CL 55/31, Annex I; CL 55/5, paras. 78-79; CL 55/6, paras. 111-114; CL 55/8
2. Conference of Plenipotentiaries for the Establishment of a West-Africa Rice Development Association (WARDA): Final Act with Constitution (Annex I) signed at Dakar on 4 September 1970 <sup>69</sup>	AGS-AFR/REG-220; AGS:WARDA/70/14

## E. SUBSTANTIVE LEGAL QUESTIONS<sup>70</sup>

### (1) AGRARIAN AND WATER LEGISLATION

<i>Question</i>	<i>Documents</i>
(a) Some legal aspects: land reform	Annex IV to "Progress in Land Reform—Fifth Report", prepared jointly by the United Nations, FAO and ILO, 1 p. 312 to 325, 1970. Multilithed
(b) Masrévery, J.: Legal methods for the improvement of agricultural planning	Working Paper O of the Seminar on Land-Use and Cultivation Planning in Agriculture, held in Berlin by the German Foundation for Developing Countries, 11 April to 14 May 1970. 25 p. Mimeographed

<sup>68</sup> The symbol CL/Res. refers to the resolutions of the Council.

<sup>69</sup> The draft of the Constitution had been drawn up by the Secretariat of FAO.

<sup>70</sup> Unless indicated otherwise, the documents listed have been prepared by, or in co-operation with, the Legislation Branch of FAO.

<i>Question</i>	<i>Documents</i>
(c) Masrévery, J. and Sand, P.: Recent trends in legislation on agrarian structure in Europe	ECA:AS/70/1, ii + 14 p., 27 April 1970. Multilithed
(d) Caponera, D. A.: Water policy as an instrument of land reform	Contribution to United Nations Panel of Experts on Water Resources Development Policies, Buenos Aires, 8-13 June 1970. 4 p. Mimeographed
(e) Sand, P. H.: Atmospheric water resources for agriculture—Law and policy of weather control operations	Contribution to United Nations Panel of Experts on Water Resources Development Policies, Buenos Aires, 8-13 June 1970 i + 10 p. Mimeographed
(f) Caponera, D. A.: Water policy, administration and legislation in Africa	WRD/CONF/4, 26 p., 14 May 1970. Mimeographed
(g) Masrévery, J.: Legislation and regulation of forest and range grazing in the Mediterranean area	FO:SCM 70/2, 13 p., June 1970. Multilithed
(h) Masrévery, J.: Agrarian law and legal institutions designed to apply it within the framework of land reform	Contribution to the First International Congress on Agrarian Law, Caracas (Venezuela) 26-31 July 1970, ii + 20 p. Typed
(i) Herrero-Ayllón, E.: Aspectos institucionales de los proyectos de regadío y colonización	Contribución al Seminario Internacional sobre Planificación de los Proyectos de Regadío en América Latina, organizado por la Fundación Alemana para los Países en Vías de Desarrollo, Berlín, 28 de julio-20 de agosto de 1970. 17 págs. Multilithed
(j) Caponera, D. A.: Institutional and organizational requirements for water development and management	AGL:TWDP/70/5 (a), 11 p. September 1970. Multilithed
(k) Caponera, D. A.: The law of international water resources—Some declarations and resolutions adopted by international legal institutions forming customary law, general principles and doctrine on the use of international water resources	Legislation Branch Background Paper No. 1 i + 33 p., November 1970. Multilithed

## (2) FORESTRY, WILDLIFE AND FISHERIES LEGISLATION

<i>Question</i>	<i>Documents</i>
(a) Moore, G.: The role of administrative action as a tool in water pollution control (Le rôle instrumental des mesures administratives dans la lutte contre la pollution des eaux)	EIFAC 70SC 111-8, 15 p., 28 April 1970. Multilithed
(b) Moore, G.: The role of international bodies in the control of water pollution—Legal and institutional aspects	Presented at the 5th International Water Pollution Research Conference, July-August 1970. 10 p. Mimeographed
(c) Moore G.: The control of marine pollution and the protection of living resources of the sea. A comparative study of international controls and national legislation and administration	FIR : MP/70/R-15, 25 p., 23 October 1970. Multilithed

<i>Question</i>	<i>Documents</i>
(d) Exploitation and conservation of living marine resources <sup>71</sup>	COFI/70/7, 18 p., April 1970
(e) Suggestions for management measures (submitted to the Committee on Management of Indian Ocean Tuna, Indian Ocean Fishery Commission) <sup>71</sup>	10 FC/TM/70/7, September 1970

### (3) FOOD STANDARDS AND LEGISLATION

<i>Question</i>	<i>Documents</i>
(a) Report on edible ices, Part V: National regulations and standards	ALINORM 70/34—Section B, 45 p. + 5 p. Appendix (MDS 70/15) January 1970. Multilithed
(b) Ricard, R.: Insuffisances et possibilités d'améliorations dans le cadre juridique et institutionnel du développement laitier au Burundi	Service de législation de la FAO: Rapport d'assistance technique n° 2. i + 19 p., décembre 1970. Multilithed
(c) Ricard, R.: Vers la réforme du cadre juridique et institutionnel du développement laitier au Rwanda	Service de législation de la FAO: Rapport d'assistance technique n° 2. i + 16 p., décembre 1970. Multilithed
(d) Food standards and food legislation in Africa, Asia and Latin America <sup>72</sup>	ALINORM 70/43, paras. 37-50; ALINORM 70/30; ALINORM 70/1; ALINORM 70/32
(e) Information on the activities of other international organizations working on the standardization of foods and related matters <sup>72</sup>	ALINORM 70/43, paras. 51-62; ALINORM 70/28
(f) The idea of a general standard <sup>72</sup>	ALINORM 70/43, paras. 132-135; ALINORM 70/37; SP 10/3-45
(g) Definition of "Food Additive", "Contaminant" and "Process" <sup>72</sup>	ALINORM 70/43, paras. 136-137; ALINORM 70/38
(h) General principles for the use of food additives <sup>72</sup>	ALINORM 70/43, paras. 138-141 and Appendix VI; ALINORM 70/39

### (4) CHAD BASIN COMMISSION <sup>73</sup>

<i>Question</i>	<i>Documents</i>
(a) Zenny, F. B.: Amendment to the Commission Rules of Procedure	AGL/SF/REG/79, i + 3 p., 1 June 1970. Mimeographed
(b) Zenny, F. B.: Ratification of the African Convention on the Conservation of Nature and Natural Resources, 1968	AGL/SF/REG/79, i + 3 p., 3 June 1970. Mimeographed
(c) Zenny, F. B.: Inland fisheries and wildlife regulations	AGL/SF/REG/79, ii + 20 p., 8 June 1970. Mimeographed
(d) Zenny, F. B.: Addendum to "Inland Fisheries and Wildlife Regulations": Comparative list of wildlife species protected under the African Convention 1968 and the legislation of Member Countries of the Chad Basin Commission	AGL/SF/REG/79, 11 p., 17 June 1970. Multilithed

<sup>71</sup> Prepared by the Department of Fisheries.

<sup>72</sup> Prepared by the Secretariat of the Codex Alimentarius Commission.

<sup>73</sup> The documents listed are working papers on legal aspects of the work of the Chad Basin Commission, prepared for the Commission by the Legislation Branch of FAO.

<i>Question</i>	<i>Documents</i>
(e) Sand, P. H.: International legal aspects	AGL/SF/REG/79, i + 13 p., 17 June 1970. Mimeographed
(f) Sand, P. H.: International water boundaries in the Lake Chad Basin	AGL/SF/70/32, ii + 62 p., September 1970. Mimeographed

#### (5) INVESTMENT

<i>Question</i>	<i>Documents</i>
(a) Henderson, J.: Foreign investment laws and agriculture. A study of the legislative and other measures taken by developing countries to attract and regulate foreign private investment, with special reference to agriculture, including forestry, fisheries and related industries	FAO Legislative Series No. 9, ix + 224 p., 1970. Printed
(b) Legislative and administrative measures taken in Mexico to attract and regulate foreign private investment in agriculture, forestry, fisheries and related industries	DDI:G/70/33, i + 18 p., November 1970. Multilithed

#### (6) COMMODITIES AND TRADE

<i>Question</i>	<i>Documents</i>
(a) Safeguards for usual commercial trade in agricultural commodities	CL 55/REP, paras. 52-59; CL/Res. 2/55
(b) Informal understanding on sisal and henequen	CCP:HF/SC 71/15, paras. 14-20

### F. PERIODICALS

- "Food and Agricultural Legislation"—Printed—Published twice yearly.
- "Legislative Report"—Multilithed—6 issues per year. (English + titles in French and Spanish.)
- "Current Food Additives Legislation"—Multilithed—10 issues per year.

## III. UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

### A. CONSTITUTIONAL AND PROCEDURAL QUESTIONS

#### (a) *Executive Board*

- (1) Method of election and duration of term of office of members of the Executive Board: Report by the Executive Board. *Document 16C/27*, 10 July 1970, 3 p., *16C/91*, 19 October 1970, Legal Committee, First Report, 3 p. and annexes. English, French, Russian, Spanish.
- (2) Duration of term of office of members of the Executive Board: Draft amendments to Article V of the Constitution and Rules 95A and 97 of the Rules of Procedure of the General Conference, submitted by Ceylon. *Document 16C/28*, 13 July 1970, 2 p. and annex, *16C/91*, 19 October 1970 (Legal Committee, First Report), 3 p. and annexes. English, French, Russian, Spanish.
- (3) Method of election and duration of term of office of members of the Executive Board. *16C/Resolutions 13*, October-November 1970, Arabic, English, French, Russian, Spanish.

(b) *Functions of the Legal Committee*

- (1) Legal Committee, Eighth Report. *Document 16C/104, 11, 5 p. and annexes.* English, French, Russian, Spanish.
- (2) Functions of the Legal Committee. *16C/Resolutions 46, October-November 1971.*

(c) *Rules of Procedure of the General Conference*

- (1) Draft amendments to the Rules of Procedure of the General Conference *Document 16C/29, 7 August 1970, 2 p. and annexes, 16C/92, 19 October 1970 (Legal Committee, Third Report), 3 p. and annexes.* English, French, Russian, Spanish.
- (2) Amendments to the Rules of Procedure of the General Conference. *16C/Resolutions 14, October-November 1970.* Arabic, English, French, Russian, Spanish.

(d) *Financial Regulations*

- (1) Financial Regulations: Draft amendments to Regulations 4.3 and 4.4. *Document 16C/42, 10 July 1970, 3 p.* English, French, Russian, Spanish.
- (2) Amendments to Financial Regulations (Regulations 4.3 and 4.4). *16C/Resolutions 19, October-November 1970.* Arabic, English, French, Russian, Spanish.

(e) *Other*

Acceptance of gifts, requests and subventions and report on the creation of trust funds, reserve and special accounts. *Document 84EX/27, 20 March 1970, 4 p., 84EX/27 Add., 1 June 1970, 2 p., 84EX/Decisions 8.1, May-June 1970, 85EX/22, 20 August 1970, 4 p., 85EX/Decisions 8.6, September-November 1970.* English, French, Russian, Spanish.

## B. MEMBER STATES

- (1) Communications from the Government of the Czechoslovak Socialist Republic concerning the application of the German Democratic Republic for membership of UNESCO. *Document 85EX/30, 17 September 1970, 1 p., 85EX/Decisions 9.1, September-November 1970.* English, French, Russian, Spanish.
- (2) Frequency and form of general reports to be presented by Member States in accordance with Article VIII of the Constitution, and treatment of these reports. *Document 16C/26, 14 August 1970, 1 p., 16C/26 Add., 1 p. and annex, 16C/97, 29 October 1970 (Legal Committee, Fourth Report), 4 p. and annex.* English, French, Russian, Spanish. *16C/Resolutions 37, October-November 1970.* Arabic, English, French, Russian, Spanish.

## C. RELATIONS WITH OTHER ORGANIZATIONS

(a) *United Nations Relief and Works Agency*

Co-operation with the United Nations Relief and Works Agency (UNRWA). *Document 84EX/5, 29 April 1970, 11 p. and annex, 84EX/5 Add., 12 June 1970, 1 p., 84EX/5, Add.2, 15 June 1970, 1 p., and annex, 84EX/Decisions 4.2.1, May-June 1970, 85EX/4, 28 September 1970, 6 p., 85EX/Decisions 4.1.2, September-November 1970.* English, French, Russian, Spanish.

(b) *International Bank for Reconstruction and Development  
and International Development Association*

Co-operation with the International Bank for Reconstruction and Development (IBRD) and the International Development Association (IDA). *Document 84EX/33, 11 May 1970, 2 p. and annex, 84EX/Decisions 7.7, May-June 1970.* English, French, Russian, Spanish.

(c) *International non-governmental organizations*

- (1) Classification on international non-governmental organizations. *Document 84EX/23*, 26 March 1970, 5 p. and annex, *84EX/24*, 10 June 1970, 4 p., *84EX/Decisions 7.5*, May-June 1970. English, French, Russian, Spanish.
- (2) Changes in classification of international non-governmental organizations admitted to the various categories of relationship with UNESCO. *Document 16C/23*, 7 August 1970, 1 p. and annex. English, French, Russian, Spanish.

**D. INTERNATIONAL REGULATION:  
CONVENTIONS AND RECOMMENDATIONS**

(a) *Convention and Recommendation against Discrimination in Education*

- (1) Invitation to Swaziland to accede to the Convention against Discrimination in Education. *Document 84EX/34*, 12 May 1970, 2 p., *84EX/Decisions 4.2.4*, May-June 1970. English, French, Russian, Spanish.
- (2) Recommendations from the Executive Board to the General Conference concerning the procedure for the presentation and examination of new reports by Member States on the implementation of the Convention and Recommendation against Discrimination in Education. *Document 84EX/6*, 2 April 1970, 7 p. and annexes, *84EX/Decisions 4.2.2*, May-June 1970. English, French, Russian, Spanish.
- (3) Proposals concerning the procedure to be followed during the next consultation with Member States. *Document 16C/14*, 31 August 1970, 2 p. and annex, *16C/94*, 26 October 1970 (Legal Committee, Fifth Report), 3 p. and annex. English, French, Russian, Spanish. *16C/Resolutions 38*, October-November 1970. Arabic, English, French, Russian, Spanish.
- (b) *Protocol Instituting a Conciliation and Good Offices Commission to be responsible for seeking the Settlement of any Disputes which may arise between States Parties to the Convention against Discrimination in Education*
- (1) Transmission to the General Conference of the list of persons nominated for the purpose of the election of the members of the Commission. *Document 84EX/10*, 27 March 1970, 1 p. and annexes and *Corr.1, 2 and 3, 84EX/10 Add.*, 14 May 1970, 1 p. and annexes, *84EX/Decisions 4.4.2*, May-June 1970. English, French, Russian, Spanish.
- (2) Transmission to the General Conference of the list of persons nominated for the purpose of the election of the members of the Commission (submission of further candidatures received since the 84th session)—Travel expenses and *per diem* of its members. *Document 85EX/11*, 17 September 1970, 11 p., *85EX/Decisions 4.4.11*, September-November 1970. English, French, Russian, Spanish.
- (3) Election of members of the Commission. *Document 16C/64*, 31 August 1970, 2 p. and annexes, *16C/64, Annex I Rev.*, 2 November 1970, 2 p. English, French, Russian, Spanish. *16C/Resolutions 5.122*, October-November 1970. Arabic, English, French, Russian, Spanish.

(c) *Convention on the Protection of Cultural Property in the Event of Armed Conflict*

- (1) Report by the Director-General on the implementation of Decision 4.3.1 adopted by the Executive Board at its 83rd session (Implementation of resolutions 3.342 and 3.343 adopted by the General Conference at its fifteenth session and on the application in the occupied territories, of the Hague Convention for the Protection of Cultural Property in the Event of Armed Conflict. *Document 84EX/8*, 16 June 1970, 1 p. and annexes, *84EX/8 Add.*, 17 April 1970, 1 p. and annex, *84EX/8 Add.2*, 14 May 1970, 1 p. and annex, *84EX/8 Add.3*, 28 May 1970, 1 p. and annex, *84EX/8 Add.4*, 29 May 1970, 1 p. and annex, *84EX/8 Add.5*, 4 June 1970, 1 p. and annex, *84EX/8 Add.6*, 15 June 1970, 1 p. and annex, *84EX/8 Add.7*, 16 June 1970, 1 p. and annex. English, French, Russian and Spanish.

- (2) Report of the Director-General on the application to Cambodia of the Hague Convention for the Protection of Cultural Property in the Event of Armed Conflict. *Document 85EX/9*, 10 September 1970, 3 p., *85EX/Decisions 4.3.1*, September-November 1970. English, French, Russian, Spanish.

(d) *Recommendation concerning the status of teachers*

- (1) Report of the Joint ILO/UNESCO Committee of Experts on the Application of the Recommendation concerning the status of teachers. *Document CEART/11/1970/4, and Corr.* English only, 30 June 1970, 130 p., *Document 16C/15*, 13 July 1970, 131 p. English, French, Russian, Spanish,
- (2) Report of the Committee on Conventions and Recommendations in Education. *Document 85EX/3*, 13 August 1970, 6 p., *16C/15 Add.1*, 13 August 1970, *85EX/Decisions 4.1.1*, September, November 1970, *16C/15 Add.2*, 19 October 1970. English, French, Russian, Spanish.
- (3) Periodic reports by Member States on the implementation of the Recommendation concerning the status of teachers. *16C/Resolutions 39*, October-November 1970. Arabic, English, French, Russian, Spanish.

(e) *Recommendation concerning the Preservation of Cultural Property Endangered by Public or Private Works*<sup>74</sup>

- (1) Initial special reports submitted by Member States on the action taken by them on the Recommendation concerning the Preservation of Cultural Property Endangered by Public or Private Works. *Document 16C/16*, 9 October 1970, 23 p., *16C/16 Add.*, 19 October 1970, 4 p., *16C/16 Add.2*, 19 October 1970, 4 p., *16C/16 Add.3*, 19 October 1970, 4 p., *16C/98* (Legal Committee, Sixth Report), 29 October 1970, 3 p. and annexes. English, French, Russian, Spanish. *16C/Resolutions 40*, October-November 1970. Arabic, English, French, Russian, Spanish.
- (2) General report on the initial reports by Member States on action taken by them upon the Recommendation adopted by the General Conference at its fifteenth session, *Document 16C/Resolutions Part C*, 4 p. Arabic, English, French, Russian, Spanish.

(f) *Recommendation concerning the international standardization of library statistics*

- (1) Recommendation concerning the international standardization of library statistics. Adopted by the General Conference of UNESCO at its sixteenth session, Paris, 13 November 1970 (no symbol). Arabic, English, French, Russian, Spanish.
- (2) Draft recommendation concerning the international standardization of library statistics. *Document 16C/18*, 10 July 1970, 1 p. and annex. English, French, Russian, Spanish.

(g) *Convention on the means of prohibiting and preventing the illicit import, export and transfer of ownership of cultural property*<sup>75</sup>

- (1) Convention on the means of prohibiting and preventing the illicit import, export and transfer of ownership of cultural property. Adopted by the General Conference of UNESCO at its sixteenth session, Paris, 14 November 1970 (no symbol). Arabic, English, French, Russian, Spanish.
- (2) Draft Convention on the means of prohibiting and preventing the illicit import, export and transfer of ownership of cultural property. *Document 16C/17, and Corr.*, 13 July 1970, 2 p. and annexes. English, French, Russian, Spanish.

(h) *Convention and Recommendation adopted by the General Conference at its sixteenth session*

Initial special reports to be submitted to the General Conference at its seventeenth session on the action taken by Member States on the Convention and Recommendation adopted at the sixteenth session. *Document 16C/98*, 29 October 1970 (Legal Committee, Sixth Report), 3 p., and annexes.

<sup>74</sup> See *Juridical Yearbook*, 1968, p. 146.

<sup>75</sup> Reproduced in this *Yearbook*, p. 124.


English, French, Russian, Spanish. *16C/Resolutions 41*, October-November 1970. Arabic, English, French, Spanish, Russian.

(i) *Proposals for international regulation*

- (1) Possible international instruments for the protection of monuments and sites of universal value. *Document 84EX/14*, 22 April 1970, 3 p. and annex. *84EX/Decisions 5.3*, May-June 1970. English, French, Russian, Spanish.
- (2) Desirability of adopting an international instrument for the protection of monuments and sites of universal value. *Document 16C/19*, 31 July 1970, 2 p. and annex. English, French, Russian, Spanish. *16C/Resolutions 3.412*, October-November 1970. Arabic, English, French, Russian, Spanish.
- (3) Possible international regulation of the photographic reproduction of copyrighted works, *Document 84EX/15*, 20 March 1970, 1 p. and annex. *84EX/Decisions 5.4*, May-June 1970. English, French, Russian, Spanish.
- (4) Advisability of adopting an international instrument concerning the photographic reproduction of copyright works. *Document 16C/20*, 31 August 1970, 2 p. and annexes. English, French, Russian, Spanish. *16C/Resolutions 5.132*, October-November 1970. Arabic, English, French, Spanish.
- (5) Desirability of modifying existing conventions or preparing a new international instrument on the protection of television signals transmitted by communication satellites. *Document 16C/21*, 15 September 1970, 4 p. and annex. English, French, Russian, Spanish. *16C/Resolutions 5.134*, October-November 1970. Arabic, English, French, Russian, Spanish.

## E. CONFERENCES AND OTHER MEETINGS

- (1) Invitations to the committee of governmental experts on problems in the field of copyright and the protection of performers, producers of phonograms and broadcasting organizations raised by transmission via space satellites. *Document 84EX/9*, 27 March 1970, 8 p., *84EX/Decisions 4.4.1*, May-June 1970. English, French, Russian, Spanish.
- (2) International Conference of States on the protection of phonograms. *16C/Resolutions 5.133*, October-November 1970. Arabic, English, French, Russian, Spanish. *Document 86EX/5 and Corr.*, 5 p. and annex, *86EX/Decisions 6.1.2*, December 1970. English, French, Russian, Spanish.
- (3) Invitations to the Conference of Ministers of the European Member States Responsible for Science Policy. *Document 84EX/32*, 12 May 1970, 2 p., *84EX/Decisions 4.5.1*, May-June 1970. English, French, Russian, Spanish.
- (4) Invitations to conferences and governmental meetings in the programme for 1971. *Document 86EX/2*, 16 November 1970, 27 p., *86EX/Decisions 6.1.1*, December 1970. English, French, Russian, Spanish.

## F. INSTITUTES AND OTHER BODIES

- (1) International Commission of Experts on Strategies for the Development of Education throughout the World. *Document 84EX/7*, 8 April 1970, 4 p. and Corr., *84EX/Decisions 4.2.3*, May-June 1970. English, French, Russian, Spanish.
- (2) Statutes of the International Scientific Committee for the Drafting and Publication of a General History of Africa. *Document 85EX/10 Rev.*, 6 October 1970, 5 p. and annex, *85EX/Decisions 4.3.2*, September-November 1970. English, French, Russian, Spanish.
- (3) Amendments of the Statutes of the International Advisory Committee on Documentation, Libraries and Archives. *Document 86EX/3*, 12 November 1970, 2 p. and annex, *86EX/Decisions 6.2*, December 1970. English, French, Russian, Spanish.

- (4) Draft amendments to the Statutes of the Co-ordinating Council of the International Hydrological Decade. *Document 16C/30*, 10 July 1970, 1 p. and annexes, *16C/99*, 31 October 1970 (Legal Committee, Seventh Report), 1 p. and annex. English, French, Russian, Spanish. *16C/Resolutions 2.333*, October-November 1970. Arabic, English, French, Russian, Spanish.
- (5) Draft amendments to the Statutes of the Intergovernmental Oceanographic Commission. *Document 16C/31*, 10 July 1970, 5 p., *16C/104*, 9 November 1970 (Legal Committee, Eighth Report), 7 p. English, French, Russian, Spanish. *16C/Resolutions 2.345*, October-November 1970. Arabic, English, French, Russian, Spanish.

## G. PERSONNEL QUESTIONS

- (1) Staff Regulations and Rules: Report by the Director-General concerning amendments to the Staff Rules since the fifteenth session. *Document 16C/44*, 14 August 1970, 5 p., *16C/44 Add.*, 23 October 1970, 3 p. and annex, *16C/44 Add.2*, 23 October 1970, 1 p., *16C/44 Add.3*, 31 October 1970, 1 p. English, French, Russian, Spanish. *16C/Resolutions 21.1 and 21.2*, October-November 1970. Arabic, English, French, Russian, Spanish.
- (2) Staff policy with particular reference to the granting of indeterminate appointments. *Document 16C/50*, 31 August 1970, 5 p., *16C/50 Add.*, 23 October 1970, 3 p., *16C/50 Add.2*, 20 October 1970, 2 p. English, French, Russian, Spanish.
- (3) Administrative Tribunal: Action upon expiry of the period of jurisdiction. *Document 16C/45*, 14 August 1970, 2 p., *16C/45 Add.*, 2 p. English, French, Russian, Spanish. *16C/Resolutions 22*, October-November 1970. Arabic, English, French, Russian, Spanish.
- (4) Draft amendments to paragraph 2 of the Statutes of the Appeals Board. *Document 16C/69*, 16 September 1970, 2 p. English, French, Russian, Spanish. *16C/Resolutions 23*, October-November 1970. Arabic, English, French, Russian, Spanish.

## H. COPYRIGHT

- (1) Information meeting of the international non-governmental organizations whose activities concern copyright, Paris, 16 March 1970. Report of the meeting, *Document INLA/INFMET.1/3*, 4 May 1970, 3 p. and annexes, English, French, Spanish, and *Corr.1*, *Document IGC/PREPCOM/6* and *Corr.*, 8 May 1970. English.
- (2) Intergovernmental Copyright Committee. Ad Hoc Preparatory Committee to prepare a Draft Text of the Proposals for Revision of the Universal Copyright Convention, Paris, 11-16 May 1970
  - Draft texts or comments relating to the revision of the Universal Copyright Convention submitted by States Parties to that instrument. *Document IGC/PREPCOM/3*, 1 May 1970, 1 p. and annexes, and *Add.1*, 4 May 1970, *Add.2 and 3*, 8 May 1970, and *Add.4*, 21 May 1970. English, French, Spanish.
  - Draft texts or comments relating to the revision of the Universal Copyright Convention submitted by international non-governmental organizations. *Document IGC/PREPCOM/4*, 1 May 1970, 1 p. and annexes, and *Add.1*, 30 April 1970, *Add.2*, 1 May 1970. English, French, Spanish.
  - A comparative study concerning "Author's Basic Rights" of reproduction, broadcasting and public performance, as defined and regulated by national laws and international conventions on copyright. *Document IGC/PREPCOM/5*, 4 May 1970, 36 p. and annexes. English, French, Spanish.
  - Report adopted by the Committee. *Document IGC/PREPCOM/13*, 19 June 1970, 19 p. and annexes, and *Corr.1*, 3 August 1970. English, French, Spanish.

- (3) Intergovernmental Copyright Committee, Extraordinary Session, Paris, September 1970
  - Comments by States Parties to the Universal Copyright Convention on the proposals for revision of the Convention. *Document IGC/XR.2/3*, 20 August 1970, 1 p. and annexes, and *Add.1*, 28 August 1970, *Add.2,3,4*, 31 August 1970, *Add.5*, 3 September 1970, *Add.6*, 8 September 1970, and *Add.7*, 9 October 1970. English, French, Spanish.
  - Report adopted by the Committee. *Document IGC/XR.2/21*, 30 October 1970, 13 p. and annexes. English, French, Spanish.
- (4) Report by the Director-General on the examination by competent bodies of the international copyright problems raised by the various multilateral conventions. *Document 16C/85*, 14 October 1970, 9 p. and annexes. English, French, Spanish.
- (5) UNESCO Copyright Bulletin, Quarterly Review, Vol. IV, Nos. 1, 2, 3, 4 (1970). *Document INLA.70/III.51-4*, 1970. English, French, Spanish.

## I. HUMAN RIGHTS

- (1) Execution of resolution 2555 (XXIV) of the United Nations General Assembly on the implementation of the Declaration of the Granting of Independence to Colonial Countries and Peoples by the Specialized Agencies and the International Institutions associated with the United Nations. *Document 84EX/35*, 12 May 1970, 6 p. and annex, *84EX/35 Add.*, 2 June 1970, 2 p. and annex, *84EX/Decisions 7.8*, May-June 1970, *85EX/16*, 3 p. and annex, 25 September 1970, *85EX/Decisions 7.3*, September-November 1970. English, French, Russian, Spanish.
- (2) Meeting of Experts on "The Right to Privacy", UNESCO, Paris, 19-23 January 1970, Final Report, *Document SHC/CONF/12/11*, 4 February 1970, 3 p. and annex. English, French.
- (3) Meeting of Experts on the role of mass media in a multi-racial society, UNESCO, Paris, 8-12 December 1969, Final Report. *Document SHC/CONF.11/21*, 31 March 1970, 7 p. and annex. English, French.
- (4) Cultural Rights as Human Rights. Cultural Policy: studies and documents. *Document SHC/69/XXIX.3/A.F.* 129 p. English, French.
- (5) Equality of access of women to literacy: comparative study. *Document ED/MD/14*, 31 August 1970, 39 p. and annexes. English, French, Spanish.
- (6) Comparative study of co-education. *Document ED/MD/15*, 30 October 1970, 120 p. and annexes. English, French, Spanish.

## J. PEACE

- (1) UNESCO's contribution to peace and its task with respect to elimination of colonialism. *Document 16C/74*, 9 October 1970, 4 p. and annex, *16C/74 Add.*, 3 p. English, French, Russian, Spanish.
- (2) UNESCO's contribution to peace and its task with respect to the elimination of racialism and colonialism: Report by the Director-General and proposals for long-term plan of integrated action. *Document 16C/12*, 11 September 1970, 12 p., *16C/Resolution 8*, <sup>76</sup> October-November 1970. English, French, Russian, Spanish.

## K. OCEANOGRAPHY

- (1) Intergovernmental Oceanographic Commission: Summary report of the second session of the Working Group on Legal Questions Related to Scientific Investigations of the Ocean, United Nations, New York, 16 February 1970. *Document SC/IOC/WG.-4/2*, 13 May 1970, 8 p. and annexes. English, French, Russian, Spanish.

---

<sup>76</sup> Reproduced in this *Yearbook*, p. 115.

- (2) Intergovernmental Oceanographic Commission: Summary report of the fourth session of the IOC Group of Experts on the Legal Status of Ocean Data Acquisition Systems (ODAS), IMCO, London, 15-26 June 1970, *Document SC/IOC.EG.-I(IV)/12*, 17 September 1970, 4 p. and annexes. English, French, Russian, Spanish.

#### IV. INTERNATIONAL CIVIL AVIATION ORGANIZATION

- (1) REVISION OF THE CONVENTION ON INTERNATIONAL CIVIL AVIATION WITH A VIEW TO INCLUDING THEREIN SPECIFIC PROVISIONS COVERING ACTS OF UNLAWFUL INTERFERENCE WITH INTERNATIONAL CIVIL AVIATION

[On 9 December, the Council decided to postpone a decision on both the body to undertake the study of this subject and the time-table of the study until the results of certain meetings concerning unlawful interference with international civil aviation were known.]

Doc 8918 A18-P/3 Annual report of the Council to the Assembly for 1970, p. 140. English, French, Spanish.

- (2) REQUEST FROM ALGERIA FOR COUNCIL ACTION UNDER ARTICLE 54 (n) OF THE CONVENTION ON INTERNATIONAL CIVIL AVIATION

[On 5 October, the Council took into consideration a request from Algeria under Article 54 (n) of the Convention for ICAO action to obtain the release of two passengers of Algerian nationality who had been taken off an aircraft when it had landed at Lod Airport (Israel) on 14 August. The Council having been informed, on 15 October, that the two passengers had been enabled to continue their journey, discussion on the matter was not further pursued.]

Doc 8918 A18-P/3 Annual report of the Council to the Assembly for 1970, p. 140. English, French, Spanish.

- (3) REVISION OF THE WARSAW CONVENTION FOR THE UNIFICATION OF CERTAIN RULES RELATING TO INTERNATIONAL CARRIAGE BY AIR (12 OCTOBER 1929) AS AMENDED BY THE HAGUE PROTOCOL (28 SEPTEMBER 1955)

[At its seventeenth session (February-March), the Legal Committee drafted texts of certain articles for the purpose of revising the Warsaw Convention as amended by the Hague Protocol in so far as concerns the international carriage of passengers. The Council later decided to convene a diplomatic conference on this subject to be held at Guatemala City from 9 February 1971].

Doc 8878-LC/162 Legal Committee, seventeenth session (Montreal, 9 February-11 March 1970) Minutes and documents relating to the question of revision of the Warsaw Convention of 1929 as amended by the Hague Protocol of 1955. Pp. (x), 406. English, French, Spanish.

Doc 8918 A18-P/3 Annual report of the Council to the Assembly for 1970, p. 141. English, French, Spanish.

#### (4) SEVENTEENTH SESSION (EXTRAORDINARY) OF THE ASSEMBLY—LEGAL ASPECTS

[The legal aspects of the Assembly's work were concerned with providing arrangements under which those responsible for criminal actions endangering civil air transport could be brought to justice. The Assembly adopted a number of resolutions in the legal field.]

Doc 8890 A17-Committee A	Report of Committee A. English, French, Spanish
Doc 8891 A17-Committee B	Report of Committee B. English, French, Spanish
Doc 8892 A17-EX	Report of the Executive Committee. English, French, Spanish
Doc 8893 A17-Min.P/1-7	Minutes of the Plenary Meeting. English, French, Spanish

Doc 8895 A17-RES

Resolutions adopted by the Assembly—Seventeenth session (Extraordinary). English, French, Spanish

Doc 8918 A18-P/3

Annual report of the Council to the Assembly for 1970, p. 141. English, French, Spanish

#### (5) CONVENTION ON UNLAWFUL SEIZURE OF AIRCRAFT

[The Legal Committee, at its seventeenth session, having prepared a final draft Convention on Unlawful Seizure of Aircraft, the Council convened a diplomatic conference which met at The Hague from 1 to 16 December 1970 and adopted a Convention for the Suppression of Unlawful Seizure of Aircraft. <sup>77</sup>]

Doc 8838-LC/157

Subcommittee of the Legal Committee on the Subject of Unlawful Seizure. Pp. (ii), 166. English, French, Spanish

Doc 8877-LC/161

Legal Committee, seventeenth session (Montreal, 9 February-11 March 1970). Minutes and documents relating to the subject of unlawful seizure of aircraft. Pp. (xv), 190. English, French, Spanish

Doc 8920

Convention for the Suppression of Unlawful Seizure of Aircraft

Doc 8918 A18-P/3

Annual report of the Council to the Assembly for 1970, pp. 142-143. English, French, Spanish.

#### (6) DRAFT CONVENTION ON ACTS OF UNLAWFUL INTERFERENCE AGAINST INTERNATIONAL CIVIL AVIATION

[In resolution A17-20, the Assembly directed the Legal Committee to prepare a draft Convention on Acts of Unlawful Interference against International Civil Aviation (other than those covered by the then draft Convention on Unlawful Seizure of Aircraft). The Legal Committee, at its eighteenth session (London, 29 September-22 October) prepared a text of a draft Convention on Acts of Unlawful Interference and the Council decided, on 18 November, to convene a diplomatic conference to consider this draft Convention during the period 8-23 September 1971.]

Doc 8910 LC/163

Summary of the work of the Legal Committee during its eighteenth session, pp. 19-31. English, French, Spanish

Doc 8918 A18-P/3

Annual report of the Council to the Assembly for 1970, p. 142. English, French, Spanish

#### (7) COUNCIL RESOLUTIONS OF 1 OCTOBER 1970

[On 1 October, the Council adopted a resolution concerning, *inter alia*, the question of consultation between Contracting States with a view to deciding what joint action should be taken, in accordance with international law, in the case where, for international blackmail purposes, a State detains an aircraft after its unlawful seizure or its passengers or crew or fails to extradite or prosecute persons who have committed acts of unlawful seizure for international blackmail purposes. Another resolution adopted on the same date was concerned with the possibility of the elaboration of a special clause for incorporation in existing or future bilateral air agreements with the object of providing for the "enforcement of international legal obligations" relating to "unlawful interference with international civil aviation". The Legal Committee at its eighteenth session discussed, but reached no conclusions on, certain legal questions relating to the subject. On 16 November, the Council convened a Subcommittee of the Legal Committee to meet for a two-week period from 14 April 1971.]

---

<sup>77</sup> Reproduced in this *Yearbook*, p. 131.

Doc 8910 LC/163

Summary of the work of the Legal Committee during its eighteenth session, pp. 33-63. English, French, Spanish

Doc 8918 A18-P/3

Annual report of the Council to the Assembly for 1970, p. 142. English, French, Spanish

(8) COMMITTEE ON UNLAWFUL INTERFERENCE WITH INTERNATIONAL CIVIL AVIATION AND ITS FACILITIES

[This Committee held two meetings during which it considered certain reports received from States on incidents of unlawful interference with international civil aviation and directed the Secretary to present a factual paper to the seventeenth session (extraordinary) of the Assembly containing an analysis of the salient aspects of such incidents that had occurred since the establishment of the Committee and had been reported to ICAO by the States concerned. On 29 September, the Council agreed to continue the Committee and elected its eleven members for a period of one year.]

Doc 8918 A18-P/3 Annual report of the Council to the Assembly for 1970, pp. 143 and 185-186. English, French, Spanish.

(9) WORK PROGRAMME OF THE LEGAL COMMITTEE

[The work programme of the Legal Committee underwent, in 1970, further changes from the programme as established in 1968.]

Doc 8918 A18-P/3 Annual report of the Council to the Assembly for 1970, p. 143. English, French, Spanish.

(10) RULES OF PROCEDURE

[On 22 May, the Council accepted a Council working group's recommendation that no attempt should be made to standardize the Rules of Procedure for all ICAO meetings. At the same time, the Council adopted certain amendments to the Rules of Procedure for Regional Air Navigation Meetings.]

Doc 8918 A18-P/3 Annual report of the Council to the Assembly for 1970, p. 143. English, French, Spanish.

(11) STANDING RULES OF PROCEDURE OF THE ASSEMBLY

[On 9 December, the Council decided to present to the Assembly a suggestion for amending rule 48 (Secret Ballot) of the Standing Rules of Procedure of the Assembly so as to provide for a secret ballot to determine the wishes of the Assembly in the event of opposition to a request for a secret ballot.]

Doc 8918 A18-P/3 Annual report of the Council to the Assembly for 1970, p. 144. English, French, Spanish.

(12) ANNEXES TO THE CONVENTION ON INTERNATIONAL CIVIL AVIATION, PROCEDURES FOR AIR NAVIGATION SERVICES (PANS), REGIONAL SUPPLEMENTARY PROCEDURES (SUPPS)

[See "ICAO Technical Publications, Current Edition".]

---

## V. INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT

Board of Governors Resolution No. 258: Special Increases in Subscriptions to Capital Stock of Bank (Adopted July 31, 1970)

Board of Governors Resolution No. 264: Increase of \$3,000 million in Authorized Capital Stock (Adopted December 31, 1970)

## INTERNATIONAL CENTRE FOR SETTLEMENT OF INVESTMENT DISPUTES

- ICSID/3/Rev.9 List of Contracting States and Other Signatories of the Convention [on the Settlement of Investment Disputes between States and Nationals of Other States] (As of September 21, 1970)
- ICSID/4/Add.1 ICSID Regulations and Rules: Amendment of the Administrative and Financial Regulations (ICSID/4, Part A)
- AC/70/5 Proceedings: fourth annual meeting—September 23, 1970
- Fourth annual report 1969/1970
- History of the Convention on the Settlement of Investment Disputes between States and Nationals of Other States, Vol. I, Analysis of documents concerning the origin and formulation of the Convention.
- 

## VI. INTERNATIONAL MONETARY FUND

The Role of Exchange Rates in the Adjustment of International Payments: A Report by the Executive Directors. Washington, D.C., International Monetary Fund, 1970. 78 p.

Selected Decisions of the Executive Directors and Selected Documents, Fourth Issue. Washington, D.C., International Monetary Fund, April 1, 1970. 190 p.

By-Laws and Rules and Regulations of the Fund, twenty-ninth issue, November 30, 1970.

---

## VII. INTER-GOVERNMENTAL MARITIME CONSULTATIVE ORGANIZATION

Report of the first session of the Working Group on the Establishment of an International Compensation Fund for Oil Pollution Damage (LEG/WG(FUND)I/4).

Report of the second session of the Working Group on the Establishment of an International Compensation Fund for Oil Pollution Damage (LEG/WG(FUND)II/4).

Report of the Legal Committee on the work of its ninth session (including consideration of the question of the establishment of an international compensation fund for oil pollution damage) (LEG IX/7).

---

## VIII. INTERNATIONAL ATOMIC ENERGY AGENCY

### 1. STATUTE AND MEMBERSHIP OF THE AGENCY

#### *Action taken by States in connection with the Statute*

- (a) Ireland has become a member of the International Atomic Energy Agency by depositing an instrument of acceptance of the Agency's Statute with the depositary Government on 6 January 1970.
- (b) Nicaragua ceased to be a member of the Agency upon notification to the depositary Government to that effect on 14 December 1970. The Agency's membership at the end of 1970 stood at 102.
- (c) The official designation of "Cambodia" was changed to "Khmer Republic" with effect from 9 October 1970.

## 2. AGREEMENTS

- (i) Agreement between the International Atomic Energy Agency and the United Nations Educational, Scientific and Cultural Organization concerning the joint operation of the International Centre for Theoretical Physics at Trieste (INFCIRC/132); entered into force on 1 January 1970.
- (ii) Agreement between the International Atomic Energy Agency and the Government of Sweden relating to co-operation in the provision of assistance to developing countries (INFCIRC/138); entered into force on 18 January 1970.
- (iii) Master Agreement between the International Atomic Energy Agency and the Government of the Islamic Republic of Pakistan for assistance by the Agency in furthering projects by the supply of materials (INFCIRC/150); entered into force on 27 February 1970.
- (iv) Agreement between the International Atomic Energy Agency and the Government of Norway, Poland and Yugoslavia concerning co-operative research in reactor science (INFCIRC/145); entered into force on 10 April 1970.
- (v) Five-year Contract for the transfer of enriched uranium for a research reactor in Yugoslavia (INFCIRC/32/Add.3); entered into force on 30 December 1970.
- (vi) Supplementary Contract for the transfer to the Democratic Republic of the Congo of enriched uranium contained in a fission chamber (INFCIRC/37/Add.3); entered into force on 9 December 1970.

*See also* the agreements listed under (i) to (vii), p. 48 of this *Yearbook*.

---