

INTERNATIONAL
ASSOCIATIONS 070

ASSOCIATIONS
INTERNATIONALES

INTERNATIONAL ASSOCIATIONS ASSOCIATIONS INTERNATIONALES

1972 - n° 8-9

24th year

24e année

UNION OF INTERNATIONAL ASSOCIATIONS UNION DES ASSOCIATIONS INTERNATIONALES

Executive Council / Comité de Direction

Président : F.A. CASADIO, Directeur, Societa Italiana per l'Organizzazione Internazionale (Italie) :

Vice-Présidents : W. ETEKI-MBOUMOUA (Cameroun).
Ancien Ministre de l'Education et de la Culture.
Mohamed Aly RANGONIWALA (Pakistan)
Chairman of the Pakistan National Committee of the International Chamber of Commerce.

Trésorier Général : Treasurer General : Fernand QRAINDORGE (Belgique).

Membres Members
Th. CAVALCANTI (Brésil).
Président de l'Institut de Droit Public de la Fondation Getúlio Vargas.
F.W.G. BAKER (U.K.)
Executive Secretary, International Council of Scientific Unions.
Nikola A. KOVALSKY (U.R.S.S.)
Directeur Général de l'Institut du mouvement ouvrier international de l'Académie des sciences de l'U.R.S.S.

Roland RAINAUT (France)
Ancien Directeur de l'Information et de la Presse de l'C.E.C.E.
Anita ROSENSTEIN (U.S.A.)
Executive Secretary of the Society for International Development.
Mohamed Aly RIFAAAT (R.A.U.)
Former Secretary-General of the Afro-Asian Organisation for Economic Cooperation.
S.K. SAXENA (India)
Director of the international Cooperative alliance.

Louis VERNIERS (Belgique)
Secrétaire Général Honoraire du Ministère Belge de l'Education et de la Culture.

Secrétaire Général : Robert FENAUX (Belgique)
Ambassadeur honoraire

« International Associations »
« Associations Internationales »

Editorial Committee/Comité de Rédaction :
Robert FENAUX
Georges Patrick SPEECKAERT
Geneviève DEVILLE
Jere W. CLARK
Anthony J. JUDGE
Ghislaine de CONINCK
Mardi RABER

aout/ septembre
august / September

Editorial	388
intervention du Professeur Marcel Merle, Séminaire de Milan, le 17 mai 1972	390
Future trends in research on voluntary action, by David Norton Smith	397
Des principes de l'action transnationale	402
Peace proposals as science and art, by Johan Galtung (with an introduction by Marek Thee)	408
Report from the ECOSOC, by Charles S. Ascher	413
Mapping World Problems	414
Congressalia	418
Nouvelles Organisations Internationales/ New International Organizations	424
Bibliography	431
Supplement to the annual international con- gress calendar	436

on the cover : the Atomium. Photo courtesy of the Brussels Information Center.
sur la couverture : le ciel de Bruxelles balisé par l'atome. Photo Centre
d'Information de Bruxelles.

Published MONTHLY by
Union of International Associations (founded 1910)
Editor, Administration : 1 rue aux Laines 1000 Brussels (Belgium)
Tel. (02)11.83.96.
Advertising : Roger Ranson, Advertising Manager, 35 Boulevard de la Ré-
publique, Saint Cloud 92210 France
Tel. 605.39.78

International Associations rue aux Laines 1, Bruxelles 1000 Belgium
Tel. (02)11.83.96.

Union des Associations Internationales - UAI (fondée en 1910)
Rédaction, Administration : 1, rue aux Laines. 1000 Bruxelles (Belgique)
Tél. (02)11.83.96
Publicité : Roger Ranson Délégué-Directeur de Publicité, 35 boulevard de
la République, Saint Cloud 92210 France
Tél. 605.39.78

Associations Internationales, rue aux Laines 1. Bruxelles 1000 Belgique
Tél. (02)11.83.96.


LEVELS OF DISCOURSE

This issue, and those to follow, contain further material prepared for the UAI/SIOI Seminar in Milan (May 1972) on the philosophy and functioning of non-governmental organizations. But what did the highly qualified participants from INGOs, IGOs, foundations and academia achieve or hope to achieve at this first meeting? As a further partial answer to this question let us look at some possible levels of discourse of concern to nongovernmental organization action.

Level 1 : Charge and counter-charge. Those active in the NGO world since 1946 have been exposed repeatedly to situations in which specific charges, whether political or nonpolitical, are made against specific organizations in the international community. These have set up cycles of charge and counter-charge which have proliferated ad nauseam, alienating many concerned activists and offering no framework for profitable discourse.

Level 2 : Issue-oriented complaints. Some of the complaints from level 1 have been grouped in connection with major political issues before the United Nations. Thus there have been complaints and counter-complaints concerning the operations and effectiveness of NGOs and IGOs with respect to human rights, youth, peace, racism, etc... and now development and the environment. It is at this level of discourse that we see the current ECOSOC reflections on the contribution of consultative status NGOs to the development process. Resolution 1580 (L) provides the framework for some re-examination which could possibly lead to an overall improvement in the functioning of the international community of organizations. Curt is Roosevelt, Chief of the ECOSOC NGO Section, is certainly doing all in his power to bring this about.

The recent NGO Hearings before the ECOSOC Committee on Nongovernmental Organizations (Geneva, 3-4 July 1972) provided a major occasion for discourse at this level. As a participating representative however, it required much optimism to see any light at the end of the tunnel. Only rarely was there a full quorum of governmental representatives; their lack of interest and instructions was evident, and had it not been for the Ghanaian President and the United Kingdom Delegate, NGOs would have been heard in an echoing silence. On the NGO side, most speakers were forced to use the very limited time in a manner which turned dialogue into monologue — petitioners frantically trying to justify their causes to impatient feudal barons. One ray of hope came from the UK Delegate's statement that ECOSOC should « cut the waffle and act » — quickly dashed by the qualification that he had had « no instructions on this matter ». The next meeting may indeed be better.

Level 3 : Consultation complaints. At a higher level of generality, there have been calls for re-examination of current consultative relationship procedures between UN bodies and NGOs, aside from the question of any particular political issues. These calls have emerged separately from some of the groups of NGOs linked to different IGOs.

Level 4 : Inter-organization cooperation problems. The above levels of discourse were not a prime concern at Milan, although points at each level did emerge. Attention was given, in the first instance, to the general problems and possibilities of cooperation between similar common-interest organizations in the transnational network.

One question examined was how a

network of independent organizations could mesh their programmes together (or maximum effectiveness without affecting their autonomy — in other words, *not* the external coordination of a group of organizations, but the common information system which would permit a network of organizations to be self-coordinating). Coordinative organizations could increasingly be replaced by information systems which facilitate auto-coordination and the emergence of a greater number of ad hoc bodies. This would help to avoid the unnecessary inter-organizational antagonism which currently paralyzes the system of NGOs and IGOs.

Level 5 : Inter-sectoral cooperation problems. Further problems and possibilities arise with respect to cooperation between organizations from different sectors within the network (inter-governmental, nongovernmental, business, research, etc) even though their interests may be related, whether directly or indirectly. It is within contexts defined at this level that the variety of possible consultative procedures which could emerge in the light of new interpretations of Article 71 were examined for the particular case of IGO-NGO relationships. Other intersectoral relationships were also considered at Milan however. The views of scholars on this matter were of particular value.

Level 6 : Adequacy of existing structures. The above levels of discourse do not permit any questioning of the adequacy of existing forms of organization to meet today's problems. Criticism and recommendations for change only cover the procedures by which such existing organizations interact. At this level, however, alternative or emerging forms of organization could also be considered. It is within such a framework that the adequacy of any given existing type can be assessed. On

these points, note the views of Donald Schon (International Associations, 1971, 3) that many organizations and programmes (whether governmental or nongovernmental) are, in their present form, merely « memorials to old problems ». The system of organizations is out of phase with the reality of the problems that people think are worth solving. Means of facilitating rapid organizational change are required.

Level 7 : Nature of world problems. The previous levels presuppose that the many politically defined issues constitute the real problems which need to be attacked. These problems are however also social artefacts which change their significance and interrelationships depending on the values against which the importance of each is assessed. The complex question of how organizations and programmes emerge and evolve as mediating social structures between values and problems could not however be considered in the time available at Milan.

The raison d'être of the Milan Seminar was to open up a dialogue at the higher levels of discourse in order to help provide a conceptual framework for dialogue at the lower levels of generality.

Anthony JUDGE.

* The map of organizations or agencies that make up the society is, as it were, a sort of clear overlay against a page underneath it which represents the reality of the society. And the overlay is always out of phase in relation to what's underneath : at any given time there's always a mis-match between the organisational map and the reality of the problems that people think are worth solving... There's basically no social problem such that one can identify and control within a single system all the elements required in order to attack that problem. The result is that one is thrown back on the knitting together of elements in networks which are not controlled and where the network functions and the network roles become critical. »
(Donald Schon. What can we know about social change ?)

Séminaire de Milan le 17 mai 1972

Au 17e siècle on a appris à Monsieur Jourdain comment il faisait de la prose sans le savoir. Il faut que nous apprenions nous aussi à comprendre comment nous faisons de la coopération internationale sans le savoir, en recourant pour cela à un langage scientifique. Au fond, apprendre à M. Jourdain qu'il « faisait de la prose », c'est un peu ce que tous les linguistes modernes font actuellement à l'égard des romanciers, des philosophes, des politiciens ou des poètes c'est-à-dire de tous les gens qui s'expriment. Cela me paraît d'autant plus nécessaire que si l'expérience des organisations non-gouvernementales est passionnante, il faut reconnaître qu'elle n'est qu'une expérience limitée et qu'elle n'a de sens que si nous arrivons à la situer dans son contexte global. A cet égard, les deux questions soulevées ce matin, à savoir la définition des sujets et les relations à l'intérieur du système, sont absolument liées l'une à l'autre et insolubles l'une sans l'autre. On ne peut pas en effet, imaginer de définir les sujets — que j'appellerai plutôt des acteurs — sans avoir une idée du système, et on ne peut pas non plus avoir une idée du système sans connaître quels sont les acteurs qui le composent. Cela va m'amener à réfléchir avec vous sur la notion très abstraite de « système » qui est à l'heure actuelle un instrument conceptuel, couramment utilisé par les sociologues, pour essayer de comprendre la réalité sociale.


390 ASSOCIATIONS INTERNATIONALES, 1972

Qu'est-ce qu'un système ? Un ensemble de relations entre des acteurs déterminés, au sein d'un environnement. La meilleure image qu'on puisse avoir d'un système est celle du système solaire, constitué par un certain nombre d'éléments qui évoluent dans l'espace, tout en conservant entre eux des rapports fixes. C'est cette idée qu'on a essayé de transposer pour expliquer le fonctionnement des systèmes sociaux. Une entreprise, un syndicat, peuvent être considérés et traités comme des systèmes, au sens qui vient d'être indiqué. Mais on peut aussi bien appliquer la notion de système à l'étude d'un Etat, ou d'une organisation internationale, ou d'une combinaison diplomatique. Lorsqu'on se préoccupe d'analyser un système, la première démarche consiste à désigner les acteurs qui le composent; ainsi, dans le cas des Nations Unies, on va désigner comme « acteurs > les gouvernements des Etats membres, mais aussi les organisations non-gouvernementales dotées du statut consultatif auprès du Conseil économique et social, et les fonctionnaires du Secrétariat. Si nous prenons le cas d'un autre système social, comme celui de l'Etat, nous attribuerons la qualité d'acteurs au gouvernement, au Parlement, mais aussi aux partis politiques aux groupes de pression, etc. La seconde démarche consiste à situer le système dans son environnement. Pour reprendre l'exemple des Nations Unies, l'environnement du système est composé par différents éléments : d'abord les organisations internationales, gouvernementales ou non-gouvernementales, qui ne font pas partie des Nations Unies (l'O.T.A.N., le Pacte de Varsovie, etc.), ensuite les Etats non membres de l'ONU, enfin tout le jeu des transactions, diplomatiques ou privées, qui s'effectuent en dehors des Nations Unies. C'est en quelque sorte le milieu dans lequel fonctionne le système. La troisième démarche consiste à étudier les relations qui s'établissent entre les acteurs, en fonction des rapports entre le système et son environnement. L'hypothèse sur laquelle repose toute analyse systémique est la suivante : de l'environnement émanent un certain nombre de pressions (demandes ou soutiens) qui vont s'exercer sur le système et le contraindre à réagir. Face à ces « inputs », les acteurs en présence à l'intérieur du système adoptent divers types de comportement; la combinaison de ces réactions aboutit à une décision (« output ») par laquelle le système exprime sa réponse aux pressions émanant de l'environnement. Cette réplique du système affecte à son tour, par un phénomène de rétroaction (« feedback »), l'environnement. L'ensemble s'inscrit donc dans un schéma circulaire qui veut rendre compte de l'adap-

tation du système à son environnement et qui établit un rapport aussi étroit que possible entre les interactions qui se manifestent à l'intérieur du système et les pressions qui s'exercent, de l'extérieur, sur le système lui-même.

La question qui se pose est de savoir dans quelle mesure ce type d'analyse est susceptible de s'appliquer à l'étude de la société internationale dans son ensemble. La réponse à cette question est négative, en raison même de la spécificité de la notion de système, telle qu'elle vient d'être définie. Il serait évidemment souhaitable de pouvoir intégrer, dans une vision d'ensemble, la totalité des phénomènes sociaux, ou, tout au moins, la totalité des phénomènes internationaux. Cet objectif n'est malheureusement pas conciliable avec les exigences de l'analyse systémique. Si l'on veut définir un système on peut, soit désigner un certain nombre d'acteurs puis étudier les relations qui s'établissent entre eux, soit sélectionner un certain type de relations, puis rechercher à quelle catégorie d'acteurs ces relations s'appliquent. Mais on ne peut pas construire un système dans lequel figurent tous les acteurs susceptibles d'intervenir, en même temps que la totalité des relations susceptibles de s'établir entre les acteurs en question. Ainsi il est possible de désigner comme acteurs les Etats et de rechercher quelles relations s'établissent entre eux, dans le cadre d'un système diplomatie-militaire (c'est la démarche suivie par Kaplan dans *System and Process in International Politics*); il est également possible de choisir un type particulier de relations, comme les relations économiques internationales, et de rechercher quels sont les acteurs intéressés par ces relations : le système économique ainsi défini comprendra les Etats, mais aussi un certain nombre d'organisations économiques internationales et les firmes privées qui sont susceptibles de jouer un rôle indépendant de celui des autres acteurs. Mais on ne peut raisonnablement envisager l'élaboration d'un système comprenant pèle-mêle tous les acteurs et toutes les relations.

L'autre raison qui s'oppose à l'application de l'analyse systémique se relie directement à la précédente : un système n'existe que par rapport à (et en fonction de) son environnement. Autrement dit, un système ne peut être conçu et analysé que s'il est préalablement isolé de son contexte. La notion même de « système global » est contradictoire, puisque un tel système serait, par définition dépourvu d'environnement. Traiter la société internationale comme un « système » obligerait à considérer que l'environnement se situe dans la stratosphère ou dans les conditions météorologiques — ce qui ne signifierait pas grand chose et serait d'un maigre secours pour l'ex-

plication des rapports à l'intérieur du système.
C'est pourquoi nous devons renoncer à utiliser le terme de « système » au sens précis qu'il revêt dans l'analyse systémique, quand il s'agit d'étudier les phénomènes internationaux dans leur totalité⁽¹⁾. Tout ce que l'on peut faire, en ce domaine, consiste :
1) à essayer d'identifier les acteurs en présence;
2) à évaluer les rapports entre les acteurs ainsi définis, sans avoir la prétention d'enfermer ces rapports dans un cadre trop rigide;
3) à discerner les signes d'évolution qui peuvent se manifester dans ces relations entre les acteurs.

I. — Identification des acteurs

a) Dans la société internationale, telle qu'elle fonctionne actuellement, il faut reconnaître que les Etats demeurent les acteurs principaux. Cela est conforme au droit en vigueur, qui réserve aux Etats la qualité de sujets de droit à part entière et qui leur confère le privilège d'élaborer les règles de droit pour l'ensemble de la société internationale. Les O.N.G. en savent quelque chose, puisque leur statut dépend intégralement de la bonne ou de la mauvaise volonté, individuelle ou collective, manifestée par les Etats à leur égard. Mais cette situation est aussi conforme au fait, puisque les collectivités étatiques sont les principales détentrices de la force matérielle, notamment de celle qui permet d'exercer la contrainte. Mais il ne suffit pas de reconnaître à l'Etat la qualité d'acteur privilégié; il faudrait aussi se demander en quoi consiste réellement un Etat. On ne peut se contenter, à cet égard, d'identifier l'Etat à ses dirigeants ni d'imputer à ceux qui ont reçu mandat de le représenter dans les rapports internationaux la responsabilité exclusive des décisions prises. Le recours à l'analyse systémique montre bien que toute initiative est le produit d'une combinaison de forces qui met en cause le comportement de nombreux acteurs secondaires. Qui décide pour l'Etat ? La réponse n'est déjà pas la même d'un pays à l'autre : tantôt c'est le chef de l'Etat, tantôt c'est le chef du gouvernement ou le gouvernement dans son ensemble, tantôt c'est le Parlement, tantôt c'est le peuple lui-même s'il est consulté par la voie des élections ou d'un référendum sur une question qui concerne, directement ou indirectement, la politique extérieure. Un changement de majorité suffit souvent à opérer un renversement de tendance diplomatique, comme le prouve l'avènement du Chancelier Willy Brandt et le succès de la politique d'ouverture à l'Est. Entre ces acteurs * officiels > les rôles

ne varient pas seulement d'un pays à l'autre, en fonction de leur régime politique ou de leurs règles constitutionnelles; ils varient aussi en fonction des circonstances qui déclenchent la compétence de telle ou telle autorité (exécutif ou législatif, etc.). Mais il existe, derrière les acteurs « officiels », de nombreux acteurs « officieux » qui exercent souvent un rôle déterminant dans l'élaboration de la politique extérieure : tel est le cas des partis politiques, dont le nombre et la combinaison influent de manière décisive sur la conduite des affaires extérieures, mais aussi des administrations (notamment de l'armée qui est toujours directement intéressée par les décisions de politique étrangère) et des groupes de pression qui défendent des intérêts particuliers mais qui interviennent de plus en plus fréquemment dans la solution des problèmes internationaux, en raison de l'imbécillité croissante entre tous les intérêts (l'exemple des agriculteurs français face au Marché commun fournit une bonne illustration de cette immixtion). Enfin, il ne faut pas oublier le rôle diffus, mais souvent réel, de l'opinion publique. Bref, l'Etat apparaît de plus en plus comme un « écran » derrière lequel se manifestent de nombreuses forces dont les initiatives commandent souvent les orientations de la politique extérieure. Les groupes « infra-étatiques », les sections ou filiales nationales des O.N.G. ont ainsi la possibilité de jouer un rôle actif à l'abri des structures étatiques. L'analyse sociologique conduit donc à remettre en question l'unité du concept étatique, sur laquelle les juristes mettaient exclusivement l'accent, et démontre les possibilités d'intervention offertes aux initiatives privées dans le domaine, autrefois strictement réservé aux gouvernements, des affaires internationales.

b) La seconde catégorie d'acteurs est représentée par les *Organisations inter-gouvernementales*. A vrai dire, cette qualification est l'objet d'une controverse entre les spécialistes. Beaucoup d'entre eux refusent aux O.I.G. la qualité d'acteurs autonomes et ne les considèrent que comme un cadre offert au déploiement de l'activité des Etats. Il semble que, sauf dans certains cas très limités, cette seconde interprétation soit plus conforme à la réalité que la première. En effet, les O.I.G. sont créées par les Etats et demeurent très étroitement asservies à la volonté de leurs membres. Ceux-ci veillent jalousement à la défense de leurs intérêts et manœuvrent de telle sorte que les O.I.G. ne puissent devenir le siège d'un pouvoir autonome, susceptible de s'imposer à eux. Cela ne veut pas dire que les O.I.G. soient dépourvues d'importance et d'influence. Mais celles-ci peuvent difficilement être évaluées en termes de droit ou de pouvoir. Seule une analyse de type fonctionnel, qui est encore à peine ébauchée dans la

(1) Je me permets de renvoyer sur ce point à l'analyse pertinente qui a été faite par P.A. Reynolds : *An introduction to International Relations* Londres, Longman, 1971.

plupart des cas, peut rendre compte du rôle effectif que jouent les O.I.G. par rapport aux autres acteurs.

c) Le même problème de qualification se pose pour les *Organisations non-gouvernementales*. Personnellement, je préfère utiliser la notion de « forces» plutôt que celle d'acteur qui me paraît trop ambitieuse. Mais cela laisse en effet le problème de l'évaluation de leur rôle. Par rapport aux autres acteurs, les O.N.G. présentent un certain nombre de caractéristiques intéressantes qui sont : 1) le caractère privé de leur création, 2) le caractère international de leur recrutement, 3) un minimum d'organisation (pour les différencier des simples courants d'opinion), 4) un objectif non lucratif.

Ces quatre caractéristiques peuvent donner lieu à la construction de multiples typologies, selon que le recrutement international est universel ou régional, diversifié ou spécifique, selon que l'O.N.G. fonctionne selon un modèle centralisé ou fédéral, selon qu'elle dispose de Membres directs avec des adhérents individuels ou qu'elle ne traite qu'avec des instances nationales fortement structurées. Quant aux objectifs, ils sont eux-mêmes très variés : le qualificatif de « non lucratif » couvre en réalité deux catégories d'objectifs très différents. Il importe en effet de distinguer les objectifs « neutres », c'est-à-dire scientifiques, humanitaires, techniques et même professionnels » et les objectifs « engagés » c'est-à-dire ceux qui correspondent à la diffusion d'une idéologie, que celle-ci soit politique, sociale ou confessionnelle. Dans le premier cas, on peut raisonnablement postuler que les activités des O.N.G. pourront se déployer sans risque de concurrence; dans le second, c'est la loi de la compétition qui l'emporte, entre des organisations qui incarnent et qui défendent des conceptions du monde souvent contradictoires. Ce serait en tout cas une grave erreur que d'opposer un modèle conflictuel qui serait celui des Etats et des O.I.G., à un modèle communautaire, qui serait celui des O.N.G. Le caractère « privé » et « désintéressé » de ces dernières n'empêche pas certaines d'entre elles de participer à des affrontements qui sont parfois aussi vifs que ceux qui mettent au prises les Etats.

d) Les *firms multinationales* constituent une autre catégorie possible d'acteurs internationaux. Ce qui les caractérise, c'est la détention d'un pouvoir de décision qui, en matière économique au moins, échappe au contrôle des Etats et des Organisations internationales. Même si ces firmes sont rattachées à tel ou tel Etat, par des liens juridiques, elles disposent en fait d'une liberté de manœuvre qui fait d'elles des acteurs autonomes, beaucoup plus indépendants des Etats que ne le sont, par exemple, les O.I.G. L'autre caractéristique des firmes mul-

tinationales est la spécificité de leur objectif, qui consiste à maximiser leur profit en utilisant de façon aussi rationnelle que possible les ressources du marché économique mondial. De ce fait, leur champ d'action et leur influence doivent être pris en considération pour l'étude des phénomènes internationaux. Mais ce sont des organismes qui ne peuvent pas être confondus, en raison de leurs objectifs, avec ceux qui font de la coopération internationale leur idéal et leur mission. Tels sont, très schématiquement présentés, les différents types d'acteurs susceptibles d'intervenir dans les relations internationales. Il va sans dire que cette typologie est tout à fait rudimentaire et qu'il conviendrait, pour aboutir à une présentation convenable, d'introduire un grand nombre de typologies secondaires, que ce soit entre les Etats (qui ne sont pas tous de la même taille ni de la même puissance, ni de la même nature), entre les organisations internationales (qui remplissent des fonctions bien différentes), aussi bien qu'entre les O.N.G. et les firmes multinationales (appellation commode qui recouvre en fait deux catégories d'entreprises très différentes selon qu'elles sont, en fait, dépendantes ou non de l'Etat de rattachement). Mais ce schéma est suffisant pour ébaucher l'étude des relations entre les principaux acteurs.

II. — Les relations entre les acteurs

Ces relations sont d'une extrême complexité, non seulement en raison de la multiplicité et de la diversité des acteurs, mais en raison de la variété des situations à l'intérieur desquelles ces relations se développent. C'est ici que l'analyse systémique paraît mal adaptée à une vision globale des phénomènes internationaux. Mais il n'est pas inutile de montrer, à travers quelques exemples, les raisons de cette complexité. Prenons le cas de l'*Etat*, et commençons par examiner les relations entre l'*Etat* et les O.I.G. A première vue il est clair que les O.I.G. n'étant que la projection, sur le plan institutionnel, d'un groupement d'Etats, les Etats vont tenter de freiner l'activité de ces organisations pour assurer, à travers elles, la défense systématique de leurs intérêts nationaux. Il en résulte qu'une O.I.G. va fonctionner, en principe, selon la règle du plus petit commun dénominateur. Il peut cependant y avoir des circonstances dans lesquelles les rapports entre un Etat et une organisation internationale se posent en termes différents. Si, par exemple, un Etat dispose, au sein d'une organisation internationale, d'une majorité de voix favorable à la défense de sa cause, il va chercher à valoriser l'action de cette organisation pour tirer le meilleur profit de la situation. A l'inverse, un Etat placé en position minoritaire va essayer de bloquer systématiquement

le fonctionnement de la même organisation pour se défendre contre les entreprises de la majorité. D'autres Etats vont défendre une organisation, parce que l'appartenance à celle-ci constitue pour eux la garantie d'une indépendance ou d'une identité menacées, ou encore parce qu'ils attendent de l'organisation une assistance indispensable pour résoudre leurs problèmes internes. Il n'y a donc pas de relation univoque entre un Etat ou l'ensemble des Etats et les organisations intergouvernementales, en général. Si l'on considère maintenant les relations entre l'Etat et les O.W.G., il semble que celles-ci soient caractérisées par une relative indifférence, fondée sur la défiance instinctive des appareils étatiques pour tout ce qui n'émane pas directement d'eux-mêmes. Mais cette attitude peut revêtir bien des nuances. Elle peut se transformer en une hostilité délibérée lorsque l'activité des groupes privés comporte un risque d'atteinte à la solidarité nationale. Tous les gouvernements sont naturellement allergiques aux entreprises de division, surtout lorsque celles-ci sont réputées être téléguidées de l'étranger. A l'inverse, on peut déceler un certain mouvement de faveur à l'égard des initiatives privées, lorsque celles-ci sont jugées conformes à l'intérêt national à un moment donné, ce qui ne va pas sans comporter des risques de « récupération » pour les entreprises animées pas les O.N.G.

Vis à vis des firmes multinationales, l'attitude des Etats est également fort complexe. Les Etats puissants ont tout naturellement tendance à encourager l'expansion à l'extérieur des firmes qui ont pris racine sur leur propre territoire; ils en attendent des profits multiples, sous la forme de rentée de devises, mais aussi sous la forme de création ou d'extension de zones d'influences. Cependant, les intérêts de ces firmes peuvent entrer en contradiction avec ceux des Etats de rattachement, comme le prouvent les critiques adressées aux Etats-Unis contre le jeu spéculatif pratiqué par les firmes multinationales d'origine américaine lors de la crise du dollar. Du côté des Etats où s'implantent les firmes multinationales, les réactions sont également variables, surtout dans le temps : dans une première phase, la plupart des pays sous-développés font appel à des investissements étrangers, ce qui équivaut à favoriser l'entrée sur le territoire de firmes étrangères. Par la suite, certains pays s'accommodent des liens ainsi établis avec le système capitaliste; d'autres cherchent à récupérer la libre disposition de leurs ressources naturelles et entament une reconquête, plus ou moins rapide, des secteurs de l'économie placés sous contrôle étranger. Ici encore, les solutions varient au gré des circonstances et des hommes, sans qu'on puisse dégager des règles stables de comportement. Tout au plus, peut-

on noter des « tendances », comme celle qui se manifeste en faveur de la récupération, par les Etats, des moyens de direction de leur économie. La situation n'est pas moins complexe si l'on prend comme point de référence les acteurs autres que l'Etat. Les firmes multinationales, par exemple, se soucient fort peu des O.N.G., mais certaines O.N.G., comme les Internationales syndicales, se préoccupent beaucoup de l'activité de ces firmes et cherchent à élaborer une stratégie commune pour opposer un front uni à une activité protéiforme. Les firmes multinationales ne peuvent pas se désintéresser de l'activité des Etats, avec lesquels ils traitent et négocient à longueur de temps; mais elles se soucient fort peu de l'activité des O.I.G., qui sont pratiquement dépourvues de tout moyen d'action pour contrecarrer les initiatives d'un pouvoir économique indépendant des Etats. Cette situation est d'ailleurs lourde de menaces, puisque nous assistons de plus en plus à la dissolution, au plan international, entre les centres qui disposent du pouvoir de décision politique (Etats et, dans une moindre mesure, O.I.G.) et ceux qui disposent du pouvoir de décision économique (firmes multinationales). Ici encore, les articulations entre les acteurs sont multiples et s'ordonnent simultanément autour de plusieurs axes, où les perspectives agonistiques et communaliées sont parfois difficiles à démêler.

A partir de ces exemples, il est facile de comprendre qu'une systématisation visant à intégrer la totalité des acteurs et la totalité des relations entre ces acteurs est une chimère. C'est pourquoi il est probablement plus utile d'essayer de discerner les signes d'évolution que d'élaborer un modèle théorique dont la séduction sera liée à un degré trop élevé d'abstraction.

III. — Interprétation des signes d'évolution

La prospective est une science encore bien fragile; son principal mérite consiste non pas tant à prévoir l'avenir qu'à essayer de mieux comprendre le présent, à travers un certain nombre de projections bien choisies. Toute opération de ce genre repose sur un pari, dans lequel la part de l'intuition personnelle joue un rôle déterminant. Les risques d'erreur sont donc considérables. Mais l'effort d'imagination requis par ce genre d'exercice peut être stimulant et fructueux. A mon sens, le système constitué par les Etats et prolongé, sur le plan institutionnel, par les organisations internationales, est en cours de blocage. Ce blocage résulte du dispositif stratégico-diplomatique, fondé sur l'existence de l'arme nucléaire, qui interdit aux grandes puissances de recourir à la force l'une contre l'autre et qui contribue à localiser les conflits existants. Le

blocage résulte aussi de l'unification du champs d'action diplomatique par suite du développement des moyens de communication, et de l'occupation de la quasi totalité de l'espace habitable par des collectivités souveraines. Il résulte enfin du fait que les principaux acteurs se trouvent maintenant directement aux prises et ne peuvent plus spéculer sur l'intervention d'une tierce puissance ou d'un tiers parti pour déporter, par la force ou par la négociation, leurs prétentions rivales.

Ce système est donc désormais clos

sur lui-même et ne comporte plus ni

possibilité de transférer les contradic-

tions sur des régions ou des popula-

tions marginales, ni faculté de recourir

en cas d'échec, à un système de rechan-

ge. La conséquence qui en résulte, à

mes yeux, est que les multiples tensions

qui se produisent inévitablement dans

une société marquée par de profonds

déséquilibres (démographique, alimen-

taire, économique, etc.) vont se réper-

cuter à l'intérieur des unités étatiques,

faute de pouvoir s'exprimer, comme

autrefois, par des changements dans

les rapports entre les Etats. Le même

diagnostic vaut pour les organisations

internationales, qui ne peuvent compren-

ser, du fait même de leur structure

interétatique, les défaillances qui se

manifestent à l'intérieur des Etats.

Par contraste, l'action des firmes mul-

tionnelles semble être un élément

profondément perturbateur. Dans la

mesure où celles-ci agissent à l'échelle

globale, sans se soucier des remous que

leurs interventions suscitent à l'inté-

rieur des pays où elles s'implantent,

elles contribuent à brouiller le jeu des

cartes dont disposent les Etats et elles

jouent un rôle de dangereux accéléra-

teur dans les situations de crise. Les

bouleversements qu'elles apportent

vont, à certains égards, dans le sens de

l'interdépendance des systèmes écono-

miques et de l'uniformisation des be-

soins. En ce sens, elles jouent un rôle

unificateur, alors que l'action des gou-

vernantes étatiques ne fait qu'accentuer

les particularismes. Mais cet effet

qu'on peut supposer bénéfique à long

terme contribue, dans l'immédiat, à

précipiter la crise dans laquelle se dé-

battent les Etats et risque aussi de se

trouver abolie par l'absence de struc-

tures d'accueil qui, sur le plan politique,

permettraient d'offrir une formule de

recharge à la rivalité de plus en plus

anachronique des Etats.

Dans ce contexte, quelle peut être la place des O.N.G. ?

Il y a plusieurs catégories de tâches que les O.N.G. remplissent ou peuvent remplir. Il y a tout d'abord des tâches de substitution qui permettent aux O.N.G. avec l'accord explicite ou parfois implicite des Etats, d'assumer des fonctions au nom de la collectivité internationale tout entière. L'exemple-type ici est celui de la Croix-Rouge, organisation privée mais qui tire tout de même son mandat, ne l'oublions ja-

mais, d'un Traité International. Si ce traité se trouvait aboli, le mandat des sociétés de Croix-Rouge disparaîtrait. Il n'empêche que les Etats ont reconnu ici leur Incapacité à résoudre un problème fondamental et qu'ils ont été obligés de s'en remettre à l'initiative privée du soin d'assumer une fonction essentielle pour la communauté internationale. Cet exemple me paraît caractéristique, mais ce sont des tâches tout de même limitées, il y a une seconde catégorie de fonction : ce sont les tâches de liaison et de coopération auxquelles les ONG peuvent apporter et ont effectivement apporté une contribution très précieuse. Elles s'inscrivent dans le cadre de ce qu'on a appelé le statut consultatif qui permet de

Il serait peut-être excessif de dire que les ONG sont à la remorque des OIG, qui seraient elles-mêmes à la remorque des Etats, mais il y a tout de même un peu de cela. C'est peut-être une explication du malaise qui a percé hier à travers beaucoup de propos, malaise consistant d'une part dans le désir de faire quelque chose et dans le sentiment qu'on est dans l'incapacité de faire quelque chose qui soit vraiment utile. La dernière tâche que je vois aux ONG dans cette évolution serait une tâche de relais, qui se situe beaucoup plus au niveau sociologique qu'au niveau institutionnel. J'entends par là une fonction très complexe qui est à la fois une fonction de solidarité internationale et une fonction de désolidarisation au plan national. Il faut être très clair. Des qu'on dépasse le stade des organisations techniques, scientifiques ou humanitaires, et qu'on aborde le stade des ONG qui se donnent des objectifs idéologiques, confessionnels ou politiques, l'action de celles-ci est à double effet : d'une part elles tendent à créer des liens de solidarité par dessus les frontières, d'autre part elles tendent à distendre les liens de solidarité à l'intérieur des frontières. Il ne peut pas en être autrement et leur efficacité est conditionnée par l'équilibre entre ces deux tâches. Si elles poussent trop loin la désolidarisation des structures nationales elles risquent de susciter des phénomènes de rejet, mais si elles ne la poussent pas assez loin, elles risquent aussi d'être totalement inefficaces. C'est ici que les ONG sont — et je parle ici de l'ensemble des ONG aussi bien des techniques, humanitaires, scientifiques que des autres — un champ d'expérience particulièrement intéressant à étudier. C'est un laboratoire de solutions neuves pour expérimenter des types de liaison et de communication qui sont précisément impossibles dans le cadre des structures actuelles et qui permettent de répandre dans de très larges couches du public, à condition d'en avoir bien conscience soi-même, le sentiment que les structures actuelles sont inadaptées aux fonctions globales de la société et qu'il est à la fois nécessaire et en même temps possible d'aboutir par une évolution qui sera certainement longue mais qui peut se précipiter assez vite à une restriction globale des rapports internationaux.

Je pense que ce serait caricaturer les choses que de considérer la tâche expérimentale des organisations non-gouvernementales, dans cette vision évolutive du système, comme une fonction accessoire. Je considère personnellement, tout au contraire, qu'il y a dans leurs activités le prototype, le modèle, de ce que pourrait être un autre type de société internationale dont il faut bien savoir qu'il sera très lent à mettre en œuvre mais qui ne pourra être instauré qu'à partir des solidarités mises à l'épreuve par le patient travail des O.N.G.


résoudre institutionnellement, selon des modalités diverses, les relations entre l'initiative publique et l'initiative privée au plan international. Mais il faut bien voir qu'agissant dans ce domaine, d'une part les ONG ne font que consacrer l'état de chose existant, c'est-à-dire consolider en fin de compte un système dont toutes les structures sont établies par les Etats et par la volonté des Etats et que, d'autre part, l'efficacité de ces tâches de liaison et de coopération est rigoureusement fonction de la dynamique du système créé par les Etats eux-mêmes. On ne peut pas imaginer, sauf à se lancer dans des hypothèses purement utopiques, une refonte globale du système dans lequel les ONG prendraient la place des OIG ou contribueraient par leur seule action à modifier radicalement le système.

FUTURE TRENDS
IN
RESEARCH
ON
VOLUNTARY ACTION

David Norton Smith

Director of Research
Center for a Voluntary Society

In the past, research on voluntary action has largely been a very under-developed area compared to the most advanced topical areas of social science. There have been relatively few scholars focusing on voluntary action for short periods of time and for small, usually non-comparative case studies. The definitions of voluntary action used, and the types of voluntary group or program sampled, have usually been limited in scope. The research done has been generally very fragmentary in approach and the results have been very scattered in the scholarly/research literature, with only a minimum of cumulation of knowledge resulting. The amount of interdisciplinary, interprofessional, and international cooperation in the study of voluntary action has been very small. Finally, the research done has been too much from the "ivory tower" — too abstract or unrelated to practical concerns.

In the past year or two there have begun major attempts to change many of these features of research on voluntary action. An « Association of Voluntary Action Scholars » (AVAS) has been formed to foster and facilitate interdisciplinary, Interprofessional and International cooperation in the

study of individual and collective human activities, that people are essentially « neither paid to nor made to do. » There is every reason to believe that the future decades will see this small group grow markedly both in size and importance within the national and international scholarly and scientific community. « AVAS » will increasingly represent the growing, cutting edge of many social science disciplines and related professions-economists studying non-market activity, the grants economy, and imputed values, political scientists studying new forms of citizen participation systems, sociologists studying protests, demonstrations and dissidence, psychologists studying altruism and helping behavior, lawyers studying public interest law, etc.

As a result of AVAS activities and intercommunication, there will in future decades be an increased sense of scholarly identification with the emerging field of voluntary action research, with more and more scholars making a career commitment to the field. Correspondingly, there will be an increasing breadth of definition of the term « voluntary action » and related terms used by scholars. As a consequence, scholars will increasingly perform comparative, systematic studies of **all** kinds of voluntary action — both individual and collective, both autonomous voluntary groups and voluntary programs associated with other sponsoring institutions (hospitals, prisons, businesses, etc.), both self-help and helping others, both political / issue-oriented and non-political, both religious and secular, both economic self-interest-oriented and altruistic, both enjoyment-oriented (art, music, hobbies, fellowship, sports, etc.) and task-oriented, both focusing on the raising/allocation of funds for voluntary action and focusing on the allocation of human effort for such purposes. In particular, future decades will see a marked improvement in the kinds and quality of data available on national patterns of individual and collective voluntary action for the U.S.A. and other advanced industrial /post-industrial countries. There will be more and more attention to developing and publishing regularly directories of all kinds of collective voluntary action, especially for national and regional voluntary organizations. Where presently lacking, more and more local directories, lists, or record files of voluntary groups will be created, kept up to date, and made available to local residents and visitors. The provision of comprehensive, accurate information about collective voluntary action at all territorial levels, from local to national and international, will be increasingly seen as a **necessity** for the proper functioning of social life, much in the way that censuses of individuals and business firms are now seen as necessities in most countries.

It is unclear whether such information sources on collective voluntary action will be mainly financed and operated by business, government or the voluntary sector itself in the near future. At present, examples of all three kinds of support can be seen in different countries and at different territorial levels of inclusiveness. The Yearbook of International Organizations is produced annually by the Union of International Associations, an international voluntary organization. The U.S. Encyclopedia of National Associations is produced by a business firm (Gale Research Inc., of Detroit, Michigan) while the Directory of British Associations and Directory of European National Associations are similarly produced by a business firm (CBD Research Ltd., Kent, England). On the other hand, local lists of voluntary associations are frequently created and maintained by agencies of local government (eg., by the local public library or town clerk in the U.S.A. and elsewhere; by the state (« Department ») Bureaux of Associations in France). It « is fairly probable in the long run (several decades) that the various relevant levels of government will generally take on responsibility for creating and maintaining for public use, such directories/files/lists of voluntary groups, with business firms playing a somewhat secondary role in performing this function in most countries. Voluntary organizations themselves are likely to be less and less involved in making such lists in the future — having initiated the whole process in the first place, but moving on to other tasks once business and government perceive and respond to the need. It may be predicted, in line with the foregoing general trends, that various countries (perhaps beginning with the U.S.A. shortly) will begin to do National Baseline Surveys of Voluntary Action on a regular basis. Such « Baseline Surveys » will provide information — based on representative sampling rather than a total census, at least to begin — about both individual participation in voluntary action as well as collective (formal and informal) voluntary action, using the broad definition of « voluntary action » suggested earlier as one that will find increasing acceptance by scholars. In part, such Baseline Surveys may be viewed as one element of the emerging governmental response to the need for more, more varied, and better measures of the quality of life of individuals in society (the « social indicator » movement.)

Baseline Surveys of Voluntary Action are likely to be viewed in the coming decades as more and more important for economic forecasting. In recent years, increasing attention has been given to certain kinds of non-market activities and their - imputed values. » Before too many years pass (a decade or two at most), we may

therefore expect to see a valuation imputed to voluntary action as an integral part of the Gross National Product computations. It follows that there will be a great need for increasingly accurate national data on voluntary action, and hence a correspondingly great need for some sort of regularly repeated National Baseline Survey of Voluntary Action. This conclusion is inescapable. Moreover, it is likely to hold for all countries of the world eventually, although Baseline Surveys are to be expected first in the more developed, « post-industrial, » service-oriented economies / nations, where voluntary action is proportionately more important. Still another important function of National Baseline Surveys of Voluntary Action will be political assessment and forecasting. The data from such surveys will be increasingly recognized in future decades as the most basic form of objective information / feedback needed by all levels of government and the political structure (from the U.S. down to local levels) in order to assess the effective functioning of participatory democracy for all segments of the population. It will be recognized as less and less satisfactory in most countries to try to assess the extent of true participatory democracy merely by looking at voter registration and voting statistics. The participation of individuals through a myriad of individual, informal group, and of formal group political and para-political voluntary activities will be seen increasingly as vital objective feedback information — to the people and to the government — on how democracy is working in a given country, area of the country, or segment of the population. The people of most countries will increasingly demand such evidence of increasing participatory democracy, with objectivity of the data gathering /handling perhaps guaranteed by U.N. sponsorship and / or supervision. One important side effect of the foregoing kind of political assessment via Baseline Survey data is likely to be development of a series of ratios » and « normal ranges » of indicators of various kinds for voluntary action. Thus, we now have a whole array of familiar economic ratios and indicators, both for whole economies, for industries, and for specific firms, which let us determine roughly but quickly the economic < health/sickness » (below par, average, outstanding) of these economies, industries and firms. We are also able to look at these indicators in time series to see whether things are getting better or worse. A similar set of indicator ranges will increasingly be understood and widely accepted for various levels and kinds of voluntary action in future decades. For example, it is already becoming fairly clear that the range of relatively autonomous voluntary associations

per 1000 population in advanced Industrial nations generally is from about 5 to 50 groups/1000 persons. Knowing this, it is possible to assess quickly, if crudely, the « participation quality » of a particular town, neighborhood, state, region or country. The relevant Baseline Survey data is merely compared with the established range, with inferences drawn according to whether the observed actual figures fall in the high, low or middle parts of the established range. Such comparisons also lead to further important inferences about how well any given area is living up to its potential for voluntary action, and specifically for participatory democracy as a very important subtype of voluntary action.

Extending the logic of the foregoing, the National Baseline Survey will also serve the general purposes of social policy planning, assessment, and forecasting in important ways. At the present time, really rational social policy planning and social forecasting are almost impossible in most countries, including the U.S.A., because of inadequate information. This kind of planning/forecasting, based on assessment of the past and present, is worst in the areas where voluntary action plays a significant role.

There is a substantial but generally unknown (or better, imprecisely known) amount of overlap, non-coordination, non-cooperation and ineffectiveness in most health, welfare and social service areas. We generally do not know the relative effects and cost-effectiveness of voluntary action, commercial activity, and governmental activity in these areas. Some kind of National Baseline Survey data along the lines suggested above will go a long way toward providing, at least, an extensive and detailed knowledge of voluntary action relevant to various social policy goals. As resources on our « spaceship earth » become increasingly scarce, and as our problems become increasingly complex, serious, and interrelated, such Baseline Survey data on voluntary action — in addition to corresponding data on governmental and commercial program activity — will therefore become an increasing necessity from this social policy planning angle as well. For all of these reasons, then, it is very likely that regular National (and eventually International) Baseline Surveys of Voluntary Action (individual and collective) will begin to be performed in various countries in the coming decades. It is not a question of « if » but « when, where, and by whom? »

Another major area of future change relating to research on voluntary action concerns the matters of fragmentation and non-cumulation of knowledge in this field. In future decades great strides will be made in the integration and cumulation of social

science knowledge about voluntary action, partly as a result of recent developments. For instance, the series of annual volumes just started, entitled Voluntary Action Research : 1972, 1973, etc., will increasingly serve an integrating force for the whole of voluntary action. Each of these volumes will attempt to review and synthesize a portion of the research literature on a few broad topics of the field, thus promoting theoretical integration and cumulation directly.

The newly created Journal of Voluntary Action Research, an official publication of the Association of Voluntary Action Scholars, will likewise serve in some degree to foster increasing integration of research in the field over future decades. JVAR will do so in part by serving as a common forum for debate and discussion, by publishing review articles and bibliographies, and by publishing annotations/abstracts of scattered research reports from all over the social science literature. JVAR will also keep scholars up to date on other relevant journals in the field.

The VOLINFLO information system, described elsewhere (Roth and Smith, n.d.) will also aid in reducing the fragmentation and scattering of research on voluntary action. This is

especially true for the various « scholar-oriented information files » of VOLINFLO, created and operated by the Center for a Voluntary Society. Such « files » will enable scholars to keep better track of what research has been done, is being done, needs to be done, etc., in the area of voluntary action. The last major point about voluntary action research to be addressed here relates to its « practicality » or relevance to practice. The future decades will see some significant increases in the relationship between voluntary action research and practice, between knowledge and action. There will be an increasing tendency for voluntary organization leaders and voluntary action scholars to participate jointly in « knowledge utilization » activities — workshops, planning sessions, projects, discussions, etc. The aim of such activities will be explicitly to apply existing research knowledge on voluntary action to practical settings where it can be of use. This will involve an extensive process of adaptation, planning, experimentation, evaluation, rethinking, etc. Thus, in this one area of social science, at least, there will be an increased emphasis on the usefulness of research for action. The result over the long term will be an improved quality and effectiveness of many kinds of voluntary action — espe-

cially those kinds that are willing to enter into these joint interchanges with scholars and researchers. On the other side of the coin, these joint scholar-practitioner activities will also contribute directly in future decades to helping make voluntary action research more relevant to practical needs and concerns. The best way for a scholar to find out whether his knowledge is of any use is to try to help somebody do something practical. If he cannot find any research knowledge relevant to a given practical problem, this gives the scholar a new direction in which to focus some of his or his colleagues', assistants', and/or students' research. Thus, the future decades will see not only more active attempts to link prior voluntary action research to practice, but also to focus future voluntary action research more and more on topics relevant to practical problems. In this process, the Center for a Voluntary Society and the Union of International Associations will attempt to play key catalytic and linking roles between research and action. The Association of Voluntary Action scholars, for its part, will increasingly represent the whole set of scholars working internationally and interdisciplinarily on voluntary action research, whether basic, applied, or policy-oriented.

Hommage posthume

LA VIE ET L'ŒUVRE DE Jean MEYNAUD

Nous avons annoncé la mort à Montréal, à l'âge de 58 ans, d'un membre éminent de l'UAI, le professeur Jean Meynaud, et dit notre tristesse de voir ainsi s'en aller prématurément, dans le vif de ses études, un maître des sciences politiques et sociales qui s'était voué aux problèmes des relations internationales privées, des groupes de pression en particulier. L'événement a été largement mentionné dans la presse de nombreux pays, en France d'abord, le pays natal du professeur Meynaud, puis en Suisse et au Canada, où il a porté son enseignement universitaire. L'hommage qui vient de lui être rendu par ses anciens élèves est émouvant et suffit à le classer du côté des bons maîtres.

» * »

Jean-Marie-Elie Meynaud est un enfant du Midi de la France. Né dans le Vaucluse, il a fait ses études secondaires à Avignon et à Carpentras, puis ses études supérieures à Aix-en-Provence et à Paris : droit et sciences politiques. Tôt maître de conférences à l'Ecole libre des Sciences politiques de Paris, puis professeur à l'Institut d'Etudes politiques des Universités de Paris et d'Aix-en-Provence, il a enseigné les sciences politiques, notamment la politique internationale, successivement à l'Université et à l'Institut des Hautes Etudes internationales de Genève et à l'Université de Lausanne. Titulaire d'une chaire à l'Ecole Pratique des Hautes Etudes de Paris, il était en position de détachement auprès de l'Université de Montréal quand la mort l'a surpris.

Ses fonctions administratives et internationales étaient multiples. Secrétaire général de la Fondation nationale (française) des Sciences politiques et de l'Association française de Sciences politiques, il assuma pendant plusieurs années le Secrétariat général de l'Association internationale des sciences politiques. Il gérât de nombreuses publications scientifiques.

* * *

Ses ouvrages composent une abondante bibliographie. Les plus connus sont ses études magistrales sur les groupes de pression en France, en Europe et plus généralement dans le monde. Les sujets politiques lui étaient aussi familiers que les sujets économiques. Il a écrit sur la Suisse, l'Italie, la Grèce, aussi sur la révolte paysanne, le syndicalisme africain, la technocratie, la consommation, le sport et la politique, etc... A tant de livres s'ajoutent d'innombrables articles.

* * *

Les lecteurs de notre Revue ont pu apprécier sa science et son talent d'expression.

En qualité d'expert de l'Unesco, le professeur Meynaud a participé en 1956 à des réunions conjointes Unesco-UAI en vue d'établir un plan d'évaluation des OING. Son rapport a été publié par l'UAI en 1957 dans la série « Documents pour servir à l'étude des relations internationales non gouvernementales ».

Le professeur Meynaud avait pris ses dispositions pour reprendre une collaboration suivie avec notre Institut quand la mort a anéanti tous ses projets et nos propres espoirs d'associer ce devancier à nos travaux, à l'heure même de ces grands changements de la vie internationale et transnationale qu'il avait annoncés. Il nous écrivait le 10 février 1972 cette lettre devenue émouvante à propos de notre Séminaire de Milan auquel nous lui avions demandé de participer :

« Je suis très sensible à votre offre si généreuse. Elle me comble de satisfaction sur tous les plans. Si je suivais mon premier mouvement ce serait pour vous donner un accord enthousiaste.

« Malheureusement, je dois penser aussi à la question en termes d'obligations universitaires et cela d'autant plus que je suis depuis quelque temps obligé de tenir compte de ma santé. Or, je sais d'expérience que le mois de mai est particulièrement dur et qu'il est pratiquement impossible de délimiter à l'avance toutes les tâches qu'il faudra bien assumer.

Dans ces conditions la prudence me commande de ne pas vous donner une réponse positive. Si je le faisais aujourd'hui peut-être serai-je obligé de me décommander au dernier moment et ce serait certainement pire qu'un forfait initial.

Je vous prie donc de m'excuser pour ce refus. Bien entendu je reste prêt à travailler avec l'UAI par correspondance dans toute la mesure de mes moyens. Plus tard, lors de mon retour en Europe, nous pourrons reprendre des contacts plus directs. •

**Document du Séminaire sur l'Organisation
non-gouvernementale, Milan, 1972.**

Introduction

Afin d'éviter la confusion, la répétition et un débat stérile dans les assemblées gouvernementales ou non-gouvernementales, il est besoin d'un document décrivant avec clarté la société ouverte vers laquelle nous croyons que nous progressons, avec en plus une description de la nature, du fonctionnement, et des relations entre les entités sociales qui ont leur place dans cette société.

Les propositions suivantes sont un essai préliminaire de rassemblement de quelques lumières sur la société ouverte. Plusieurs ont été développées d'après les documents de réflexion du Séminaire ou d'après d'autres vues qui ont été exprimées par les participants dans d'autres contextes. Ces propositions pourraient, après les modifications et amendements requis, constituer un point de départ pour la formulation d'un document au cours du Séminaire qui servirait de cadre à des propositions futures concernant les organisations non-gouvernementales.

L'essai d'élaboration d'un tel document pourrait être considéré comme une méthode de concentration liant les différentes séances du Séminaire. La discussion serait améliorée si les participants réfléchissaient davantage sur les amendements ou changements qu'ils auraient voulu apporter à ce document.

Ceci n'est pas une déclaration ni un jeu de recommandations auxquelles les participants devraient souscrire, mais plutôt une clarification de la nature de l'action non-gouvernementale et de la société dans laquelle elle se place.

**La gamme des types
d'organisations**

. Le moment est peut-être venu d'abandonner le terme malheureux d' « organisation internationale non-gouvernementale (sans but lucratif) » (OING). « international » a de plus en plus le sens de - intergouvernemental ; « organisation » est associée à des organisations formellement constituées et, de plus en plus, à des organismes lourdement bureaucratisés. « Non-gouvernemental » devrait être éliminé, puisque beaucoup de variétés d'organisations mixtes ou intersectorielles deviennent de plus en plus importantes, particulièrement dans les pays en voie de développement ou dans les pays socialistes. Dans certaines cultures ou systèmes de langues, « non- » pourrait ressembler très fortement à « anti- ». De plus, la définition de « X » comme « non-Y » est l'aveu d'un manque de capacité de conceptualisation de « X ». L'abréviation

ASSOCIATIONS INTERNATIONALES, 1972

« ONG > est sans signification pour les non-initiés et surtout pour les organismes dans cette catégorie au niveau national. Un terme tel que « association transnationale en réseau » possède une connotation plus positive et dynamique et évite de mettre l'accent sur les organisations comme unité indépendante, ce qui est socialement faux. Les différents styles d'organisations peuvent être utilisés dans différentes cultures pour remplir les mêmes fonctions; tels les styles gouvernementaux ou non-gouvernementaux, à but lucratif ou non lucratif, permanent ou ad hoc, organismes à membres ou périodiques avec abonnés, systèmes d'informations ou des conventions légales.

Implications de l'utilisation du terme transnational

Un contexte transnational permet d'éviter la nécessité de structurer toute pensée concernant une activité franchissant des frontières nationales en fonction des gouvernements responsables pour ces frontières. Il y a moins d'accent mis sur le gouvernement, en tant qu'organisme monolithique ou même monopolisateur, et plus sur toutes les différentes unités administratives, centrales, régionales ou urbaines qui pourraient être en contact au travers des frontières, indépendamment d'un contrôle central ou tout au moins sans en avoir besoin. De plus, dans cet environnement complexe, il y a moins d'accent mis sur les catégories conventionnelles (gouvernementales, entreprises, sans but lucratif, etc.), ainsi des catégories artificielles ne doivent pas être imposées sur tous les divers types d'organisations. Un accent plus important est mis sur les configurations d'interaction entre organisations — dont la partie gouvernementale pourrait, ou non, être d'une importance majeure pour une question particulière pendant une période donnée.

Le réseau d'organisation

Le réseau interorganisation évolue constamment pour rencontrer de nouvelles exigences sociales; ainsi la configuration d'organisations, à un moment donné, devrait être considérée comme ayant beaucoup moins d'importance que le potentiel de formation de nouvelles configurations à partir d'éléments d'organisation et d'individus actifs.

Le système d'organisation peut être conçu comme étant un réseau d'interrupteurs qui transfère les communications par des voies complexes à travers la société, en les filtrant et en les modulant d'une manière imprévisible, qui change avec le temps au fur et à mesure que le réseau s'adapte à de nouvelles situations.

INTERNATIONAL ASSOCIATIONS. 1972

Le degré de connexité et d'interdépendance directe ou indirecte des organisations suggère que, lorsque deux systèmes d'organisations ont des préoccupations communes ou complémentaires, l'un agit à court terme et contre ses propres intérêts en demandant à l'autre de l'aider dans l'accomplissement de ses propres objectifs de même que lorsque le premier fait abstraction du second qui poursuit les mêmes objectifs d'une manière différente. Les deux systèmes devraient plutôt chercher à améliorer leur fonctionnement en tant que système indépendant et s'assurer que les opérations se renforcent mutuellement d'une manière efficace.

La représentativité d'une organisation est une question complexe. Beaucoup d'organisations ne peuvent pas être géographiquement universelles à cause des limitations constitutionnelles qui, explicitement ou implicitement, les obligent à des préoccupations régionales; d'autres, bien que d'intention universelle, n'ont pas d'homologues en dehors d'une région donnée, soit à cause de la signification hautement spécialisée et géographiquement limitée des préoccupations de l'organisation, soit parce qu'il y a incompatibilité entre les constitutions du membre potentiel au niveau national et l'organisme transnational.

Représentativité

Les caractéristiques et l'accomplissement d'une organisation devraient être jugées autant par la valeur et le degré d'interaction avec d'autres organismes que par une évaluation quantitative de son importance ou de ses programmes.

L'amélioration du réseau d'organisation s'est accompli en mettant l'accent sur le réseau comme totalité, et non par une concentration exclusive sur la fonction d'un seul organisme encadré par le réseau.

Evaluation

L'évaluation des organisations, malgré des conclusions quantitatives, devrait reconnaître la signification d'une organisation comme point central d'une communauté d'intérêts, comme nœud d'importance (probablement direct) pour le réseau dans lequel l'organisation est encadrée, comme force de socialisation pour ceux qui sont membres, et, à travers ces processus, comme véhicule pour le développement social.

Il y a des limites naturelles à la possibilité de coordonner l'action non-gouvernementale avec les méthodes d'aujourd'hui; des assemblées comptant trop d'organismes ne peuvent aboutir à des conclusions d'action qu'avec difficulté, du fait qu'un nombre d'organisations approchant la dizaine rend un dialogue adéquat de plus en plus impraticable, cependant que sans un tel dialogue un consensus adéquat ne peut pas être obtenu.

Les organisations transnationales doivent faire face à un double problème : de coordination entre les régions géographiques; de coordination fonctionnelle entre les disciplines ou modes d'action; ces problèmes peuvent être évités en partie par une régionalisation ou une spécialisation, mais le problème fondamental des relations entre des domaines d'intérêt différent reste et doit être résolu afin de traiter les problèmes mondiaux de nature multidisciplinaire d'une manière adéquate. La complexité d'interdépendance dans le secteur non-gouvernemental peut être considérée comme une assurance majeure contre la manipulation occulte des processus sociaux par des groupements d'élite — pourvu que les organismes non-gouvernementaux aient suffisamment de liberté d'action pour remplir cette responsabilité. Le degré de fragmentation du secteur non-gouvernemental reflète en partie le besoin d'avoir suffisamment de cadres à travers lesquels des individus actifs peuvent participer d'une manière satisfaisante aux processus sociaux avec un sentiment de liberté d'action et d'opportunité pour une contribution personnelle significative. Le réseau d'organisations permet toute la décentralisation nécessaire pour satisfaire le besoin de développement organisationnel autonome et d'initiative individuelle; il permet aussi une très rapide centralisation, une canalisation des ressources, quand un problème complexe (ou un désastre naturel) surgit qui demande l'art d'une réforme spéciale d'organismes. La centralisation dans ces conditions ne lie que les organisations concernées par le problème en question, et uniquement la période pendant laquelle ce problème existe.

Le réseau d'organisations n'est pas « coordonné » ni « dirigé » par un organisme ou un groupe d'organismes; les organisations modifient et redéfinissent le programme de manière continue par suite des interactions ou pour répondre aux actions d'autres organismes dans le réseau. Ceci est un processus d'« autocoordination » dont le degré de réussite est une fonction directe du système d'information dont il dépend; le réseau - se dirige » et s'adapte.

Un essai réussi par une organisation donnée dans la mobilisation de tout un groupe d'autres organisations pour soutenir ses propres programmes sans question ni critique doit être considéré comme une réduction de la capacité générale du réseau d'organisations de rencontrer des problèmes imprévisibles.

Les efforts d'une organisation pour coordonner d'autres organismes ou les manœuvrer

vers une position de dépendance pour des ressources, des informations, ou une reconnaissance dont elles ont besoin, doivent être examinés très soigneusement (par des traces de violence structurales) relevant d'habitudes de pensée d'élitisme ou d'impérialisme.

Relations avec les organismes gouvernementaux

Le système non-gouvernemental est souvent bien équipé pour s'adapter rapidement aux nouvelles crises, ou, alternativement, pour entreprendre ou maintenir des programmes à long terme; ceci complète les préoccupations et le temps de leurs réactions pour la période intermédiaires (représentée par la législative). La préoccupation majeure des organismes gouvernementaux dans leurs relations avec l'action non-gouvernementale devrait porter sur la manière et le degré permettant de définir le domaine de compétence non-gouvernementale sans détruire l'initiative, l'intérêt ou l'engagement de l'organisation en question. Afin de réaliser une application accrue des ressources existantes aux problèmes sociaux détectés et afin de développer la structure sociale, les institutions gouvernementales devraient faciliter l'action de tous les organismes non-gouvernementaux par l'engagement d'aider à résoudre les problèmes en question plutôt que de demander que ces organisations non-gouvernementales mettent leurs propres ressources à la disposition des institutions gouvernementales.

Les relations avec les entreprises économiques et multinationales

Les organismes non-gouvernementaux jouent un rôle important de chien de garde en agissant en fonction des conséquences nuisibles qui pourraient être le résultat direct ou indirect de l'action des entreprises économiques. Les organismes non-gouvernementaux peuvent collaborer avec les entreprises multinationales d'une manière utile dans des rôles bien définis, lorsque ces entreprises ont exprimé des préoccupations à propos des problèmes sociaux et d'environnement et à propos des conséquences sociales de leurs propres activités.

Problèmes

Le réseau d'organisations, qui forme la carte de la société, peut être considéré comme une feuille transparente à travers laquelle on peut voir la page sous-jacente qui, elle, représente la réalité des problèmes sociaux à résoudre. La feuille est pourtant déphasée par rapport à la page sous-jacente, ainsi il y a toujours un manque de synchronisation entre les programmes des organisations et la réalité des problèmes qu'on cherche à résoudre. Afin de surmonter cette difficulté il est nécessaire de se fier à la capacité des éléments d'organisations au sein de réseaux, de reconstituer en un laps de temps minimum des regroupements mieux équipés pour rencontrer les nouveaux problèmes perçus. Les rôles et les fonctions des organisations en réseau deviennent d'une importance majeure.

Développement social

Beaucoup d'organisations non-gouvernementales sont d'une importance majeure pour la société, soit en tant que générateurs des nouvelles valeurs plus appropriées aux nouvelles conditions de la société, soit par les efforts de conservation des anciennes valeurs; le secteur non-gouvernemental peut être considéré comme un système de génération et de conservation des valeurs.

La simplification et la stimulation de la génération d'organisations aux niveaux communautaires et provinciaux mènent directement à un débordement d'activités sociales organisées vers le niveau national et transnational. Le développement de l'activité de chaque organisation a généralement des conséquences secondaires qui sont nuisibles à son environnement naturel ou social. Ces conséquences peuvent créer un domaine de préoccupations et d'actions pour de nouvelles organisations créées à cette fin. Ce processus est un aspect important du développement social. La société, en tant que réseau d'organisations en évolution, constitue un environnement d'enseignement et d'apprentissage dans lequel le surgissement continu de nouveaux problèmes, majeurs ou mineurs, peut être considéré comme établissant un domaine important dans lequel des organismes peuvent retrouver l'opportunité d'une action significante en s'organisant pour résoudre les fonctions ainsi créées. Il existe une relation étroite entre le réseau des problèmes reconnus par une société, le système de valeurs et d'idées élaboré par cette société et le réseau d'organisations qui sert de médiateur entre eux. Une intégration ou une fragmentation dans un de ces domaines au cours de son activité, peut se propager dans les autres domaines.

Il pourrait également avoir des conséquences bénéfiques ou nuisibles sur les êtres humains de cette société.

Le degré d'organisation d'une société est une mesure de son degré de développement social. Le nombre et la variété d'organisations ou de fonctionnaires, attirés par tête d'habitant est une mesure d'opportunité de la participation ou du potentiel socialisant de cette société. De telles données devraient avoir la même importance pour la politique du développement que celles qui concernent les unités économiques.

Opportunité de la participation

Le système des associations transnationales constitue la seule opportunité non-souveraine ouverte à la jeunesse déçue par les bureaucraties gouvernementales, militaires, économiques, académiques et religieuses qui les poussent à une aliénation totale vis-à-vis de la société.

Les ONG offrent des facilités de canalisation et de centralisation des activités des individus engagés afin de réaliser le maximum de contact pour reprendre le problème en question.

La mise à la disposition de bureaux et de salles de réunions à loyer réduit ou d'autres systèmes de services administratifs partagés dans un seul centre dans les villes principales amène un contact fructueux et officieux entre une variété d'organisations ayant des préoccupations potentiellement liées. Elle augmente l'efficacité, crée des possi-

Communications et facilités.

bilités de contacts de travail autant que de besoin, constitue une « masse critique » nécessaire à un encouragement mutuel, facilite la conception et l'élaboration de nouveaux programmes et fournit une base pour des organismes nouvellement créés pendant la période de leur croissance.

La mise à la disposition des organisations de moyens de communication subventionnés (téléphone, télex, dataling), dans des centres de différents pays, permet à ces organisations de se régionaliser plus efficacement, de lier leurs programmes plus efficacement à ceux d'autres organismes, de répondre plus efficacement et plus rapidement aux urgences, et d'augmenter la capacité d'interaction avec la contre-partie au niveau national.

Le mépris et l'ignorance des droits et de la signification des groupes humains ont eu pour résultat des actes irresponsables qui ont : érodé les structures et les processus sociaux essentiels et les cultures qui s'y rattachent; opposé la pleine participation de tous les groupes concernés par la solution des problèmes sociaux et la compensation des faiblesses dans les activités de chaque organisme; suscité une jungle impénétrable

Les responsabilités et les droits

d'organismes sans interaction.

La mise en œuvre d'un statut juridique pour les organisations internationales non-gouvernementales faciliterait considérablement leurs activités et augmenterait leur efficacité. Une telle reconnaissance devrait pourtant éviter l'imposition de contraintes artificielles qui pèseraient sur le réseau d'organisations afin de ne pas créer une catégorie privilégiée d'entités permanentes et isolées qui cacherait la présence d'organismes exclus qui ont une signification sociale.

Les organisations, en tant que participants au processus social, ont des responsabilités à l'égard des individus, d'autres organismes, et de la société tout entière, dans l'esprit de la déclaration universelle des Droits de l'Homme; la responsabilité principale est de faire tout l'effort nécessaire pour attirer l'attention sur les nuisances que ces organisations peuvent détecter.

Le programme d'une organisation, que ce soit voulu ou non, a des effets plus étendus sur un secteur de l'environnement de l'organisation que ce qu'elle considère comme étant de son domaine; les organisations qui souhaitent agir d'une manière responsable envers l'environnement social doivent être en mesure de faire jaillir et d'évaluer les réponses de ceux qui se rendent compte de ces effets mais qui, d'habitude, restent silencieux, et de ceux qui subissent ces effets mais ne s'en rendent pas compte. Les organisations devraient bénéficier de certains droits pour les protéger dans l'exercice de leurs responsabilités. Ces droits pourraient comprendre : le droit d'être informé des questions touchant le domaine de leur compétence spéciale; le droit d'agir librement dans d'autres pays; le droit de négocier et d'être représenté aux réunions gouvernementales dont les sujets relèvent de leur compétence spéciale; le droit de participation dans la formulation des programmes pour lutter contre des problèmes sociaux dans le domaine spécial de compétence; le droit pour les organisations membres de participer pleinement dans les programmes internationaux; le droit d'inviolabilité de leurs bureaux, de leur courrier et de leurs conversations téléphoniques; le droit de protection pour le fonds et biens contre l'intervention publique; le droit d'accès aux moyens de communication de masse; le droit de protection contre toute discrimination en matière d'affiliation et d'activité; le droit d'accès à des procédures de conciliation et d'arbitrage volontaire; le droit éventuel pour les membres de bénéficier de l'enseignement et d'une formation continue. A.J

PEACE PROPOSALS AS SCIENCE

Professor of Peace
and Conflict Research
University of Oslo

(with introduction by Marek Thee,
Editor of the Bulletin
of Peace Proposals)

Writing in the Bulletin of Peace Proposals, No. 4/1971, Johan Galtung reflected on the theme of "what is a good peace proposal?" The BPP, edited at the International Peace Research Institute, Oslo, had then completed two volumes, 1970 and 1971, as well as two trial issues in 1969. Altogether it had presented over 600 proposals coming from different quarters which provided rich source material for generalization. Now, what did these proposals contain and what did they lack? But before presenting Galtung's reflections, a few words on the journal itself.

The Bulletin of Peace Proposals is a quarterly publication on inter-group and international affairs devoted to the resolution of current and general conflict situations. Yet it differs from other journals with similar concerns, striking the reader with its diversity and non-conformity. Its declared aim is to motivate research, to inspire future-oriented thinking and promote activities for peace. The journal does this in two ways. It first of all presents a great variety of suggestions and proposals for progressive change and peace, and then tries to discuss some central issues in the light of general peace research theory. The BPP is in fact a reader in ideas, plans and proposals for development and just human relations. It is a solution- and action-oriented journal. The BPP is no organ for any specific political tendency. It is eclectic in intent and practice, presenting materials from a large variety of sources — journals, papers, books and documents — from East and West, North and South. But its real aim in this is to confront different opinions and serve as food for thought. As a matter of principle, in order to be exact and not to misinterpret the authors, the journal does not use summaries when presenting the different proposals but quotes

extensively from the original texts themselves. Each such abstract contains 600-1500 words, and every issue of the BPP carries 50-65 such items grouped by subject-matter into specific chapters. Every item is provided with an exact annotation indicating author, source, time and circumstances of presentation.

The editors of the journal exert caution in the selection of materials, guided mainly by the importance of the subject and by a desire to present only meaningful, imaginative and representative proposals. Viewpoints of prominent scholars, experts and politicians are supplemented by basic documentation from governments, international organizations and the United Nations. Articles and comments especially solicited for the BPP add to completeness of presentation.

Topios dealt with in the recent volumes of the journal comprised a large range of problems — from general conflict situations in the contemporary world, to specific issues such as arms race and disarmament, international cooperation, human environment, science and development, conflict resolution, future research, European security and local conflicts. The materials presented are highly informative and at the same time stimulating as far as the search for solutions is concerned. The journal may then serve educational, scientific and operative political purposes. As presented in a recent issue of the Library Journal, the BPP can be seen as « a basic reference tool for all but research oriented questions on peace. » After nearly three years of experience — Johan Galtung writes — the time has come to look at the flow of well-intended words and reflect upon them. What is a peace proposal? And more particularly, what is a good peace proposal?

BPP has chosen to define peace broadly. Peace concerns not only war and its prevention, not only exploitation and its abolition. It concerns social justice in all its forms. The peace proposals published also point forward, further ahead, towards in a sense more distant horizons. The focus is on solution of conflict, on transcendence, not on distribution of guilt. *BPP* has been an effort to provide one more forum for forward-looking thinking, for imaginative ideas, for what has struck us as provocative analysis focused on human values and needs, rather than on political dogmas.

At the same time, *BPP* has also tried to provide its readers with a view of major proposals put forward in the more well-defined conflict theatres — Indo-China, the Middle East, the European situation, and so on. In so doing, our concern has not been to establish water-tight criteria, drawing a firm borderline to define a peace proposals. This is impossible, perhaps even meaningless, or harmful — harmful because the entire field is so dynamic, the concept of peace changing all the time, as it should be. Much more significant are the reactions engendered in our readers and ourselves looking at the result, not with the aim of tightening the logical criteria or of chasing remote periodicals for more proposals'.

And the major reaction is that in practically speaking all proposals three things are made glaringly conspicuous by their absence. We are not referring to keen analysis and diagnosis — both these are usually found. Nor to critical evaluations of the present and the past either — they are very often put very explicitly forward. Nor a vision of what the content of the peace proposal is usually about. No, what is missing is not what should be done and why, it should be done — but who should do it, how and when and where. In other words, what is missing is the *actor-designation*, a clear image of the *transition path*, including the first steps, and some type of idea of the concrete context involved.

Peace proposals that fall short on these three dimensions, and most do, can be divided into two categories. First, they may simply be glimpses into the communication process that goes on at the general level of elite decision-making around the world. A president makes a declaration, a chancellor muses with journalists; these are signals emitted from the towers of policy-making. In this case, not only the *sender* of the peace proposal is clear (this is what the *BPP* has no difficulty in reporting in the heading of each proposal); the *receiver* is also reasonably clear. These are messages to fellow policy-makers. They may be trial balloons, efforts to make oneself predictable, efforts to elicit similar signals. Moreover, they are intended to inform the public, often with a didactic pur-

pose in mind, rather than to elicit any kind of action response. In the second category come the mental constructs that anybody can put forward, although the constructs may differ highly in quality of analysis, explicitness of value assumptions, account of historical and social processes, and viability of the proposal if enacted. In this case the receiver usually remains anonymous. Somebody should do something, is the message. The proposal is like a cry, more or less well articulated — often one of despair. Far from denigrating these proposals — they should perhaps be considered incomplete rather than wrong. The declaration, the preamble so to speak, is there; but the proposal falls short because the operational part, the proposal becomes a vision only, with nothing but the operational part, the proposal becomes a bureaucratic directive to designated people to do something. Without caring to inform them what the goal is and why they should do it. It is in the combination of the vision and the directive that the possibility of developing good peace proposals lies.

Since our focus is on actor-designation, let us first say a few words about *how* and *when*. Transition paths can be worked out by using the scenario technique as a heuristic device : one assumes that the goal has been arrived at, and one asks : what happened before that, and before that again ? Paths into the future can be mapped out this way as soon as they become linked to the present, to here and now. And that carries directly into the third missing element in most peace proposals : *when and where to start, the concrete context for action*. The scenario is useful only if it becomes a program with a point of departure. Again, a rigid program to be adhered to dogmatically is probably worse than no program at all — but a concrete program forces and stimulates thinking and action much more than does a distant vision.

But the basic problem is *who* shall do it : the actor-designation. To designate an actor is to scan the social horizon to find one. Two scanning devices seem particularly significant : (1) *motivation* — who are the actors that might be motivated to implement a proposal ? (2) *capability* — Who are the actors who might be capable of implementing the proposal ?

If we assume that peace proposals in general involve a basic change in status quo because status quo is so unpeaceful, so tilted with direct and structural violence, then it follows that the actors who are most capable usually will not be highly motivated. They may prefer being at the top of an unpeaceful status quo to being in an uncertain position in a possibly more peaceful future. Similarly, those actors who are most highly motivated may not be among

the most capable. But If this is the case today, then it was probably also true yesterday and before that. And yet, the world is changing all the time, (1) because some changes do not depend on motivation and capability, they are not the outcomes of volition, and (2) there are actors who are both motivated and capable of change — often because they align themselves with (1). There is no reason to assume that the world has come to rest in a state of peacelessness, with all those capable of change unmotivated to do so and all those motivated to change incapable of doing so.

The sources of motivation can conveniently be divided into two : the classical *push* and *pull* forces, depending on whether the emphasis is on *why* one should get away from here, or *what* one should try to build for the future. The *push forces* from the present may perhaps be seen as due to absolute or relative deprivation, leading to a state of despair where forces for change are spontaneously generated. Relative deprivation may be rooted in the *social structure*, as when an actor is high on literacy, knowledge, education, but low on power and wealth (whether the actor is a nation or a person). It may be rooted in *time*, as when improvement of conditions has led to rising expectations which are suddenly dramatically frustrated by deterioration. Or, it may be located in space, for instance due to a demonstration effect between or within nations.

Social disequilibrium, frustrated expectations, and demonstration effect become like block-busters working on the human mind, at a private level as well as at a collective level. They may propel the individual into self-centered action to improve his own lot; and if he is sufficiently self-seeking, the motivation will peter out with the solution of his own, personal problem. But it may also lead to more genuine political consciousness and group action : not only as an expression of coordination of individual desires, but because needs of groups of individuals and nations are reflected. Then there are the *pull forces*, the images of the future, the visions of what could be done. Who are the visionaries? Of course, they are largely the people and nations motivated to get away from the present, and not the actors so richly satisfied by the present that no political thinking emerges; nor the actors so deprived, so at the bottom that the apathy in which they are kept will prevent consciousness from emerging. The visionaries, then, are the people who have insight without power, and there is usually antagonism between them and the people with power devoid of insight. Let us then turn to *capability*. That capability is not necessarily translated into basic action is seen clearly in the field of arms races. Countless conferences are being held involving precisely such top actors in the military-

political-industrial complex. Yet the result is negligible — certainly not for lack of power, but (or lack of motivation). On the other hand, there are such actors as those scientists who keep the systems going by continuously developing new weapons systems so that the arms race may jump from one to the other. Weapons systems are developed, deployed and withdrawn as new systems are developed — there is what looks like a stable interplay between qualitative and quantitative changes in the machinery of destruction. *But what looks stable is in reality a highly unstable equilibrium*, supported only as long as scientists cooperate with the system. The moment they withdraw from weapons research and development, the system will change dramatically. Capability in this case is the ability to upset an unstable equilibrium, a hidden assumption on which the apparently static nature of the system can be turned into a dynamic force.

Many people have thought throughout history that the major key to upsetting an unstable equilibrium is to eradicate one particular person, for instance through tyrannicide. The assumption has been that the vicious circle rests on his person. This analysis leaves out the other side of the equation: It is not only the bad person who creates the bad system; it is rather the bad structure that calls for the bad person, and he who understands this can fill the vacuum created by the bullet or the poison pellet. Change has to have structure as its target, not merely persons. A second key to capability lies in long-term trends. Thus, today in some nations the right of the government to conscript its citizens into war and the duty of these citizens to fight and die are increasingly being questioned, not only in words (they always have), but in deeds of protest and withdrawal. This is particularly clear in the US and in the Bundesrepublik. If this is a trend it should be better understood, the forces upholding it and resisting it should be analyzed; and if one believes the results to be peace-productive, the analysis would focus on how the former can be strengthened and the latter weakened. But, needless to say, the major trends in the world today are directed against structural violence — in the form of people's war and wars of liberation. In other words, actor-designation would build on a social analysis, not only to find who would be motivated, but also to find who would be capable — of upsetting unstable equilibria and/or of supporting the benign trends. In both cases, the forces pointed to have to be so strong that counter-strategies short of repressive terror cannot easily wipe them out. And if the conclusion still remains that those who are motivated are incapable and those who are capable are unmotivated, a peace proposal will have to proceed one step further:

how can motivation be increased at the strategic points in society? How can those who are motivated develop latent capabilities? For instance, how can scientists cooperating with « defense establishments » be motivated to see their activity in another light, and how can they turn that motivation into action?

Scanning the society with this in mind will usually bring out some suggestions as to potential actors. How many and who depends on one's social theory. And at this point, an important distinction should be made between social theories. It is more than obvious, it is trivial, that actors will differ in degree of motivation and strategic location. But a social theory that designates only a limited category of the inhabitants of society as the carriers of the new (and better) times to come is a dangerous theory, regardless of how well it may have corresponded with facts in the past. Whether industrial workers (Marx, Lenin), peasants (Mao), or students (Marcuse) — any designation that focuses on one group of people only is almost bound to introduce a new vertical distinction in society, between those predestined to be the force motrice of history and those not. The former are predestined to become an elite, the others become — at best — spectators, at worst suspect. Moreover, everything this new elite does is by definition progressive. But the net result is only that a new *Herrschaft* is constituted, often as capable of direct and structural violence as any *Herrschaft* it was set up to overthrow.

The answer to this dilemma is not to leave out actor-designation and return to the peace proposal without any address, and, for that reason, also without a market. Nor is the answer to assume that everybody should feel called upon and capable of doing everything; this is just an expression of historical, and structural, blindness. Motivation and strategic location are differentially distributed; and even if propaganda can affect the former, only basic social change can affect the latter. Hence, the answer lies rather in having tasks for everybody, in giving unifying participation to everybody, perhaps not of equal immediate significance, but of equal relevance. Any theory that systematically leaves out groups, *a priori*, is from this point of view bad theory. Peace theory should not designate enemies, nor should it relegate some into apathy and elevate others into elite positions by virtue of their 'role in history'. As far as humanly possible, peace proposals should be directed against the peacelessness in social structure, not against fellow human beings.

Liberal theory has a tendency to over-designate elites as actors, Marxist theory a tendency to overdesignate the proletariat or the elite with a proletariat origin (exactly who are the proletariat and who are the elite may vary). There

is ample space here for new development, but this does not come by itself. New social forms with more Justice and equity and less violence do not come into being by themselves; they are not the result of automatic processes. Human choice and will enter, but we have tried to point out that values (motivation) are not enough: they have to be found inside actors who are strategically located.

Correspondingly, good peace proposals do not come about by themselves either. They will only emerge when social scientists in general, and peace researchers in particular, give up old-fashioned ideals of science in favor of more goal-oriented science — without for that reason engaging in preaching devoid of any concreteness.

Johan Galtung

At the opening of the 52nd Session, on May 15, 1972, the Economic and Social Council of the United Nations received the report of the Council Committee on Non-Governmental Organizations (Doc. E/5098). The substance of this report has already been reported in *International Associations*. The Economic and Social Council focused its debate entirely on the chapter of the report dealing with « New Applications for Consultative Status and Requests for Re-classification ». At least one-half of the time of debate was devoted to the International Federation of Resistance Workers. The NGO Committee had recommended that this NGO be placed on the Roster, after an extended debate in which a Soviet motion to admit it to Category II had been rejected by a vote of 5 to 4, with 2 abstentions. The Japanese

The observer for Egypt urged that IFRW be placed in Category M because of its activity for anticolonialism. He could see no harmony in placing the International Federation of Beekeepers' Associations in Category II, IFRW on the Roster.

The Greek delegate noted that IFRW had been rejected in 1955. The Hungarian delegate stated that the opposition in 1955 had been purely political, the Soviet delegate noted that those had been the times of the cold war. The delegate of Kenya wanted IFRW to extend its work to Africa. The Soviet delegate reported that IFRW was active in Portuguese Africa. The Ukrainian delegate said that the IFRW were active fighters against the resurgence of fascism.

Upon a vote, IFRW was reclassified to

Federation for the Respect of Man and Humanity
International Association against Painful Experiments on Animals
PanAfrican Institute for Development.

This journal already has published an assessment of the substance of the main debates in the NGO Committee on relationships between NGOs and UNO; we reported an improved atmosphere for continuing, informal contacts, a readiness of the NGO Committee to elicit the suggestions of NGOs for improved cooperation. We have also reported the discussions in the NGO Committee meetings of the role of NGOs in the implementation of ECOSOC resolutions on the Second Development Decade and the Granting of Independence to Colonial Countries and Peoples.

These subjects constituted four pages of the report of the NGO Committee to ECOSOC (S/7-26). The Chairman declared that this chapter of the report dealt only with organizational matters, of which the Council took note. He declared similarly that the Council would take note of the action of the Secretary General in adding four NGOs to the Roster because they had entered into official relations with one of the specialized agencies. As the hour for adjournment for lunch approached, the Chairman declared that ECOSOC accepted the Report of its NGO Committee as amended during the morning's session.

The representative of the People's Republic of China stated that because of the lack of familiarity with the issues involved, his delegation had not participated in the voting and reserved its position.

REPORT FROM THE ECOSOC

Charles S. Ascher

member had explained his vote on the grounds that the membership of the NGO was confined largely to Europe. The Soviet delegate to ECOSOC began the debates by asserting that most NGOs reflected the capitalist world; they engaged in slanders and hostility to the socialist and developing countries. They served the interests of the ruling class. He said that admission to Category II had been granted in disregard of the criteria. NGOs were admitted to this category with a narrow range of interests, which represented one group of capitalist monopolies or one country. Some members blocked approval of NGOs in which socialist countries were active; they opposed the Federation of Resistance Workers. The Polish delegate noted that the vote in the NGO Committee had been 5 to 4, showing a division in the Committee.

Category II : 12 for, 4 against, 7 abstentions. Without vote there were placed in Category II 8 NGOs recommended by the NGO committee :

Inter-American Federation of Touring and Automobile Clubs
International Automobile Federation
International Council on Alcoholism and Addictions
International Federation of Beekeepers' Associations
World Association of Girl Guides and Girl Scouts
International Civil Airport Association
International Cooperation for Socio-Economic Development
International Rural Housing Association
On the initiative of France, ECOSOC also admitted to Category M
International Federation of Landscape Architects

It is hard to assess the acceptance of the report of the NGO Committee by ECOSOC with no discussion of its substance. Formally, this action affirms the proposals of the NGO Committee. That the agenda item was concluded in less than two hours attests to the surcharge of the ECOSOC agenda that session. That half of this time was devoted to a politically charged debate on the category of one NGO suggests what seems to be focus of interest of ECOSOC on NGO relations. One recalls the debates on the adoption of Resolution 1295, the revision of the basic charter of NGO relationships. It was the delegation of the USSR that pressed for the retention of three categories of NGOs. It was the United States delegation which argued for a classless society. Observations over twenty years convince this reporter that the issue is totally one of prestige. A (knowledgeable and competent) NGO on the Roster can bring its position to the attention of the members of ECOSOC and influence action better than many NGOs of higher status,

Mapping World Problems

- a technique illustrated by relations between IGOs and INGOs, particularly for the case of the United Nations system.

Introduction

It is becoming widely accepted that world problems do not exist in isolation from one another. They are linked together in complex networks of cause-effect relationships. Social problems contribute to economic problems which both interact with education problems, health problems and agricultural problems. We have not yet begun to understand all these interlinkages. The Club of Rome sponsored study (*) at M.I.T. under Dennis Meadows attempted to study some key relationships using computer techniques. This project has sparked off much enthusiasm and further projects (**) — but it has also given rise to much counter-criticism. The situation is not clear, but whatever the outcome there is a consensus that we need to be able to look at networks of problems. The following paragraphs describe a very simple technique for clarifying one's own perception of any network of problems with which one is concerned.

Objective

Any executive faced with a maze of problems in his organization's environment can usually, note down 5-10 key problems. If asked, he can usually show some of these problems are dependent upon other problems — but beyond that point the exercise becomes unprofitable because the situation gets too complex and it is not clear how he could usefully display the interrelationships in a manner which he and his colleagues can comprehend.

It was precisely this difficulty that faced the Union of International Associations in preparing for its Seminar

(*) See : Quo Vadis UNO. *International Associations*, 1971, 10.

(**) A new body is being created in Paris called the Institute for Systemic Analysis.

on the Philosophy of International Nongovernmental Organization (Milan, 17-19 May, 1972) in attempting to show the linkages between all the different issues surrounding the current crises in the relations between IGOs and NGOs.

Technique

At first an effort was made to note down all the problems in boxes on a large sheet of paper and draw in the cause-effect arrows between them. This proved totally impracticable because there were too many groups of linked problems and no satisfactory means of juggling them all into position on one satisfactory diagram. This approach was therefore abandoned, except as a useful way of looking at groups of closely related problems in a comprehensive manner.

The method finally adopted was to :

1. Note down each problem on a separate card (12 x 8 cm);
2. Number each card in sequential order (in the UIA case it was from 1-88 marked in the upper left hand corner of the card);
3. Use the same identifying numbers to label the linked problem boxes on the sketches prepared in the preliminary attempt.
4. Mark the linkages (identified in the preliminary attempt) between the problem boxes into the set of cards.
 - the numbers of the problems which the problem-on-the-card causes or aggravates, namely outgoing links, are clearly marked (in the UIA case, in the bottom right hand corner of the card in question)
 - the numbers of the problems giving rise to or aggravating the problem-on-the-card, namely incoming links, are clearly marked (in the UIA case, in the bottom left-hand corner of the card in question).
5. The object is then to sort out the cards in a manner which groups closely related problems together. There may well be a space limitation (e.g. getting the complete problem map onto double-folio) which will govern : a) the size of boxes to be allocated to the text on each card, b) the number of columns of boxes c) the number of rows of boxes. The sorting operation is a matter of time, patience and successive approximation to a best fit.
6. Once the cards are sorted, the text on the cards can be typed onto a sheet with columns of empty boxes already drawn for all the problems. The number of the problem should also be typed in (from the upper left hand corner in the UIA case).
7. Arrowed lines can now be drawn between each numbered problem box on the basis of the other numbers on the cards, indicating to which problems

WORLD PROBLEMS

a comprehensive map

Readers may recall that in 1971 the UIA did a preliminary study to establish the feasibility of producing a comprehensive map of world problems.

As from August 1972, in association with Mankind 2000, we will be working on the preparation of a Yearbook of World Problems which will describe and interrelate the, possibly several thousand, problems which are the concern of different international bodies.

Any organization especially interested should contact : Problems Project, UIA, 1, rue aux Laines, 1000 Brussels, Belgium. Further information will however be given in later issues of this periodical.

it is linked (i.e. in the UIA case, the numbers from the tower left and right hand corners of the cards). These are the inter-problem linkages. The numbers in the boxes may now be erased. The above procedure gives a comprehensive map of all the problems and their interlinkages. Inspection of the finished map however may suggest other linkages which should also be drawn in.

Preparation of the problem map in this way may over-emphasize some problems at the expense of others. To compensate, it is of course possible to look at a particular problem and decompose it into subproblems (i.e. replace one box by several interlinked as a system), or alternatively to combine several into one.

Example

The map on the following double page in the result of the UIA exercise at looking at many of the problems touching on the relationship between IGOs and NGOs (*). The boxes are grouped together into problem sub-systems whose boundaries could have been marked by dotted lines. This was not done because it increased the visual complexity of the flow-chart in this case.

An attempt was made to have the fundamental causes in the top left hand corner, and the final results in the bottom right hand corner.

Comment

A map or flow-chart of this kind does serve to show the degree of interlinkage of problems normally treated in isolation (**). It is a reminder to those who wish to focus on a particular part of the whole system that their actions affect other parts, either aggravating other problems or resulting (feedback) in a magnification of the difficulties in the area with they are concerned. (This was a principle conclusion of the Club of Rome study). Once a study of this kind is completed the key question is do the lines of communication and information flow between the departments and organizations responsible for each group of problems match the pattern linkages between the problems themselves.

(*) This map was originally started with a view to inclusion in : A.J.N. Judge and Kjell Skjelsbaek. International nongovernmental organizations and theirs functions. In : A.J.R. Groom and Paul Taylor (Eds.) Functionalism; theory and practice in international relations. London, University of London Press, 1973.

(**) For those interested in the use of computers, there is no reason why this sort of approach should not be developed to look at very complex networks of problems and produce the maps automatically.

It is appropriate to quote (once more) Stafford Beer's adaptation of Le Chatelier's Principle to social systems : « Reformers, critics of institutions, consultants in innovation, people in short who 'want to get something done', often fail to see this point. They cannot understand why their strictures, advice or demands do not result in effective change. They expect either to achieve a measure of success in their own terms or to be flung off the premises. But an ultrastable system (like a social institution)... has no need to react in either of these ways. It specializes in equilibrial readjustment, which is to the observer a secret form of change requiring no actual alteration in the macro-systemic characteristics that he is trying to do something about ». (***)


A.J.

Contextual Knowledge


Advances in information, communication, and computer capability, advances in our ability to coordinate, etc., are useless, if not properly mobilized. Consider the problem of poverty among minority groups. Our nation is committed and is likely to remain committed to reducing poverty. We do not know how to approach solving the problem without creating other undesirable conditions in the process. Our government comes at a problem, like minority group poverty, from many directions : some officials are convinced that all that is necessary is to stimulate economic growth, others call for better education, still others advocate a direct transfer of income, and of welfare. This is much like many blind men feeling parts of an elephant and then being asked to describe it. The man who describes a trunk is as right as the man who describes a leg both are • partially right. Division of problems into subproblems without knowing their over all dimensions hardly ever contributes to a situation. But, it is precisely this division into subproblems that must be achieved, however badly, if an organization is to effectively pursue an objective or execute a program. Without knowing the structure of a problem, it is difficult, if not impossible, to efficiently design solutions or governmenmt organization.


(***) Stafford Beer. The cybernetic cytoplasm - management itself. Chairman's Address to the International Cybernetics Congress, September 1969.

N.B. For use of a similar approach to identify problem hierarchies, see : J. Christopher Jones. Design Methods. London, Wiley-Interscience, 1970, p. 350-355.


ASSOCIATIONS INTERNATIONALES, 1972


1st Asian Regional Congress on Congress Organization

The 10th Convention Promotion Conference was held at the Conference Room of Japan National Tourist Organization in Tokyo March 22. The agenda of the day covered the election of the new chairman, business reports and projects for the first half of fiscal 1971, international conference statistics for fiscal 1971 and future prospects, project for fiscal 1972 and future activities of Japan Convention Bureau.

Among activities of the bureau, there is a plan which is to hold the « First Asian Regional Congress on Congress Organization » based on the suggestion of the Union of International Associations, after 1975.

The plenary session of the First Asian Regional Congress on Congress Organization be jointly sponsored by the Union of International Associations and JNTO. The First Asian Regional Congress on Congress Organization is likely to have many problems to discuss including the effective adjustment of various jobs concerning congress organization.

These jobs, for instance, relate to budgeting, conference data, interpretation, stenographing, handling of audio visual and office machines services to conference participants, conferences tourism, exhibitions, and study of plans, to be presented to airlines concerning special fares to convention participants.

Buenos Aires

International leaders in reading, education, and psychology headline the program for the Fourth World Congress on Reading, sponsored by the International Reading Association, August 3-5 in Buenos Aires, Argentina. Over 1500 educators interested in the process of reading and the teaching of reading at all levels are expected to attend the congress. They will represent governmental and non-governmental

bodies, schools and universities, and International Reading Council in all parts of the world.

Topics set for discussion include comparative language research, language structure and reading, dyslexia and clinical treatment of reading disabilities, reports on research in reading, current and innovative trends in reading, how reading is taught in various countries, patterns of teacher education, literacy education and continuing reading instruction.

Previous IRA World Congresses have been held in Paris, Copenhagen, and Sydney.

Those Convention Halls already in existence are a testimonial to Spain's determination to become a world leader in Conventions. Aside from these installations specifically designed for convention use, there are official and private centers throughout Spain, especially hotels, that provide adequate facilities, fully equipped with the most modern services : simultaneous translation, sound amplifiers, screen projection, etc. In this way, the conventioneer will find in Spain the ideal locale for his work and, at the same time, ample attractions to fill his leisure hours.

The Spanish « Ministerio de Informacion y Turismo » has recently published a complete guide of all congress facilities in Spain.

Free copies may be obtained at the Spanish Association of Convention Cities Avenida del Generalissimo 76 Madrid (Spain).


Congress tourism and air transport

The International Hotel Association communicate :

* Congress meetings, seminars and other meetings of specialists form an increasingly important segment of the tourist trade.

The hotel industry all over the world, together with the local authorities, is installing the equipment for this new branch of tourism. However a definite obstacle appears when a meeting is being held of persons coming from different countries. Under the regulat-

Spain

Spain's many charms have transformed the country into a major tourist attraction. The Spanish government, bearing in mind the increasing importance of conventions and all kinds of international gatherings, has undertaken the construction of suitable locales for holding every sort of Convention. Spain has thus become a Convention Center providing auditoriums for meetings and a complete communications network that links the country and all its cities with the rest of the world.

ions at present in force with regard to air transport, special rates for groups are only available from the departure country.

The International Hotel Association is asking (or this rule to be adapted in the case of Congresses. It is now vital, in the case of a meeting in a specific locality, for the Congress organiser, or the hotelier receiving the Congress, to be able to make an agreement with the local IATA agency to enable Congress-members to obtain tickets at the IT Congress rate for groups. This could if necessary be limited to the period of the Congress, but must be based, not on the number of delegates leaving each country, but on the number arriving in the host country. It should be possible to pay for these tickets the travel agency in the host country. The present system constitutes a definite obstacle to attendance at distant congress meetings. The number of persons attending from each country may well be below the minimum for a group rate, making it impossible to obtain an IT rate from a local agency. The only solution is to arrange for tickets for a congress meeting of be issued from the host country to all those attending the meeting.

from the International Hotel Association and
orale response.

Tourisme de Congrès et de transports aériens

L'Association Internationale de l'Hôtellerie communique

« Les Congrès, séminaires et autre réunions sont de plus en plus un segment particulier et important du trafic touristique.

L'industrie hôtelière mondiale et les municipalités mettent en place rapidement les installations nécessaires à cette nouvelle branche du tourisme. Mais un obstacle sensible se révèle lorsque l'on veut réunir un Congrès rassemblant des personnes venant de différents pays. A part les règles actuellement en vigueur pour les tarifs aériens, les tarifs spéciaux pour groupes ne sont disponibles qu'à partir du pays de départ.

L'Association Internationale de l'Hôtellerie demande que cette règle soit adaptée au cas du Congrès. Il est désormais nécessaire que pour une réunion en un lieu précis, l'organisation du Congrès, ou l'hôtelier chargé de le recevoir puisse passer un accord avec une agence de voyage IATA locale, afin que les congressistes puissent obtenir des billets au tarif IT Congrès, groupe, au besoin limité dans le temps à la période du Congrès, en fonction non du nombre de délégués au départ de chaque pays, mais en fonction du nombre d'arrivants au lieu du Congrès. Ces billets doivent pouvoir être payés à l'ordre de l'agence de voyage du pays de réunion.

Le système actuel constitue en effet un frein très sensible aux participations à des Congrès internationaux lointains, car le nombre de participants dans chaque pays de départ peut très bien être inférieur au minimum prévu pour le tarif groupe, on ne peut justifier le dépôt d'un IT par une agence locale. La seule solution est donc bien de prévoir que pour le Congrès, les billets liés à ce Congrès soient émis dans le pays où le Congrès se tient pour tous les participants à la réunion prévue. »

NDLR : nous appuyons fortement cette démande de la Fédération Internationale de


l'Hôtellerie et espérons qu'elle trouvera un écho favorable auprès des responsables de l'IATA.

Washington

The Conference Management Office, General Secretariat of the Organization of American States has published the Quarterly Report for the period July, August, September 1971. It reflects a reduction in the number of meetings held at headquarters, due primarily to the summer recess period of the

Permanent Council and most of its committees. Despite this interval, the Permanent Council held 33 plenary and committee sessions, convened as the XIII Meeting of Consultation, and met on 12 occasions as the Preparatory Committee for the General Assembly. The Conference Management Office has prepared a summary information in an effort to point out the complex and varied types of meetings and conferences that it is called upon to organize and service. The staff of the Conference Management Office, though limited in number, through managerial direction and control provides the technical knowledge to serve the needs of meetings and conferences by planning and supervising physical preparations and by coordinating pertinent administrative and logistical activities. The technical staff for conferences is usually furnished by the subject substantive areas while other required skills are supplied from the OAS staff as a whole, including those which may be made available by the OAS offices of the General Secretariat in the member states. At meetings and conferences held outside of headquarters, positions

ORGANIZATION OF AMERICAN STATES


INTERNATIONAL ASSOCIATIONS, 1972 419

other than those requiring technical skills are established by agreement with the host government. In instances wherein personnel requested by the host government are not available locally, such staff is usually obtained through the efforts of the General Secretariat.

ions held accounted for 165, a 39 per cent drop.

The large conventions attended by more than 1,000 delegates were only three, 1.8 per cent of the total, and the small ones participated in by less than 100 were 143.86 per cent of the total.


The Japan Convention Bureau '71 statistics reveals...

General

There were sharp decreases in the numbers of international conventions and of participants in Japan in 1971 as compared with the previous year. This was due to the adverse effects of the dollar shock despite the efforts to sponsor as many conventions as possible.

The number of foreign visitors were 665,000, a 22 per cent decrease against the preceding year while the convent-

The total foreign participants numbered 23,166, a 21 per cent decrease over the previous year. The figure, however, would rise to 79,945 when Japanese participants are added.

By month

The month of October topped with 25 conventions against 46 of the preceding year for September and 35 for August. Most of these conventions were on sciences and technology, indicating the world level of Japan in such fields. Of the conventions held in 1971, 17 were held in the off-season.

Foreign participants

Of the 23,166 participants, 12,781 were those who took part in the 13th Jamboree held in August 1971.

The small conventions in 1971 accounted for 143, (attended by less than 100 persons), medium conventions (participants from 100 to less than 1,000) 19 and the large ones (participated in by more than 1,000) 3.

In addition to the foreign participants, 56,779 Japanese took part in these conventions.

By cities

Classified by cities, Tokyo topped with 124 conventions, 75.2 per cent of the total. In the number of participant Tokyo ranked second because the

No. of Int'l Conventions Classified by Months (1971)

	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Total	Average per Month
No. of Conventions (1970)	5	6	13	10	17	4	10	22	24	25	23	6	165	13.75
	9	10	23	27	34	20	17	34	46	23	20	4	267	22.3
No. of Foreign Participants (1970)	44	192	480	791	1,110	167	225	14,347	1,131	3,561	970	148	23,166	1,930.5
	302	241	1,010	2,765	3,117	907	10,080	4,615	4,399	2,597	402	62	30,497	2,541.4
No. of Japanese Participants (1970)	61	106	1,061	30,462	1,429	116	302	12,298	2,031	6,428	2,304	181	56,779	4,731.6
	375	1,902	1,471	3,976	2,472	2,575	9,580	44,708	9,529	2,470	556	96	79,710	6,642.5
Total Convention Days (1970)	23	18	54	46	93	38	69	136	123	131	87	33	851	70.9
	92	52	79	80	102	46	120	119	201	130	140	18	1,179	983

No. of Meetings and Foreign Participants Classified by Types (1971)

Month	Jan.		Feb.		Mar.		Apr.		May		June		July		Aug.		Sept.		Oct.		Nov.		Dec.		Total		%	
	M.	P.	M.	P.	M.	P.	p.	M.	P..	M.	P.	M.	P.	M.	P.	M.	P.	M.	P.	M.	P.	M.	P.	M.	P.	M.	P.	
Polities, Economics, and Law	3	25	0	0	5	79	2	21	2	27	3	34	4	68	2	29	4	41	1	21	S	105	2	92	33	542	20.0	2.3
Science Technology	2	19	2	35	1	6	3	316	9	213	0	0	3	76	14	918	13	489	11	1,676	5	179	2	33	65	3,960	39.4	17.0
Industry	0	0	1	17	-4	157	2	101	1	80	1	133	2	29	0	0	1	21	7	367	5	112	2	23	26	1,040	15.8	4.5
Art and Culture	0	0	0	0	0	0	0	1	11	0	0	0	0	3	200	1	22	1	6	4	101	0	0	10	340	6.0	1.5	
Tourism	0	0	3	140	2	97	2	233	0	0	0	0	6	0	0	0	2	19	2	37	1	46	0	0	12	572	7.3	2.5
Social	0	0	0	0	0	0	0	0	4	779	0	0	1	52	3	13,200	2	453	2	154	2	402	0	0	14	15,040	8.5	64.9
Religion	0	0	0	0	0	0	1	120	0	0	0	0	0	0	0	0	1	86	1	1,300	0	0	0	0	3	1,506	1.8	6.5
Sports	0	0	0	0	1	141	0	0	0	0	0	0	0	0	0	0	0	0	0	1	25	0	0	2	166	1.2	0.8	
Total	6	44	6	192	13	480	10	791	17	1,110	4	167	10	225	22	14,347	24	1,131	25	3,561	23	970	6	148	65	23,166	100	100

M : Number of Meetings P: Participants

World Jamboree was held in Fujinomiya City, Shizuoka prefecture.

Kyoto has 16 convention 9.7 per cent of the total, Hakone 4 with a 2.4 per cent, Osaka 2 with 1.2 per cent, and Nagoya 1 with a 0.6 per cent.

Type of conference

In the order of eight types of conferences ranging from politics, economics and law to sports, no marked changes have been noted in the last six years. Among them those for promotion of friendships were outstanding with a 64.9 per cent.

Conventions on sciences and technology represented 39.4 per cent of the total in 1971.

Recently, there have been indications that large conventions are going to be held in Japan. In this respect, the International Petroleum Conference is scheduled for 1975.

Liege

L'Association des Ingénieurs Électriques sortis de l'Institut Electrotechnique Montefiore (A.I.M.) organise, au Palais des Congrès de Liège, les 2 et 3 octobre 1972, deux Journées Internationales d'étude sur les Applications des Mini-ordinateurs.

Ces journées s'adressent aux ingénieurs intéressés par l'utilisation des mini-ordinateurs pour la résolution de leurs problèmes industriels. Les rapports seront présentés par des utilisateurs ayant une expérience personnelle des problèmes d'intégration de mini-ordinateurs. Cette intégration requiert des développements de hardware et/ou de software, ceux-ci seront évoqués de façon à permettre à l'ingénieur intéressé de se faire une opinion personnelle sur les possibilités que présentent les mini-ordinateurs dans les applications industrielles.

Les journées seront organisées de manière à rendre possibles d'une part une confrontation des expériences des utilisateurs et d'autre part, un large échange de vues entre spécialistes et ingénieurs intéressés.


Les rapports qui seront présentés traiteront essentiellement des applications relevant du domaine de :

- l'acquisition de données en temps réel
- la régulation et la conduite de processus industriels;
- le contrôle de qualité.


London

The new edition of 'Convention London' again gives an invaluable guide to London's unrivalled conference and meeting facilities.


Year after year an increasing number of association and business executives select London as the place in which to hold their conventions and business meetings. And London has welcomed this with enthusiasm — backed by practical measures to meet this challenging growth by tremendously enlarging its appropriate facilities. Most impressive of all has been the current increase in hotel accommodation, which must be unprecedented anywhere. Over 30,000 new bedrooms are being added in Greater London, aided by a Government incentive programme aimed to make British hotel accommodation the most efficient and up-to-date in the world. New hotels, and extensions to older ones, have sprung up across London; and along with this has come an intensive effort to ensure that London's reputation for service and friendliness remains unchallenged. Many new hotels have incorporated extensive convention rooms in their premises.

At the same time, impressive plans for developing specially designed conference and exhibition buildings are under way. Before long London hopes to have a superb conference building in Covent Garden, in the heart of the capital, and a great new exhibition complex a little further out. London, there is no doubt at all, is moving with the times — even ahead of them.


Marketing Industriel Européen

C'est à un groupe d'experts belges (SORCA) que l'on doit la constitution du premier groupe européen de marketing industriel et de service qui comprend 11 sociétés de 9 pays d'Europe. Toutes ces sociétés sont spécialisées dans l'étude des questions d'économie appliquée et dans le conseil qui en découle.

L'international MD a établi son siège à Bruxelles et son but principal est l'aide aux entreprises sur les plans de la stratégie et du marketing industriels au niveau international, de l'exportation et de la prospection sectorielle multinationale. Les sociétés membres proviennent des pays suivants : Suisse, France, Belgique, Espagne, R.F.A., Suède, Grande Bretagne, Hollande, Italie.

Pro fide Ecclesia

L'Abbaye bénédictine de Heidelberg en République Fédérale d'Allemagne a servi de cadre à la rédaction d'une charte par laquelle certaines personnalités catholiques de six pays européens ont exprimé leur fidélité au pape et s'inquiètent des remises en question actuelles dans l'Eglise. Les fidèles qui approuvent ce texte sont invités à adhérer à la nouvelle fédération Pro Fide Ecclesia. Monsieur Pierre Debray, président du Rassemblement des Silencieux de France, et l'un des signataires de la Charte, a annoncé une rencontre internationale organisée par Pro Fide Ecclesia les 10, 11, 12 novembre prochain à Rome.

Caribbean Christian unions

The Caribbean Christian communications network, (CCCN) was established after two ecumenical meetings, Trinidad 1970, Barbados 1972. Both consultations were made possible by initial grants from Sodepax, The CCCN

is the result of ecumenical cooperation in the Caribbean region and its aim is to link peoples living on the islands scattered over more than 2000 miles, by the teaching of communications skills and the sharing of information. As the information department of the new Caribbean Council of churches (CCG), the Caribbean Christian Communications Network serves the Roman Catholic, Anglican, Protestant and Pentecostal churches of the region. The staff also work closely with the mass media industry (advertising agencies, press and broadcasting facilities) in a programme of training and production.

The « Caribbean Contact » is the monthly newspaper of the new association and the first Executive Director of the CCCN is Rev. Edwin Vandeyar, a Guyanese methodist.

Aux Caraïbes les églises catholique, protestante, anglicane et de la Pentecôte coopèrent étroitement dans le cadre du Conseil cœcuménique des Eglises (CCG).

tiennes des Caraïbes », créé au printemps.

formation du CCC. Cet organisme tend à rapprocher les populations chrétiennes, fort éloignées les unes des autres, par

(Wacc-Bulletin)

Coopération communale mondiale

Au service de l'homme et de la commune depuis de nombreuses années, c'est Mr Henri Jaquet, délégué général adjoint de la Fédération mondiale des Villes jumelées (FMVJ), qui propose la création d'un Centre mondial d'information sur l'administration et les structures communales. Selon Mr Jaquet, il est indispensable d'assurer la participation consciente des populations. Le développement de l'autonomie communale dans le monde est une nécessité pour que l'individu de-

vienne un participant et prenne conscience de ses responsabilités, là où il vit en premier lieu. C'est en Suisse que l'on préconise la création du centre mondial étant donné l'expérience acquise par ce pays dans le cadre d'un système fédéraliste à base d'autonomie communale.

La partie « études » doit être indépendante, rattachée à la faculté de droit de l'une des universités du pays du siège, son objectif : « la commune dans le monde » ou « droit communal comparé ». La partie « Information » doit être assurée par un service administratif financé par les utilisateurs, les subventions de gouvernements ou d'organisations intergouvernementales ainsi que par la ville où le Centre aura son siège. La FMVJ fournirait la documentation par l'intermédiaire de ses villes membres et assurerait le recrutement total ou partiel pour les symposiums, cours universitaires, conférences, stages, etc...


(Bulletin FMVJ).

Le Marché Commun Africain constituera un ensemble de 4.463.000 km² de 28,7 millions habitants. La nouvelle communauté est riche en ressources minières et agricoles et les économies des états membres pourront se compléter d'une manière plus efficace.

Bamako Treaty was signed by seven African countries to form a new African common market: CEAO, which succeeds the past

UDA. The new community is rich in mines and agricultural resources. On the economic aspect the members countries would be

complementary to each other with possibilities of interaction in the framework of Industrial and agricultural development, as well as at the commercial and financial level.


L'espoir dan* l'unité. **Marché Commun Africain.**

Le 3 juin dernier sept pays africains signent le traité de Bamako, constituant ainsi la C.E.A.O. Il s'agit de la Côte d'Ivoire, du Dahomey, de la Haute Volta, du Mali, de la Mauritanie, du Niger et du Sénégal, le Togo ayant suspendu sa décision. La nouvelle communauté reprend la succession de l'ancienne Union douanière de l'Afrique de l'Ouest (UDA) dont la disparition fut décidée en 1970. Sur le plan politique l'on prévoit seulement des échanges d'informations, du point de vue économique le nouvel ensemble sera avant tout une zone d'échanges préférentiels. Sont prévues également une coopération économique, des actions communes en matière d'industrialisation, de développement agricole, de commerce et de financement. Les instances suprêmes seront la conférence des chefs d'Etat, le conseil des ministres (deux par Etat membre) et un secrétariat général.

Artisanat à l'échelle mondiale

Une Corporation mondiale d'artisanat a fait l'objet de discussions à la quatrième réunion du Marketing Advisory Group du WCC (Conseil de l'artisanat mondial). Cette nouvelle entité aura pour but de promouvoir la commercialisation et le développement de l'artisanat à l'échelle mondiale, les intérêts du producteur restant à l'avant plan. La Corporation sera liée au WCC par contrat, celui-ci fournissant des services de consultation et le bénéfice d'un réseau international existant.

(WEE News)

Gomme de caroube en Europe

A Bruxelles, création de l'Institut Européen des Industries de la Gomme de Caroube. D'une façon générale la mission de l'Institut se concentrera sur la centralisation de toutes les études scientifiques qui se rapportent à la recherche, à la production et à l'application de la gomme de caroube (farine de graines de caroube et ses dérivés) et ceci au plan international. Toujours dans le cadre de ses activités futures l'institut envisage également la protection de la matière première, la récupération des graines de caroube actuellement perdues par le fait qu'elles ne sont plus ramassées ni concassées, l'amélioration de la production et l'établissement de nouvelles plantations de caroubiers dans des zones non développées. Auprès de la Communauté économique européenne et autres organisations internationales, l'I.N.E.C. représentera les intérêts du secteur industriel européen de la gomme de caroube et de ses dérivés.

Afrique, Jeunesse et Volontariat

« La jeunesse africaine veut participer massivement au développement de son continent ». De cette affirmation est née l'Organisation pour l'Afrique des Mouvements de Jeunesse et du Travail Bénévole : l'OAMJT, dont la réunion

d'inauguration eut lieu au cours de la foire commerciale Pan-Africaine de Nairobi (Kenya), le 1er mars 1972. Un souci d'authenticité africaine inspire et oriente le nouvel organisme dont voici les principaux objectifs : dans le domaine des échanges internationaux : promouvoir des échanges de volontaires entre les pays africains et les pays asiatiques, américains et européens. Procurer aux Nations Unies des experts en agriculture, médecine droit, éducation, économie, religion, développement rural, coopération bénévole assistance sociale et publique, formes sur le terrain; dans le domaine des réalisations africaines : préserver les traditions africaines dans l'éducation, dans les domaines de la musique, des lettres, de l'artisanat; promouvoir des expositions agricoles annuelles (jeunes fermiers), des publications de groupes de jeunes. Établir un projet de recherche dans le domaine des études africaines, approfondir les problèmes de la jeunesse, de la formation des responsables, de stages et de conférences. L'OAMJTB se chargera également de procurer aux pays africains une assistance technique et réunira les fonds nécessaires pour la réalisation d'un plan d'activité. (comité de coordination du service volontaire

African Youth is coordinating activities of

Their first objective is to cooperate in the preserving while Africans traditions. At the international level the organization will promote volunteers exchanges between Africa and other continents.

Communicators of Demography

Established in San Salvador and sponsored by the Organization of Central American States and the Population Reference Bureau of Washington, the new Latin American Association of Communicators of Demography groups delegates of 10 Latin American countries. The Executive Committee consists of : President : Dr Alvaro Garcia Pena; Columbia Secretary-General : Mr Candelario Rivera Amaya, San Salvador Administrative Secretary : Mr Enrique Rodriguez, Nicaragua Finance Secretary : Mr Daniel Pineda, El Salvador, and Secretary of International Relations : Mr German Carías Sisco, Venezuela. Provisional Headquarters have been established in San Salvador.
Une nouvelle association Itinoaméricaine a

vu le Jour à San Salvador. Elle regroupe les informateurs démographiques de dix pays du continent et son siège provisoire est situé à San Salvador.

Federation of world health foundations

Organized to attack disease and suffering among peoples in developing nations, the new Federation of World Health Foundations system includes private, voluntary foundations in Canada, Ceylon, Hongkong, Iran, Ireland, the Philippines, Switzerland, the United Kingdom, and the United States, Japan, the Federal Republic of Germany and Indonesia are expected to be the next to join.

An agreement with the World Health Organization, Geneva, confers on the new system access to WHO's professional and technical expertise. The first international health task force of corporate and educational leaders is being formed by the Federation of World Health Foundations to go to Indonesia in summer to offer direct assistance to the Indonesian Ministry of Health in its efforts to accelerate and improve the delivery of health services. Comparable private sector pilot programs are being developed for the Philippines, Iran and other nations.

The gap between the developed and developing countries continues to widen, said Dr Sinai, founder and President of the Federation of World Health Foundations. The maximum energies of the United Nations system and its specialized agencies, and national governments of the world over, are not enough. « At the present rate, we face the prospect of more decades of suffering. » The General council is the following : Mr Herbert M. Singer (USA) - Sir Hugh Linstead (UK) - Mr Hugh T. Mc Govern (Canada) - Professor Dr. E. Martin (Switzerland) - Mr J.C. Nilgama (Ceylon) - Dr M. Zial (Iran) - Dr P.H. Teng (Hong Kong) - Dr B.S. Freeman (Ireland) - Dr Nathan Sinai (USA) - Mr Milton P. Siegel (USA). The system Headquarters are in Genève with an office in Los Angeles.

Le monde des attaires, les milieux universitaires et les fondations

tales se sont unis pour apporter un nouvel espoir de solidarité concrète aux progrès de la santé dans le monde. La Fédération des Fondations pour la Santé mondiale regroupe les fondations privées de 9 nations, le Japon, la RFA et l'Indonésie s'y joindront probablement bientôt. Conscient que de nombreuses méthodes de prévention, de diagnostic et de traitement mises au point par la technique moderne ne parviennent pas jusqu'aux lieux du plus grand besoin, le fondateur et Président de la nouvelle Fondation, le Docteur Natan Sinai, déclare que beaucoup de pays désirent l'appui des techniques de management et autres connaissances que l'entreprise privée peut et sait utiliser. » Le nouvel organisme insistera surtout

sur l'établissement de projets pilotes et de démonstration destinés à frayer les passages et à élargir ou supprimer les

Impasses freinant le progrès.

(WHO Press release)

(IPPF News)

Conseil mondial syndical chez Nestlé

Les travailleurs employés dans le monde entier par la plus grande entreprise mondiale de l'industrie alimentaire Nestlé, se sont réunis pendant trois jours à Genève au mois de mai dernier. Le résultat de cette conférence organisée par l'UITA (union internationale des travailleurs de l'alimentation et des branches connexes) et qui regroupait des délégués de quatorze pays d'Europe, d'Afrique, d'Asie, d'Amérique du Nord et d'Australie aboutit à la création du Conseil mondial des syndicats des travailleurs de Nestlé. Ce conseil vise à l'amélioration de vie et des conditions de travail des travailleurs. De plus, le conseil a également invité la direction de Nestlé à contribuer de façon constructive au progrès économique et social des pays en voie de développement où se situe et opère Nestlé.

(Cisl Bulletin)

All European recreation association will be the regional agency of the international Recreation Association. It has given names in three languages : Europäische Gesellschaft für Freizeit, Association du Loisir, and European Recreation Association (ERA). During one year, as preliminary task, Dr Alfred Ledermann, General Manager of Pro Juventute, established and chaired a working committee of twelve well-known leaders from six countries.

The basic objective of the new ERA is contained in the statement made by Dr Ledermann and also in the following resume: « ...Is not to foster specialization and particularization exclusively. There should be an organization on the European level, to forecast meetings and discussions during which common goals and common aspects of leisure might be discussed. To this end a common organization in the frame of IRA will be created which does not compete with existing national and international organizations, but complements them in order to produce contacts between the many specialized organizations ».

Building on this philosophy, the ERA founders plan to form study groups in a number of recreation categories, establish one or more documentation centers, organize symposia and congresses, and create a secretariat. Service for a temporary secretariat have been volunteered by Pro Juventute, with Mr G. Mugglin acting as secretary.

L'Association internationale pour les

loisirs a fondé cette année son agence

régionale pour l'Europe. « Bâtir un monde

meilleur par les loisirs » est aussi la de-

vise de la nouvelle Association européenne

du loisir dont le secrétariat est volon-

tairement pris en charge par Pro Juventute.

Au niveau européen l'organisme se charge-

ra d'organiser les réunions, congrès et

groupes d'études, au cours desquels les

Mr L.E. Mogan (International Federation of Park and recreation Administration, UK).

Sociétés d'étude en Europe

Les chambres syndicales et les sociétés d'études et de conseils de Paris, Rome, Bonn et Bruxelles ont décidé de s'associer au niveau européen. Le CEBI (comité européen des Bureaux d'Ingénierie) a son siège à Bruxelles et a, entre autre, pour objet d'assurer les contacts avec les instances communautaires et internationales en vue de la promotion de leurs intérêts communs, de promouvoir les échanges d'information entre les organisations membres et de susciter une liaison avec les organisations européennes ayant les activités similaires.

Centres de recherches européennes sur les corps gras

La création d'un club européen des centres de recherches sur les corps gras apportera une nouvelle structure de travail, souple et ouverte, aux membres des centres de recherche provenant de Bruxelles, Paris, Milan, Munich, Seville, et Zeist.

La vocation internationale du club détermine ses principaux objectifs :

— intensifier l'effort pour mieux faire connaître des techniciens et scientifiques d'un pays donné les travaux et résultats acquis par les instituts des cinq autres.

— favoriser la coopération et les

de 8 pays d'europe : Président : Dr A. Ledermann (Pro Juventute-Suisse), vice-présidents : Mr M. Gutten (CIEL-Paris) et

**INTERNATIONAL
CONVENTION
BUREAU Belgium s.a.**

I.C.B.

Direction : Jean Destree

— L'organisation des congrès est, dans le monde entier, du ressort des vrais professionnels.

— En Belgique, l'International Convention Bureau vous apporte l'appui de son expérience. Il centralise pour vous tous les services spécialisés.

— L'I.C.B. est membre fondateur de l'International Association of professional congress organizers.

N'HESITEZ PAS A LE CONSULTER.

I.C.B. - Boulevard de l'Empereur, 15 - 1000 Bruxelles. Tél. 11.62.84

échanges entre spécialistes de la même discipline scientifique dans les six organismes,

— encourager toute initiative tendant à faciliter les tâches dans le domaine de réformation-documentation,

— confronter ensemble les points de vue concernant la normalisation des méthodes d'analyse et l'harmonisation des législations.

La prochaine réunion du club européen est prévue pour avril 1973, à Séville.

At the
international level,
the
European

Club of Centers for Lipid Research, want to be a new and flexible possibility of work between the centers of Brussels, Paris, Milano, Munich, Zeist and Séville. Among others aims the European Association will

facilitate exchanges in the documentation and information fields and to encourage interaction between researchers.

ment la sécurité de l'emploi et du revenu, l'amélioration de l'environnement et une plus grande influence dans l'industrie et dans la société en général.

Il appartiendra également à cette nouvelle union de traiter des problèmes des sociétés multinationales et de se consulter sur la façon d'aborder en commun les questions syndicales européennes et internationales. Le secrétariat syndical nordique s'installera prochainement à Stockholm.

The main aims of the Nordic Trade Union federations is to assure close cooperation between the national federations so as to safeguard the interests of organised workers through job and income security,

improvement of the environment, increased influence in industry and multi-national companies' problems. The Nordic Trade Union secretariat will be established at Stockholm.

(Nouvelles Syndicats Int.)
C.I.S.H.

ganisme. Les objectifs poursuivis concerneraient :

— les services d'information (au niveau des collections, des nouvelles expositions, de la recherche, de la présentation, des techniques muséographiques etc).

— la formation du personnel (périodes de formation en dehors du musée d'origine, accomplissement de stages auprès de spécialistes de musées, etc)

— les services consultatifs de musées pour tous les musées, du plus petit au plus grand, sur une base régionale de préférence et concernant les problèmes de l'amélioration des techniques diverses, de la rénovation et de l'agrandissement des bâtiments, des conseils sur la conservation, d'experts aux musées les plus démunis etc.

— les échanges d'expositions (à l'étude).

L'association travaillera dans tous ces domaines en étroite collaboration avec le Secrétariat de l'ICOM et les Associations Nationales des musées des pays du Commonwealth.

(ICOM Neus)

In close connection with the International Council of Museums, ICCM, a new committee will be established. Its aims will concern : Information services, officials formation, consultatif regional exchanges and exhibiting interchanges.

Conseil intersyndical nordique

C'est à Genève, le 6 juin 72 que fut créé ce nouvel organe d'union syndicale. Son but essentiel sera d'assurer une étroite collaboration entre les fédérations syndicales du Danemark, de la Finlande, de la Norvège, de la Suède et très probablement de l'Islande. Grâce à cette coopération le conseil intersyndical assura la sauvegarde des intérêts des travailleurs organisés en ce qui concerne notamment


Musées du Commonwealth

Dans le cadre de la conférence générale du Conseil International des Musées (ICCM), un projet de création d'une association des Musées du Commonwealth a vu le jour. Un groupe de travail fut aussitôt formé et chargé des phases préliminaires à la création officielle de l'or-

Vous cherchez un AUTRE Restaurant?

Ne cherchez plus cet AUTRE — nous l'avons trouvé pour vous.

Sur la Péniche "ILE DE FRANCE" qui vogue, immobile, entre le Pont d'Iéna et la Passerelle Debilly, vous attendent la table réputée du chef REBUCHON (Prix Taittinger 1970), une salle à manger que des buissons de fleurs transforment en un véritable jardin et dont les larges baies, ouvrant sur la Seine, vous livrent le spectacle unique du fleuve et de ses ponts, de la Tour Eiffel, des quais de la rive gauche — décor unique où chaque repas est véritablement l'Aventure qu'il vous tardera de renouveler.


TELÉPHONE : PASSY 60.21 ET 22

PARKING SUR LE QUAI — GRATUIT
(DURÉE ILLIMITÉE)

*Books,
reports
and proceedings received*

*Ouvrages,
rapports
et comptes tendus reçus*

Afro-Asian peoples' solidarity organization. *Documents of the extraordinary conference in support of the people of Vietnam.* Cairo, the Secretariat A-APSO, 1968, 13X20 cm., afro-asian publications n°28, 172 p., illustr.

Afro-Asian people's solidarity organization. *Documents of the IXth council of the afro-asian people's solidarity organization.* Tripoli, Libya, 9-11 november 1970. Cairo, the Organization, 1970, publication n°37. 214 p.

Afro-Asian peoples' solidarity organization. *Third afro-asian peoples' solidarity conference, Moshi, Tanganyika, February 4-11, 1963.* Cairo, Permanent Secretariat of the Organization, 1963, 16X24 cm., 144 p., illustr.

Afro-Asian peoples' solidarity organization. *VIIIth council session of the Afro-Asian peoples' solidarity organization.* Nicosia, 13-17 February, 1967. Cairo, the Organization, 1967, 13 X19 cm., 190 p., illustr.

Asian productivity organization, *Apo 1969 annual report.* Tokyo, APO, 1969, 15X21 cm., 83 p., tabl., illustr.

Asian productivity organization. *Programme for Asian Productivity Year.* Tokyo, APO, 1969, 18 X 26 cm., 28 p.

Association des universités partiellement ou entièrement de langue française / Ecole pratique des hautes études/Centre d'analyse et de recherche documentaires pour l'Afrique Noire. *Etudes africaines : inventaire des enseignements dispensés dans les pays francophones (1971-1972).* Paris, CARDAN, 1972, 21 X 30 cm., 273 p., 2 indexes.

Association européenne de libre échange. *Les échanges de l'AELE.* Geneva, AELE, 1972, 21 X 30 cm., 181 p., tabl., graph.

Association internationale de la savonnerie et de la détergence A.I.S. *Rôle de la publicité et de la promotion des ventes dans l'économie contemporaine.* (Rapport général sur les travaux de l'Association). Brussels, AIS, 1970, 21 x 27,5 cm., 36 p., bibl. in French and Dutch.

Association internationale des universités/International association of universities. *Ve conférence générale, Montréal, 31 août-5 septembre 1970; rapport sommaire.* Paris, AIU, 1970, 15X23 cm., supplément au volume XVIII n° 4 du *Bulletin*, 26 p.

Association internationale de sécurité sociale. *Rapports IX, X, XII adoptés par la Xlle assemblée générale de l'AISS.* Genève, AISS, 16 x 24 cm., spécial issue of Revue Internationale de Sécurité sociale, n° 4 année XXIV, 134 p., tabl. Attir. Aryen. *Adaptation of public personnel administration to changes in society (general report).* Brussels, International Institute of Administrative Sciences, 1971, 14,5 X 22,5 cm., report of XIVth international congress of administrative sciences, 192 p., bibl., tabl., US \$ 6.00.

Bairoch, Paul. *Le chômage urbain dans les pays en voie de développement.* Genève, bureau international du travail, 1972, 16 X 24 cm., v + 1 06 p., tabl.. Fr S. 1 2,—

Banque internationale pour la reconstruction et le développement société financière internationale / Association internationale de développement. *Assemblées annuelles 1971 des conseils des gouverneurs. Compte rendu sommaire.* Washington, les Associations, 1971, 15X22,5 cm., viii + 322 p., tabl.

Bureau international des poids et mesures. *Quatorzième conférence générale des poids et mesures.* Paris, le Bureau, 1971, 21 X 29,5 cm., tabl.

Centre du commerce international/CNUCED/GATT. *Le marché des certaines préparations de fruits exotiques.* Genève, CNUCED/GATT, 1971, 16X23 cm., xii + 210 p., tabl.. US \$ 10.

Commission médico-juridique. *Compte rendu de la VIe session de la Commission médico-juridique de Monaco (15-17 avril 1971).* Monaco, le Commission, 1971, 16X23,5 cm., n° 22, décembre 1971 de l'Annales de droit international médical, p. 1-47, bibl.

Conferencia internacional del Trabajo. *Actas: quincuagésima sexta reunion,* Ginebra, 1971. Oficina International del Trabajo Geneva, 1971, 21X31 cm., lxxii + 874 p., tabl., US \$ 12,50, existe aussi en français.

Conseil de coopération douanière. *L'activité du conseil, juillet 1967 à juin 1969.* Brussels, Le Conseil, 1970, 15X23 cm., bulletin n° 14, 238 p.. tabl., US \$ 8.00. Existe aussi en Anglais. Consejo de la organización de los estados americanos. *Decisiones tomadas en las sesiones.* Washington, Secretariat Gen. OAS, 1971, 21 X,27 cm., OEA/Ser. G/III vol. XX, ix + 82 p., index, tabl., US \$ 10.

Consejo interamericano económico y social. *Informe final, VII reunion anual.* Washington D.C., Secretaría General de la Organización de los Estados Americanos. 1971, 21 X27,5 cm.. DEASer. H/XII.22, iii + 233 p., tabl., US \$ 0,50.

Consejo interamericano para la educación la ciencia y la cultura. *CEPCIÉCC informe final de la cuarta reunion, 1 al 8 de noviembre de 1971.* Washington, Secretaria General OEA, 1971, 21 X27 cm., OEA/Ser. J/IX CEPCIECC/doc. 66. rev. 1, v + 268 p., tabl., US \$ 0,50.

Council of the organization of American States. *Decisions taken at the meetings.* Washington, OAS, 1971, 21 X27 cm., vol. XXIII (January-December 1970), X+109 p., index, US \$.50.

Council of the organization of American States. *Decisions taken at the meetings.* Washington, OAS, 1971, 21 X27 cm., vol. XXII (January-December 1969), xii + 118 p., index, US \$.50.

Ecosoc. *Documents officiels, 50e session, annexes.* New York. Nations Unies, 1971, 21,5X28 cm., iii + 30 p., \$ US 1.50. European coal and steel community / European economic community / European atomic energy community. *Fifth general report on the activities of the communities,* 1971. Brussels/Luxembourg, the Communities, 1972, 15x23 cm.. xxix + 479 p., tabl. BF 200,—

Fédération internationale de laiterie / International dairy federation. *Annual Bulletin, Partie IX.* Bruxelles, Secretariat General, 1971, 20,5 X29 cm., 60 p., tabl.

Fédération internationale des femmes diplômées des universités. *Compte-rendu des réunions du 51e conseil, New Delhi Inde, août 1967. et du 16e congrès et des 52e et 53e conseils.* Karlsruhe, Allemagne, août 1968. London, the Federation, 1968, 13X22 cm., bulletin n° 45 et annuaire n° 1. 1 36 p., tabl.

**Le Grand Hôtel
Blonville s/Mer**
3 km de Deauville (14),
43 chambres et suites de
très grand confort, un
Restaurant panoramique
et gastronomique,
« la Reine Mathilde »,
de pure tradition
normande, un Restaurant
campagnard,
« la Brocherie »
(spécialités régionales),
ouvert de 11 à 23 h.,
une Piscine chauffée,
une salle de Gymnastique,
Sauna, Massage, un accès
direct à la mer et à la
plage donnent à cet
Ensemble un caractère
unique.

**Ouverture le 1er Juillet
1972, tel. (31)87.90.54.**

**Salle de conférences pour
Séminaires.**

Direction :
Jean Bouvachon
(même direction,
Hôtel les Airelles,
Courcheval (73)

Fédération internationale d'oléiculture. Procès-Verbal de la Réunion du Comité Directeur. Torremolinos, la Direction Générale Executive, 1971, 21 X 27 cm., 6 p. +annexe.

Fédération internationale d'oléiculture, direction générale executive. Procès-Verbal des réunions du comité directeurs et du comité général, tenues à Rome les 3 et 4 novembre, 1971 Rome. FIO, 1971, 20,6 x 27 cm., Pag. var., mimeo.

FAO. Rapport de la conférence de la FAO. Seizième session. Rome. 6-25 novembre, 1971. Rome, FAO, »1971, 21,5X 28 cm., v + 204 p.

Food and agriculture organization of the United Nations. 76e session. Rome, 6-25 novembre 1971 (la situation mondiale de l'alimentation et de l'agriculture 1971). Rome, FAO, 1971, 21 X 28 cm., viii + 136 p., tabl.. graph.

Inter-American council for education, science, and culture. Permanent Executive Committee. Final report of the fourth meeting. Washington. D.C., General Secretariat OAS, 1971, 21 X 27 p., OEA/Ser. J/IX, CEPCIECC/doc. 66 rev. 1, v + 258 p., tabl., US \$ 0,50.

Inter-American development bank. Statement of loans. 1971 (appendix to the annual report). Washington, D.C., IADB, 1971, 21,5 X 27 cm., 67 p., tabl.

Inter-American statistical institute. Report of the IX session of the Committee on improvement of national statistics. Caracas, Venezuela, Oct. 1967. Washington, D.C., The Institute, 1967. 17X23 cm., n° 96/97. vol. XXV, supplement 3 of revue *Estadisca*, 236 p.. tabl.

International bank for reconstruction and development / International finance corporation / International development association. 7977 meeting of the boards of governors, summary proceedings. Washington, D.C., IBRD, 1971, 15X23 cm., viii + 290 p.. tabl.

International chamber of commerce. Biennal Report 1969-71. Paris. ICC, 1971, 21 X 27 cm.. Brochure n° ei-1, 47 p. Existe aussi en français.

International civil aviation organization. Action of the council, seventy-first session. Montreal, ICAO, 1972, 21 X 28 cm., Doc 8923-C/998. viii+ 76 p.. index, Tabl.. US 5 2.00

International civil aviation organization. Action of the council, seventy-second session. Montreal, ICAO, 1972, 21X27 cm., Doc 8985-C/1002, vii +68 p., index, tabl., US \$ 1.75.

International civil aviation organization. Action of the council, seventy-third session. Montreal. ICAO, 1972, 21 X 27.5 cm., Doc 8986-C/1003, iv + 33 p., index, tabl., US \$ 1.00.

International civil aviation organization. Committee on aircraft noise, second meeting report. Montreal, ICAO, 1972, i-7+34 p., Doc 8993, CAN/II, 21X27,5 cm., tabl., graph., US \$ 1.50.

International civil aviation organization. International conference on air law. The Hague. December 1970. Montreal, ICAO, 1972, 21X27.5 cm., doc. 8979-C/165-1, xvi+215 p., US \$ 4.75.

International civil aviation organization. International conference on air law. The Hague, December 1970. Vol. II, documents. Montreal, ICAO, 1972, v+209 p., in English, Russian, Spanish, and French. US \$ 4.50.

International civil aviation organization. Legal Committee, Vol. 1, Minutes. Eighteenth Session, London 29 September, 22 October 1970. Montreal. ICAO, 1971, 20X26 cm., ix + 275 p., Doc 8936-LC/164-1, US \$ 4.25.

International civil aviation organization. Minutes of the Administrative Commission; assembly — 18th session; Vienna. 15 June-7 July 1971. Quebec, ICAO, 1971, A18-Min. AD/1-11,21 X 27,5 cm., iv + 75 p., index, tabl., not for sale.

International civil aviation organization. Minutes of the Plenary Meetings. Assembly — eighteenth session, Vienna, 15 Juny-7 July 1971. Quebec, ICAO, 1971, 21 X 27.5 cm.. Doc 8963 A18 Min. P/1-16. iv + 181 p., tabl., index, US \$ 4.00.

International civil aviation organization. Obstacle Clearance Panel, third meeting. Montreal, ICAO, 1971, 21 X 27.5 cm., Doc 8980. OCP/III, v + 30 p., tabl., graph., \$ US 1.75.

International conference in support of the peoples of Portuguese colonies and southern Africa Final report. (Khartoun, 18-20 January, 1969). Cairo, Perm. Sec. Afro-Asian Peoples' Solidarity Organization, 1970. 14X19 cm., Afro-Asian Publications n°32, 76 p.

- International council of scientific unions abstracting board.** *Proceedings of the full board meeting, July 1971*, Orléans. France. 22 X 29,5 cm.. 228 p., graph.
- International council on social welfare / Conseil international de l'action sociale.** 6th European Symposium : Social Policy in Europe: Its formation and practical application. London, ICSW, 1972. 15,5X24 cm., 167 p., tabl.
- International federation of park and recreation administration.** *Proceeding of the 6th international and 1st Australasian Regional Congress of Park Administration*. Canberra, Australian Institute of Parks and Recreation, 1971, pag. var.
- International labour office / Bureau international du travail / Oficina internacional del trabajo. The cost of social security** seventh international enquiry, 1964-66. Geneva, ILO, 1972, 22 X 30,5 cm., viii + 429 p., tabl. Fr S 30,—.
- International labour office / Bureau international du travail / Oficina internacional del trabajo. Yearbook of Labour statistics.** 31ed Geneva. ILO. 1971. 23 X 30 cm., xxiii + 800 p., tabl. US \$ 21,50. In English, French, and Spanish.
- International monetary fund. Summary Proceeding, Annual meeting 1971.** Washington. D.C., IMF, 1971, 15X23 cm., ix + 364 p.
- International monetary fund. 7977 Annual Report.** Washington, D.C., IMF, 1971, 21,5X28 cm., index, tabl., graph.
- International monetary fund. 22nd Annual Report : Exchange Restrictions.** Washington, International Monetary Fund, 1971, 21 X28 cm., 495 p., tabl.
- International north pacific fisheries commission. Annual Report.** 1969. Vancouver, INPFC, 1971, 21 X27 cm., iii + 133 p., tabl., graph., cartes.
- International organization for standardization / Association française de normalisation. Questions de consommation.** Paris / La Defense, AFNOR, 1971, 21X29,5 cm., ISO/TC 73 (secrétariat) 326, 60 p., tabl.
- International society for horticultural science. Symposium on Electricity and Artificial Light in Horticulture.** The Hague, ISHS, 1971, 17X23,5 cm., issue n° 22, November 1971 , of « Acta Horticultae », 234 p., tabl., graph., illustr.
- International wheat council / Conseil international du blé.** *Review of the world wheat situation, 1970/71.* London, International Wheat Council, 1971, 21X28 cm., 83 p., tabl., graph., in French and Russian.
- National academy of sciences /National academy of engineering. Annual Report, fiscal year 1967-68.** Washington. US Gov't, 1969, 15 X23 p., tabl., graph., US \$ 1.75.
- The Nordic council / Nordiska rådet.** *Yearbook of Nordic Statistics / Nordisk statistisk arsbok*, 1971. Stockholm, the Council, 1972, 16X24 cm., 252 p., bibl., tabl., graph., cartes.
- Nordiska rådet.** *Rapport til Nordisk Ministerrat fra Organisationskomiteen for nordisk kulturelt samarbejde.* Stockholm, NR, 1972 6,5 x 24 cm., 55 p., graph., tabl.
- North pacific fur seal commission.** *Proceedings of the fourteenth annual meeting.* March 15-19, 1971, Washington D.C. Washington, the Commission, 1971, 20,5x26,5 cm., 33 p., tabl.
- Oficina de education iberoamericana.** *La educación en el piano internacional, educación superior, educación especial.* Madrid, Oficina de Educación Iberoamericana, 1972, vol. III, 477 p., bibl. index, ptas. 660,—.
- Officina internacional del Trabajo.** *Actas de la 178a Reunión del Consejo de Administración.* Ginebra, 3-6 de Marzo de 1970. Geneva, Oficina Internacional del Trabajo, 1970, 20,5X29,5 cm., 210 p., index, tabl.
- Organisation de la solidarité des peuples Afro-Asiatiques.** 5e conférence de l'organisation de la solidarité des peuples afro-asiatique. Le Caire, 10-13 janvier, 1972. Le Caire, l'organisation. 1972, 20 X 33 cm., 46 p., mimeo.
- Organization de los estados americanos.** *Acta de la session extraordinaire celebrada el 22 de enero de 1971.* Washington, Sec. Gen. OAS, 1971, CP/ACTA 36/71, 21 X27 cm., iv + 65 p., US \$ 25.
- Organizacion de los estados americanos.** *Acta de la sesion ordinaria celebrada el 2 de diciembre de 1970.* Washington, Sec. OAS, 1970, 21 X27 cm., OEA/DOC. OFFICIALES/Ser. G./CP/ACTA 29/70, iii-f-19 p., US \$ 25.
- Organizacion de los estados americanos, asamblea general.** *Actas y documentos.* Washington, D.C., the Secretariat OAS, 1971, 21 X 27 cm.. \$ 113 p.. * US 2.00.
- Organizacion de los estados americanos, asamblea general.** *Actas y documentos, volumen II.* Washington, D.C., OEA, 1971, 21 X27,5 cm., iii + 45 p., n° 341.1-S-8028, US \$ 1.50.
- Organizacion de los estados americanos, asamblea general.** *Actas y documentos. volumen II.* Washington. D.C., OEA, 1971, 21X27,5 cm.. OEA/SER. P/1-0,2, v + 97 p., tabl., US \$ 2,00.
- Organizacion de los estados americanos, consejo permanente.** *Acta de la sesion ordinaria celebrada el 7 de octubre de 1970.* Washington, OASn 1970, 21 X 27 cm., iii +95 p.. US \$.25.
- Organizacion de los estados americanos, consejo permanente.** *Acta de la sesion ordinaria celebrada el 4 de noviembre de 1970.* Washington, Secrétaire General OAS, 1970, 21X27 cm.. OEA/Doc. Off. Ser. G/CP/ACTA 27/70. 21X27 cm., iv + 59 p., US \$.25.
- Organizacion de los estados americanos, consejo permanente.** *Acta de la sesion ordinaria celebrada el 16 de diciembre de 1970.* Washington, Sec. Gen. OAS, 1970, 21X27 cm., CP/ACTA 31/70, iii+ 52 p., tabl.. US \$ 025
- Organizacion de los estados americanos, consejo permanente.** *Acta de la sesion extraordinaria celebrada el 31 de marzo de 1971.* Washington, D.C., OEA. 1971, 21X27,5 cm.. OEA/Ser. G, CP/ACTA 42/71, iv +1 23 p.. tabl.. US \$.25.
- Organizacion de los estados americanos, consejo permanente.** *Acta de la sesion extraordinaria celebrada el 12 de marzo de 1971.* Washington, D.C. OEA, 1971, 21 X27,5 cm., OEA/Ser. G. CP/ACTA 41/71. iv + 1 63 p.. s US .25.
- Organizacion de los estados americanos, consejo permanente.** *Acta de la sesion ordinaria celebrada el 3 y 5 de marzo de 1971.* Washington, D.C., OEA, 1971, 21 X27,5 cm.. OEA/Ser. G, CP/ACTA 40/71, iv + 163 p., US \$.25
- Organizacion de los estados americanos, consejo permanente.** *Acta de la sesion ordinaria celebrada el 18 de noviembre de 1970.* Washington, Secrétaire General OAS. 1970, 21 X27 cm., CP/ACTA 28/70. iii+ 26 p., US \$.25.
- Organizacion de los estados americanos, consejo permanente.** *Acta de la sesion extraordinaria celebrada el 5 de enero de 1971.* Washington, Secrétaire OAS, 1971, 21 X27 cm., CP/ACTA 33/71, iii+24 p., US \$.25.
- Organizacion de los estados americanos, consejo permanente.** *Acta de la sesion extraordinaria celebrada el 14 de enero de 1971.* Washington, Secrétaire OAS, 1971, 21 X27 cm.. CP/ACTA 34/71. iii+ 76 p., US \$.25.
- Organizacion de los estados americanos, consejo permanente.** *Acta de la sesion extraordinaria celebrada el 26 y 27 de enero de 1971.* Washington, D.C., OEA, 1971, 21X27,5 cm., OEA/Ser. G. CP/ACTA 37/71 26 y 27 enero 1971. US \$.25.
- Organizacion de los estados americanos, consejo permanente.** *Acta de la Sexion Ordinaria Celebrada el 17 de Febrero de 1971.* Washington, D.C.L, OEA, 1971, 21 X27,5 cm.. OEA/Ser. G. CP/ACTA 39/71. iii+45 p., tabl. US \$.25.
- Organizacion de los estados americanos. Instituto interamericano de estadística.** *America en cifras, 1970. Suplemento.* Washington, D.C. OEA, 1971, 21 X 28 cm., xii + 201 p., tabl.
- Organizacion de los estados americanos, institute interamericano de estadistica.** *America en cifras, 1970, situación económica.* Washington. D.C., OEA, 1971, 21 X27,5 cm., xii+309 p., bibl., index, tabl., US \$ 100
- Organizacion de los estados americanos. institute interamericano de estadistica.** *America en cifras, 1970. Situacion economica: 5.* Washington. D.C., OEA, 1971. 21X27 cm., xiii + 184 p.. bibl.. index, tabl., US \$.1.
- Organizacion de los estados americanos, instituto interamericano de estadistica.** *America en cifras. 1970: situación cultural.* Washington, D.C., OEA, 1971, 21 X29 cm.. 312-S-8029, xii+ 355 p., index, bibl., tabl., \$ US 1.00.
- Organisation mondiale de la santé.** *Répertoire des écoles d'infirmières de la région européenne.* Copenhague. QMS, 1972, 19 X 24 cm., vii + 325 p., tabl.
- Organisation mondiale de la santé, centre international de recherche sur le cancer.** *Rapport annuel.* 1970. Lyon. Le Centre, 1971, 18X24 cm., bibl.. tabl., graph., illustr.. cartes. US \$.1.
- Organization for afro-asian peoples' solidarity.** *The Wmneba Conference, Ghana. May 1965.* Cairo. Perm. Seer., the Orga-

- nization. 1965, 13X19 cm., afro-asian publications n° 4, 383 p.
- Organization for economic cooperation and development / Organisation de coopération et de développement économiques.** Canada Paris. OCDE. 1971. 15 X 24 cm., série OCDE études économiques. 66 p.. tabl.. graph. US \$ 1.
- Organization for economic cooperation and development / Organisation de coopération et de développement économiques.** Pays-Bas. Paris. OCDE, 1971, 15X24 cm., séries OCDE Etudes Economiques, 69 p., tabl.. graph.. Prix : \$ 1.
- Organization of American States.** *Inter-American treaties and conventions.* Washington General Secretariat OAS, 1971, 21 X 27 cm., treaty series n° 9. rev. 1971, xii + 242 p., tabl., \$ US 1.
- Organization of American States.** *A statement of the laws of Uruguay in matters affecting business.* Washington, D.C.. General Secretariat. OAS, 1971, 21X27 cm., xivX27 cm., xiv + 275 p.. bibl., US \$ 5.00.
- Overseas development institute.** Review 5. London, ODE, 1972. 14X22 cm., (ed.) Bruce Dinwiddie, 140 p., index, tabl., £ 1.50.
- P.E.N. *The thirty-seventh international P.E.N. congress.* Seoul. South Korea. 1970. New York, American P.E.N., 1970, 15X23 cm., vol. 2 n° 3 of *The American Pen*, p. 1-14, US \$ 1.25.
- The permanent bureau of afro-asian writers / Bureau permanent des écrivains afro-asiatiques.** 4th conference; New Delhi, 17-20 November 1970. Cairo, the Bureau. 1971, 13,5 X19,5 cm., 188 p., illustr.
- Second international congress of primatology.** Proceedings of the 2nd International Congress, Atlanta, 1968.
- Secretaría general de la organización de los estados americanos.** *La economía agrícola colombiana.* Washington, OAS, 1971, 21 X 27 cm., ix + 131 p.. bibl., tabl., US \$ 1.00.
- Skodvin, Magne.** *Norden eller NATO?* Oslo, Universitets Forlaget. 1971, 14X21 cm., 354 p.
- Social science research council.** *Annual Report.* New York, SSRC. 1971. 15 X 23 cm., 106 p., bibl.
- Standing conference of african university librarians.** *Eastern area conference, proceedings* (Addis Ababa, 1971). Addis Ababa, the Conference, 1971, 17X24 cm., ii +111 p.
- Unesco.** *Rapport du Directeur général sur l'activité de l'Organisation en 1971.* Paris, Unesco, 1972, 21 X 27 cm., CFS. 72/I. 26/F, xxxiv + 280 p., tabl., US \$ 6.
- Unesco.** *Records of the General Conference, sixteenth session, proceedings.* Paris, Unesco, 1970, 21 X 27 cm., xxxix-f 1458 p., vol. 3, US \$ 22. (In english, french, Spanish, russian, and arabic).
- Unesco.** *Vingt-cinquième anniversaire de l'organisation* 4-5 no- vembre 1971. Discours et messages. Paris, Unesco, 1971, 21 X 27 cm., xv+ 259 p.
- Unesco. *Conférence des ministres de l'éducation et des ministres chargés de l'application de la science et de la technologie au développement en Amérique Latine et dans la région des Caraïbes,* organisée avec le concours de la CEPAL et de l'OEA. Paris, Unesco. 1972, 21 X 27 cm., ED/MD/22, 97 p.
- Unesco. *Projet de programme et de budget pour 1973-1974.* Conférence générale, dix-septième session, Paris 1972. Paris, Unesco, 1972, 21 X 27 cm., 17 C/5. xxxviii + 344 p.. tabl.
- Unesco. *Projet d'esquisse de plan à moyen terme pour 1973-1978.* Conférence générale, dix-septième session, Paris 1972. Paris, Unesco, 1972. 21 X 27 cm., 17 C/4. xxxii + 276 p., tabl. graph.
- Union académique internationale. *Compte rendu de la 44e session annuelle du comité.* Brussels. Secretariat Administratif de l'Union, 1 970, 16X25 cm., 1 87 p., bibl.. tabl.
- Union internationale des transports publics. *39e congrès international, Rome 1971. Comptes rendus détaillés.* Brussels, UITP, 1971, 21,5X27,5 cm., graph., cartes, illustr.
- United nations / Naciones unidas. *Statistical Bulletin for Latin America.* New York, United Nations, 1971, 21X28 cm., vol. III, n° 1, xiii 4-296 p., in Egnlish and Spanish, tabl., \$ US 5.00.
- United Nations / Nations Unies. *Handbook of International Trade and Development Statistics,* 1972. New York, United Nations, 1972, 21 X 28 cm., TD/STAT. 4, xiv + 367 p., tabl., \$ US 8.00.
- United Nations conference on trade and development. Resolutions and decisions: *Trade and Development Boardr,* 11th session, 24 August-21 September 1971. New York, United Nations, 1971, 21X28 cm., TD/B/386, iv + 13 p., US \$ 0,50.
- White, John. *Regional development banks.* London, Overseas Development Institute, 1970, 13X21 p., bibl.. tabl., £ 2.00.
- World confederation of organizations of the teaching profession. WCOTP annual report, 1969. Washington, WCOTP, 1970, 15X22 cm., 61 p., tabl.
- World confederation of organizations of the teaching profession. WCOTP 1970 annual report. Washington, WCOTP. 1970. 15 X 23 cm., 64 p., tabl.
- World confederation of organizations of the teaching profession. WCOTP Annual report, 1968. Washington, WCOTP, 1968, 59 p., tabl.
- World espéranto congress (56 th). *The problem of linguistic communication in the modern world - proceedings of the Second Plenary Session.* London-Rotterdam, Centro de Esplorokaj Dokumentado pri la Monda Lingvo-Problemo, 1971, 16,5 X 23 cm., 48 p.

DOLDER

GRAND HOTEL

ZURICH

*Vue magnifique
sur la ville, le lac
et les Alpes*
650 m. a.m.

Situation tranquille dans le quartier résidentiel - Nouvelle aile de 64 appartements de grand luxe avec balcon terrasse - Salles de conférences et congrès (arrangements spéciaux durant l'hiver) - Golf-Tennis - Minigolf-Piscine

New International Meetings Announced

Information listed in this section
supplements details in the Annual
International Congress Calendar
published in December 1971.

Les informations faisant l'objet de
cette rubrique constituent les sup-
pléments au Calendrier Annuel des
Congrès Internationaux publié en
décembre 1971.

- 1972 Sep 4-9 Buenos Aires (Argentina)
Int Coordinating Committee for the Presentation of Science
and the Development of Out-of-School. General assembly.
(YB n° 1714)
Place Saint Lazare 2, 1030 Brussels. Belgium.
- 1972 Sep 5-7 Belgrade (Yugoslavia)
Int Social Security Association / Int Labour Organisation/Association
des Instituts pour la protection du Travail de Yougoslavie.
Colloque int : Formation des jeunes travailleurs en matière de
sécurité et d'hygiène du travail.
(YB n° 2468/2183)
c/o ILO, 154 rue de Lausanne, 1211 Geneva 22, Switzerland.
- 1972 Sep 10-14 Julich (Germany, Fed Rep)
7th int hot atom chemistry symposium.
*Prof Dr G Stöcklin. Inst für Radiochemie, Kernforschungs-
anlage, Julich GmbH, 517 Julich. 1, Postfach 365, Ger-
many, Fed Rep.*
- 1972 Sep 10-15 London (UK)
Université de Michigan, USA/Laboratoire des Recherches
Routières et de Transport de Grande-Bretagne. 3e congrès int
du dimensionnement.
*Forschungsgesellschaft für das Strassenwesen e. V., Maas-
trichterstrasse 45, 5 Cologne, Germany, Fed Rep.*
- 1972 Sep 11-15 Buenos-Aires (Argentina)
Association Argentinienne de Dentisterie infantile. 1ère réunion
odontopédiaétrique et 7e session int.
*Dr H Martinez, President Asociacion Argentina de Odonto-
logia para Ninos, Junin 959, Buenos Aires, Argentina.*
- 1972 Sep 11-16 Hamburg (Germany, Fed Rep)
Int Federation of Societies of Cosmetic Chemists. 7th congress.
(YB n°2010)
*Dr PAME Van Velzen, Wittenburgerweg 128 Wassenaars.
Netherlands.*
- 1972 Sep 12 Bucharest (Rumania)
Int Union of Women Architects. 3rd congress : Contributions et
suggestions des femmes architectes dans le problème de
l'humanisation des grands ensembles. Ex. (YB n° 279 3)
14 rue Dumont d'Urville, 75 Paris 16e, France.
- 1972 Sep 12-15 Columbia (Mo, USA)
3e conférence sur les applications des ordinateurs en radiologie.
*John L Mowrer, Continuing Medical Education, A/M 75
Medical Center, Columbia, Missouri 65201, USA.*
- 1972 Sep 12-20 Helsinki (Finland)
Int Council of Scientific Unions. 14th general assembly.
(YB n°1752)
7 Via Cornelio Celso, Rome, Italy.
- 1972 Sep 13-15 London (UK)
Society for Social Responsibility in Science. Int conference on
energy and humanity. (YB n°3233)
*Prof Thring, Mechanical Engineering Department, Queen
Mary College. Mile End Road, London E.I, UK.*
- 1972 Sep 14-16 Rome (Italy)
Int Savings Banks Institute. 9e conférence int de la promotion
des caisses d'épargne.
(YB n°2428)
1-3 rue Albert Gos. 1206 Geneva, Switzerland.
- 1972 Sep 14-16 Zurich (Switzerland)
European Association of Press Agencies. Conference. P : 50.
*Dr J. Jolles, Generaldirektor der Niederländischen Nach-
richtenagentur, The Hague, Netherlands.*
- 1972 Sep 15-16 Klagenfurt (Austria)
Austrian Society of Internal Medicine. Meeting.
Intercongress, Stadiongasse 6-8, 1010 Vienne, Austria.
- 1972 Sep 18-20 Manchester (UK)
European Foundation for Management Development/Centre for
Business Research of the Manchester Business School. Meeting:
Strategies for the management research in Europe.
*Ian McNay. Executive Officer, European Foundation for
Management Development, rue de la Concorde 51. 1050 Brus-
sels, Belgium.*
- 1972 Sep 18-20 Zurich (Switzerland)
Int study conference : New opportunities in wholesaling and
retailing. P : 200.
Gottlieb Duttweiler Institute. 8803 Rüschlikon, Switzerland.
- 1972 Sep 18-21 Zurich (Switzerland)
Int Association of European Civil Engineering Companies. Con-
gress. P : 240.
*Schweiz. Baumeister-V. Dr H Weiersmüller, Weinbergstr
49, 8006 Zurich, Switzerland.*
- 1972 Sep 18-30 Vienna (Austria)
Int Atomic Energy Agency. General conference. (YB n°1383)
11 Kärntnerring. 1010 Vienna 1, Austria.
- 1972 Sep 24-27 Burgenstock Estate (Switzerland)
Association Int des Producteurs d'Oxygène. Réunion annuelle.
*IOMA-Suisse 72, Richard S Croy, Executive Secretary, Int
Oxygen Manufactures Association. 2800 Euclid avenue.
Cleveland, Chio 44115, USA.*
- 1972 Sep 25-27 Budapest (Hungary)
Int Federation of Forwarding Agents Associations. Autumn
meetings.
(YB n°1916)
29 Brauerstrasse, PO B 342, 8026 Zurich, Switzerland.
- 1972 Sep 25-28 Garching (Germany, Fed Rep)
Int conference on ion-surface interaction : Sputtering and
related phenomena.
*Dr B M U Saherzer, MPI fur Plasmaphysik, 8046 Garching,
Germany, Fed Rep.*
- 1972 Sep 27-30 Vienna (Austria)
51. Jahrestagung der deutschen gesellschaft fur rechtsmedizin.
c/o Intercongress, Stadiongasse 6-8, 1010 Vienna, Austria.
- 1972 Sep 28 Southampton (UK)
The Institute of Physics, The Atomic and Molecular Physics
Sub-Committee. Meeting on electron beams.

Meetings Officer. The Institute of Physics. 47 Belgrave Square. London SW1X 8QX. UK.		
1972 Sep 29-Oct 1	Copenhagen (Denmark)	Ann Arbor (Mich. USA)
Association pour l'Enseignement de la Pédiatrie en Europe. 2e réunion annuelle. <i>Dr S Doxiadis. Institute of Child Health, Athens 608. Greece.</i>	8th int symposium on remote sensing of environment. <i>The University of Michigan, Extension Service, Conference Department, Ann Arbor, Michigan 48104. USA.</i>	
1972 Sep	Amsterdam (Netherlands)	Gaithersburg (Md, USA)
Colloque int de pathologie thoracique : Les influences exogènes sur l'origine des maladies pulmonaires. <i>Dr J Hrouda. Nederlandse Vereniging Van Artsen Voor Longziekten en Tuberculose. Boerhaavelaan 22, Haarlem. Netherlands.</i>	European Federation of Corrosion. 3rd int congress on marine corrosion and fouling. <i>Mr H C Burnett. Reg Chariman. Room B 264 Material Building, National Bureau of Standards, Washington DC 20234 USA.</i>	(YB n° 728)
1972 Sep.	Seoul (Korea)	Amsterdam (Netherlands)
Eastern Regional Organisation for Planning and Housing. 4th congress. P : 300. Ex. <i>c/o Korean Planners Association, 5-5, 2-Ka, Myong-Dong. Chung-Ku. Seoul. Korea.</i>	European Communities, Commission des Communautés Européennes. US Environmental Protection Agency. Symposium to analyze problem of environmental poisoning. (YB n° 662) <i>CCE, Direction Protection Sanitaire, 29 rue Aldringen. Luxembourg, GD de Luxembourg.</i>	(YB n° 662)
1972 Oct 1	Ljubljana (Yugoslavia)	Apia (W. Samoa)
European Association for Oral and Maxillo-facial Surgery. 1st congress. <i>Pr Dr F Celesnik, Smartinska c.8 Ljubljana, Yugoslavia.</i>	South Pacific Commission. 35th session. <i>Anse Vata. Noumea (Post Box Nr 9). New Caledonia.</i>	(YB n° 3260)
1972 Oct 1-6	Baden (Austria)	Saclay (France)
9e symposium européen sur les tissus calcifiés. <i>Pr W Swoboda, Wiener Medizinische Akademie, Alserstrasse 4, 1090 Vienna, Austria.</i>	Centre National de la Recherche Scientifique. Colloque int (sur invitation) : L'analyse par activation. <i>M Ph Albert, Directeur C.N.R.S., 15 Quai Anatole-France. 75 Paris 7e, France.</i>	
1972 Oct 1-6	Montreal (Canada)	Deauville (France)
Int League of Societies for the Mentally Handicapped. 5th congress. The rights of the retarded « suit the action to the word ». <i>(YB n° 2221)</i>	Int Catholic Film Office. General assembly : Film and development. P : 200. <i>R Berthier. FOCS, 193 rue de l'Université. Paris 7e, France.</i>	(YB n° 1454)
1972 Oct 1-6	The 5th Int Congress Committee. P O Box 1060, TM R, Montreal 304, Quebec, Canada.	
1972 Oct 1-14	Beirut (Lebanon)	Madrid (Spain)
Int Association for Medical Research and Cultural Exchange. Medical Confrontation: ophthalmology. <i>AIRMEC 4 rue de Sèze, Paris 9e France.</i>	Int Council of Museums, Conservation Committee. Plenary session. <i>G Neto, Instituto Central de Restauracion, Museo de America. Ciudad Universitaria, Madrid, Spain.</i>	(YB n° 1 749)
1972 Oct 1-15	Villany-Siklos (Hungary)	Budapest (Hungary)
Symposium int des Beaux-Arts. <i>Tourist Information Service, Rakozi ut 52. Budapest VII, Hungary.</i>	European Federation of Cytology Societies. 2nd congress : Exfoliative cytology as a screening method for early detection of cancer. <i>Dr G Sassy-Dobray, President of the EFCS, Diósárok 1, Budapest 12, Hungary.</i>	
1972 Oct 2-3	Bucharest (Rumania)	Tokyo (Japan)
Conférence d'hématologie : Les progrès dans l'investigation des anémies et des leucémies; problèmes de la thérapie pérutique des hémopathies malignes. <i>Union des Sociétés des Sciences Médicales, Str Progresului 8-10, Sector 7, Bucharest, Rumania.</i>	American Federation of Information Processing Societies/Information Processing Society of Japan. Computer conference. AFIPS. 2 10 Summit Avenue, Montvale, New Jersey.	
1972 Oct 2-3	Liège (Belgium)	Brussels (Belgium)
Journées d'études int sur l'application des mini-ordinateurs. Ex. P : 200. <i>M Graisse, Secret Administratif de l'Association des Ingénieurs de Montefiore, rue St Gilles 31, 4000 Liège, Belgium.</i>	Institut National Supérieur des Arts du Spectacle, Théâtre-straat 8, Brussels, Belgium.	(YB n° 1945)
1972 Oct 2-4	Madrid (Spain)	
Int Centre for the Study of the Preservation and the Restoration of Cultural Property. Symposium on the conservation of ethnographical objects. <i>(YB n° 1478)</i>	USSR Chamber of Commerce. 4th int congress on arbitration : Arbitration and int Co-operation towards industrial, scientific and technical development. <i>Organising Committee, Moscow Centre Kuibisheva. 6 Moscow. USSR.</i>	
1972 Oct 2-5	Piestany (Czechoslovakia)	Moscow (USSR)
3e congrès tchécoslovaque à participation int de rhumatologie : Maladies du tissu conjonctif, maladies de la moelle épinière, ostéologie. <i>Dusan Zitnan, M D., Research Institute of Rheumatic diseases, Piestany. Czechoslovakia.</i>	Association de Recherches Routières Hongroise. 3e symposium pour la sécurité de la circulation dans les villes. <i>Szabadsag Ter 17.111.339, Budapest V. Hungary.</i>	Budapest (Hungary)
1972 Oct 4-5		Melbourne (Australia)
Int Cargo Handling Co-ordination Association. Conference : Trade and transport in South East Asia. (YB n° 1444) <i>ICHCA Secretary, 94 Errol Street, North Melbourne, Vic 3051, Australia.</i>		

A VOTRE AVIS, POURQUOI

LES PLUS GRANDS CONGRÈS INTERNATIONAUX, TELS QUE :

Le 34^e Congrès International de **FONDERIE** - PARIS : 1200 participants • Le 19^e Congrès de l'Association Internationale du **NETTOIEMENT** - PARIS : 1500 participants • Le 7^e Congrès International des **AÉROSOLS** - NICE : 1000 participants • Le 10^e Congrès International de **CHIRURGIE ORTHOPÉDIQUE ET TRAUMATOLOGIQUE** - PARIS : 2400 participants • Le 4^e Congrès International sur le **TRANSFERT DE CHALEUR - VERSAILLES** : 1000 participants • Le 24^e Congrès de l'Union Internationale des **AVOCATS** - PARIS : 1350 participants • Le 14^e Congrès de l'Association Internationale de **HYDRAULIQUES** - Le 7^e Congrès International des **PLANTES** - PA

1200 participants • La 9^e Conférence du Conseil International des **MUSÉES** - 800 participants • Le 5^e Congrès de la Fédération Internationale de la **PÉRECONTRAINTE** - PARIS : 2000 participants • Le 8^e Congrès Mondial de l'Union Internationale des **ARCHITECTES** - PARIS : 2200 participants • Le 5^e Congrès International de la **MÉCANIQUE DES SOLS** - PARIS : 800 participants • La 54^e Conférence Internationale de l'Union **INTERPARLEMENTAIRE** - PARIS : 1200 participants • Le 4^e Congrès International de **GÉNÉTIQUE HUMAINE** - PARIS : 1700 participants • Le 9^e Congrès International du **VERRE - VERSAILLES** : 900 participants • Le 19^e Congrès de l'Union Internationale des **ÉDITEURS** - PARIS : 1100 participants • Le 9^e Congrès International de **GASTRO-ENTÉROLOGIE** - PARIS : 1800 participants

ONT-ILS ÉTÉ CONFÉRIÉS A

CONGRÈS-SOCFI SERVICES

CONGRÈS-SERVICES-SOFCI
1, rue Jules-Lefebvre - 75009 PARIS
Tél. 874.14.11 - 874.30.34 - 874.70.57 - 874.71.51

HOTESSES DE FRANCE
Administration: 7, rue Michel-Ange
75016 Paris Tél. 525.14.78

- 1972 Oct 4-7** **Paris (France)**
Centre National de la Recherche Scientifique. Colloque int (sur invitation) : La formation des eaux océaniques profondes, en particulier en Méditerranée Nord Occidentale.
Centre National de la Recherche Scientifique, 15 Quai Anatole France, 75 Paris 7c. France.
- 1972 Oct 4-18** **Buenos Aires (Argentina)**
PAO. 7th world forestry congress. P : 2000. (YB n°971)
FAO, Conference Programming Section, Viale delle Terme di Caracalla, Rome, Italy.
- 1972 Oct 5-6** **Bucharest (Rumania)**
Conférence de parasitologie : Biologie et écologie parasitaire; relations hôte-parasite.
Union des Sociétés des Sciences Médicales, Str Progresului 8-10, Sector 7, Bucharest, Rumania.
- 1972 Oct 5-7** **Budapest (Hungary)**
Hungarian Dental Association. General assembly : Removable partial prosthesis.
Dr Laszlo Sugar. Secretary-General, Maria u. 52, Budapest 8, Hungary.
- 1972 Oct 5-7** **Tokyo (Japan)**
2nd int ocean development conference. Ex. P : 200.
Nippon Management Association, 25, Shiba-koen, Minato-ku, Tokyo, Japan.
- 1972 Oct 5-8** **Venice (Italy)**
Symposium int sur l'évolution et le pronostic des epilepsies et 19e réunion européenne d'enseignement electroencéphalographique.
D Fontanari, Ospedali Civili Riuniti, Divisione Neurologica, 30100 Venise. Italy.
- 1972 Oct 5-13** **Florence (Italy)**
Int congress « Distripress ».
Dott Paul Kung, Beethovenstrasse 20, Zurich, Switzerland.
- 1972 Oct 6-8** **Liège (Belgium)**
Congrès de podologie des pays de la communauté européenne. Ex. P : 1000.
M Dewerre, Directeur de l'Institut Belge de Podologie, rue Joseph Merlot 11, 4900 Angleur, Belgium.
- 1972 Oct 6-13** **(Brazil)**
Organization of American States. Special travel congress.
(YB n°3030)
Pan American Union, Washington DC 20006, USA.
- 1972 Oct 7-14** **Esterel (Quebec, Canada)**
Int Society for Astrological Research. 3rd int symposium.
(YB n°2472)
733 Hilltop Drive, Oxford, Ohio 45056, USA.
- 1972 Oct 8-12** **Alghero (Sardinia, Italy)**
Federation of Int Youth Travel Organizations. 22nd annual conference.
(YB n°950)
« Viaggi per la Gioventù ». Via Nazionale 172, Rome, Italy.
- 1972 Oct 8-12** **Melbourne (Australia)**
McLintock Main Lafrentz Int. Int meeting. P : 180.
J A Hancock, Hancock, Woodward and Neil. 143 Queen Street, Melbourne 3000, Australia.
- 1972 Oct 8-12** **Varna (Bulgaria)**
Int Medical Association for the Study of Living Conditions and Health. 6th congress. (YB n°2251)
Mr J Zyberman, AMIEV, 22 rue Victor Noir, 92 Neuilly sur Seine, France.
- 1972 Oct 8-13** **Boston (Mass, USA)**
American Institute of Planners. Annual conference.
AIP, 917 Fifteenth Str NW, Washington DC 20005, USA.

- 1972 Oct 8-13 Mexico (Mexico)
 Int Society of Nephrology. 5th int congress.
Prof Villarreal. Instituto Nacional de Cardiología. Mexico
7 DF. Mexico.
- 1972 Oct 9-12 The Hague (Netherlands)
 1st int symposium on education and the health science.
Netherlands Congress Centre, 10 Churchillplein, The Hague. Netherlands.
- 1972 Oct 9-13 Berlin (Germany, Fed Rep)
 European Confederation of Agriculture. 24th general assembly.
(YB n°686)
Deutscher Bauernverband. Kölnerstraße 142. 148 Binn-Bad Godesberg. Germany, Fed Rep.
- 1972 Oct 9-13 Colombo (Ceylon)
 FAO, Indian Ocean Fishery Commission. 3rd session. P: 100
(YB n°971)
FAO Conference Programming Section. Viale delle Terme di Caracalla, Rome. Italy.
- 1972 Oct 9-13 Karlsruhe (Germany, Fed Rep)
 Int Atomic Energy Agency/GKF. Int conference on engineering of fast reactors for safe and reliable operations. (YB n°1383)
Dr P Engelmann, Kernforschungszentrum Karlsruhe, PSB / PL, Postfach 3640, 7500 Karlsruhe, Germany, Fed Rep.
- 1972 Oct 9-13 Santa Monica (Calif, USA)
 Scientific Committee on Oceanic Research. 9th general assembly and int congress. (YB n°3210)
Dr Klaus Voigt, Institut für Meereskunde. Warmemünde 253, Germany, Fed Rep.
- 1972 Oct 9-13 Santiago (Chile)
 Inter-American Press Association. Annual membership meeting.
(YB n°1094)
141 N E Third Avenue, Miami, Fla 33132, USA.
- 1972 Oct 9-13 Strasbourg (France)
 European Parliament. Plenary session.
avenue de l'Europe, 67 Strasbourg, France.
- 1972 Oct 9-13 Tokyo (Japan)
 Int. Dairy Federation. 56th annual session F : 300.
Square Vergote 41, 1040 Brussels, Belgium.
- 1972 Oct 9-13 Karlovy Vary (Czechoslovakia)
 Int Social Security Association. Comités int de prévention des risques professionnels dans l'industrie chimique et les mines. Colloque int : Examen des dangers d'explosion de poussières dans les mines de l'industrie.
c/o ILO, 154 rue de Lausanne, 1211 Geneva 22, Switzerland.
- 1972 Oct 9-13 Wellington (NSW, Australia)
 FAO, Fisheries Department. Seminar on design and construction of ferrocement fishing vessels. P : 600. (YB n°971)
FAO, Viale delle Terme di Caracalla, Rome. Italy.
- 1972 Oct 9-14 Budapest (Hungary)
 7th machine tools congress : General problems in the development of the machine tool industry; theoretical achievements and tasks of the machine tool industry
Scientific Society of Mechanical Engineers, Budapest 5, P O Box 451, Hungary.
- 1972 Oct 9-14 Paris (France)
 Int Atomic Energy Agency. 4e conférence int sur la protection des réacteurs. (YB n°1383)
11 Kärntnerring, 1010 Vienna 1, Austria.
- 1972 Oct 9-14 Pont-a-Mousson (France)
 Association « Recherche biochimique et pharmaceutique lorraine » 2e colloque int : Automatisation et biologie prospective.
Pr Agr G Siest, 7 rue A Lebrun, 54 Nancy. France.

FRANCE

megève

l'ensoleillée


- Salle de Congrès de 1200 places, plus 2 salles de commissions indépendantes de 120 et 80 places
- Traduction simultanée en 6 langues
- Cabine de projection
- Salon - Bar

Cet ensemble est situé dans le complexe du Palais des Sports avec 2 piscines, patinoire olympique, piste de curling, courts de tennis, terrains de jeux...


megève c'est tout dire :

en hiver, tout le ski depuis le débutant jusqu'à la célèbre piste internationale de descente E. ALLAIS, le soleil qui brille sur les pistes de jour et dans les night clubs la nuit, le patinage, les piscines tropicales au milieu des neiges, les promenades romantiques en traineaux, la gastronomie de ses restaurants, l'hospitalité de son hôtellerie, son casino, ses cinémas et la paix merveilleuse d'une montagne aimable.

et en été, tous les sports et la détente à la montagne, promenades, escalade, golf 18 trous, équitation, Ball Trap, pêche, excursions...

Pour tous renseignements :

OFFICE DU TOURISME
MEGEVE 74 (France)
 Tél. (50) 21.27.28
 Téléx. 34188
 ouvert toute l'année.


A. Patinoire
B. Curling
C. Piscine (25 x 8 m.)
et Nevada Pub
D. Minigolf
E. Tennis
F. Nevada Palace
G. Alte Tavern

NEVADA PALACE

CH-3715 ADELBODEN

1400 m Berner Oberland Schweiz Suisse Switzerland Svizzera

Propr.-Dir. Fam. Oestreich
Tel. 033 73 21 31
Telex 32384

1972 Oct 9-18 **Buenos Aires (Argentina)**
United Nations Industrial Development Organization. Séminaire sur la promotion de l'industrie des machines-outils dans certains pays en voie de développement. P : 25-30. (YB n° 3386)
ONUDI, Boîte Postale 707, 1011 Vienna. Austria.

1972 Oct 9-20 **Geneva (Switzerland)**
United Nations Conference on Trade and Development, Committees on Manufactures. 6th session. (YB n°3381)
Palais des Nations. 1211 Geneva 10. Switzerland.

1972 Oct 10-12 **Madrid (Spain)**
Int Academy of Tourism. General assembly. (YB n°1137)
4 rue des Iris, Monte Carlo.

1972 Oct 10-13 **Biarritz (France)**
Int Union of Producers and Distributors of Electrical Energy
Int congress. P : 200. (YB n° 2761)
M Mollon, 3 avenue Friedland, 75 Paris 8e. France.

1972 Oct 10-13 **Warsaw (Poland)**
Int Institute of Refrigeration. Commissions « Science et Technologie Alimentaire » et « Entreposage Frigorifique ». Meeting. (YB n°2159)

Mme Mgr ing. Anna Swietorzecka, Association des ingénieurs et Techniciens des Industries Alimentaires.
3/5 rue Czackiego, Warsaw. Poland.

1972 Oct 10-14 **Budapest (Hungary)**
Society of Hungarian Radiologists. Congress.
Dr Dezso Vajda, Secretary-General. Kutvolgyi ut 1, Budapest 12. Hungary.

1972 Oct 10-15 **Denver (Col. USA)**
Conseil Int des Neurochirurgiens. 23e réunion.
Dr Bernard S Patrick, c/o University Medical Center Jackson, Miss 39216, USA.

1972 Oct 11-13 **Luxembourg (Luxembourg GD)**
European Communities. Commission des Communautés Européenne. Journées d'information : Lutte technique contre les poussières dans les mines. (YB n°661)
CCE, Dir Gén des Affaires Sociales, 29 rue Aldnnger, Luxembourg, Luxembourg GD.

1972 Oct 11-13 **Ostende (Belgium)**
Int Federation of Building and Woodworkers. 13th statuary congress. (YB n°1871)

27-29 rue de la Coulouvrière. 1204 Geneva. Switzerland.

1972 Oct 11-13 **Prague (Czechoslovakie)**
Société Médicale Tchécoslovaque. 2e congrès tchécoslovaque à participation int de medicine légale.
Dr F Nadvornik, Sokolska 31, Prague 2. Czechoslovakia.

1972 Oct 11-14 **Tokyo (Japan)**
American Institute of Chemical Engineers/Society of Chemical Engineers. Japan. 1st Pacific chemical engineering congress.
PACHEC 72, c/o The Society of Chemical Engineers, Kyoritsu Bldg, 6-19, 4-chome, Kohinata, Bunkyo. Tokyo, Japan.

1972 Oct 11-14 **Warsaw (Poland)**
5e symposium danubien de neurologie, 3e symposium danubien de neuropathologie, 3e symposium danubien de neurologie infantile.

Pr Dr M Mossakowski, Institute of Neuropathology of the Polish Academy of Sciences, ul. Pasteur 3. Warsaw, Poland.

1972 Oct 11-15 **Toronto (Canada)**
Int Society of Radiographers and Radiological Technicians.
1st Inter-American conference. (YB n°2565)
TJ West. MSP. RT. Secretary of the Americas Princess Margaret Hospital, 500 Sherbourne Street, Toronto. Ontario. Canada.

1972 Oct 11-Nov 3 Kampala (Uganda)
Int Civil Aviation Organization. 5th African-Indian Ocean
regional air navigation meeting.
(YB n°1504)
ICAO. B Bedel. 15 Bd de la République. Dakar, Senegal.

1972 Oct 12 Vienna (Austria)
Int Atomic Energy Agency/Int Aeronautical Federation.
Colloque sur l'énergie d'origine nucléaire et les moyens de
propulsion dans l'espace.
(YB n°1383/1140)
11 Kärntnerring. 1010 Vienna I. Austria.

1972 Oct 12-14 Berne (Switzerland)
Organisme de Liaison des Industries Mécaniques Européennes.
Congrès. P : 150.
Verein Schweiz, Maschinenindustrieller, Dir. Steffen, Zurich.
Switzerland.

1972 Oct 13-21 Madrid (Spain)
Int Scientific Film Association. 26th congress. (YB n°2436)
Universitat Computense de Madrid, Cabinets de promociones culturales, Ciudad Universitaria, Madrid 3, Spain.

1972 Oct 15-17 Jerusalem (Israel)
Int Scoliosis seminar. P : 300.
KENES, 30 Dizengoff St, Tel Aviv, Israel.

1972 Oct 15-20 Geneva (Switzerland)
Int training and development conference.
ASTD. P O BOX 5307. Madison. Wisc. 53705. USA.

1972 Oct 15-20 Tel Aviv (Israel)
2nd int beilinson symposium on the various faces of diabetes
in juveniles. P : 300.
KENES, 30 Dizengoff St. Tel aviv, Israel.

1972 Oct 15-21 Vienna (Austria)
Symposium int de microchirurgie : Neuro-chirurgie et O R L.
chirurgie des nerfs et vaisseaux périphérique.
Wiener Medizinische Akademie, Alserstrasse 4, 1090 Vienna,
Austria.

1972 Oct 16-17 Frankfurt (Germany, Fed Rep)
Deutsche Gesellsch. für Metallkunde. Symposium : Werkstoffe
der elektrotechnik.
DGM, An der Alteburger Mühle 12, 5 Köln 51, Germany.
Fed Rep.

1972 Oct 16-20 Geneva (Switzerland)
Committee for Int Co-operation in Information Retrieval Among
Examining Patent Offices. Technical committee for computer-
ization. (YB n°292)
c/o BIRPI, 32 Chemin des Colombettes, 1211 Geneva 20,
Switzerland.

1972 Oct 16-20 Sigtuna (Sweden)
Int Union of local Authorities. Seminar on « Management and
management training ».
(YB n°2736)
IULA, 45 Wassemaarseweg, The Hague, Netherlands.

1972 Oct 16-20 Strasbourg (France)
Council of Europe. Assemblée consultative, 2e partie de la
24e session.
(YB n°435)
avenue de l'Europe, 67 Strasbourg, France.

1972 Oct 16-20 Venice (Italy)
Intergovernmental Bureau for Informatics. World conference
on informatics in government.
(YB n°1645)
23 Viale Civiltà del Lavoro, 00144 Rome. Italy.

1972 Oct 17-18 Paris (France)
Centre Français de la Corrosion. Colloque : Les relations entre
la pollution de l'environnement et la corrosion métallique.
CEFRACOR, 28 rue Saint-Dominique, 75 Paris 7e, France.

1972 Oct. 17-19 Thessaloniki (Greece)
Union of Int Fairs. Annual conference.
(YB n°3354)
Int Fair, Thessaloniki, Greece.

A black and white advertisement for the Hotel Inter-Continental Paris. At the top, there is a photograph of a group of people standing outdoors in a park-like setting. Below the photo is a decorative border containing the hotel's name in large, serif capital letters: "HOTEL INTER-CONTINENTAL PARIS". Underneath the name is the slogan "un éternel printemps...". To the left of the main text, there is a smaller column of text describing the hotel's features. To the right, there is a circular logo for "INTER-CONTINENTAL HOTELS" featuring a stylized letter "P" and a fleur-de-lis.

ahmaris - réf. 724 photo grandjean

A l'INTER-CONTINENTAL PARIS,
vous apprécieriez nos climatiseurs
qui vous garantissent une température constante,
un air printanier et pur tout au long de l'année.
Un détail parmi tant d'autres qui imposent
l'INTER-CONTINENTAL PARIS
comme carrefour des affaires.
Entre les Tuilleries et la Place Vendôme,
avec ses 520 chambres luxueuses,
ses restaurants et ses bars : la Rotisserie Rivoli,
la Terrasse Fleurie, le Bistro..., et son ensemble
de salles de réceptions et de conférences
dotées des derniers matériels audio-visuels,
l'INTER-CONTINENTAL se place au tout
premier rang des grands hôtels parisiens.
Écrivez ou téléphonez au Service des Ventes
3, rue de Castiglione - PARIS 1^e
Téléphone : 073 18.00

1972 Oct 17-20

Budapest (Hungary)

Hungarian Chemical Society. Conference en economic efficiency and measuring methods of research.

Secretariat of Research conference, c/o Hungarian Chemical Society. Anerkoz 1. Budapest VI, Hungary.

1972 Oct 15-Nov 18

Paris (France)

Unesco. General conference. 17th session. (YB n°3383)
Place de Fontenoy, 75 Paris 7e. France.

1972 Oct 18-27

Wellington (New Zealand)

Indo-Pacific Fisheries Council. 15th session. P 190 (YB n°1023)

c/o FAO. Conference Programming Section, Viale delle Terme di Caracalla, Rome. Italy.

1972 Oct 19-21

Augsburg (Germany, Fed Rep)

Congrès int des sociétés allemandes de phlébologie et de proctologie.

Pr Gumrich. Städt. Kranenanstalten, Augsburg. Germany,
Fed Rep.

1972 Oct 19-22

Taormina (Sicily, Italy)

Mediterranean Association of Psychiatry. 3rd congress : Communication problems in mental pathology. (YB n°294 9)

Prof. C. Fero, clinique Psychiatrique de l'Univ. de Catane,
Sicily. Italy.

1972 Oct 19-22

(Austria)

Federation Int des Mouvements de Jeunesse Catholique Paroissiaux. Assemblée Européenne.

30 Kipdorp, 2000 Antwerp, Belgium.

1972 Oct 20

Munich (Germany, Fed Rep)

Int Council for Scientific Management, European Council (CECIOS). Management Board meeting. (YB n°1730)
1-3 rue de Varembé, 1211 Geneva 20, Switzerland.

1972 Oct 20-23

Taormina (Italy)

Lions Int. European forum. (YB n°2936)
Segreteria permanente. Palazzo Corvaja, 980 39 Taormina, Italy.

1972 Oct 21-24

Strbske Pleso (Czechoslovakia)

Société Médicale de Slovaquie.

Congrès psychiatrique à participation int.

Michlewiczova, 18-1, Bratislava, Czechoslovakia.

1972 Oct 21-29

Chantilly (France)

World Union of Catholic Woman's Organizations. Council.
(YB n°3594)

98 rue de l'Université, 75 Paris 7e, France.

1972 Oct 22-25

Montevideo (Uruguay)

Latin-American Diabetes Association. 1st congress.

Dr R Mosera, Calle Canelones 1490, Montevideo, Uruguay.

1972 Oct 22-27

Arequipa (Peru)

Int Society of Hydatid Disease. 10th congress.

Dr E Cordova B, Casilla 1365, Arequipa, Peru.

1972 Oct 22-27

Jerusalem (Israel)

European Thyroid Association. 6th European conference. P :
500. (YB n° 877)

Organizing Committee. P O B 16271, Tel Aviv, Israel.

1972 Oct 23-25

Vienna (Austria)

Colloquium on the analysis of metals (with special emphasis on electron probe analysis).

Intercongress, Stadiongasse 6-8, 1010 Vienna, Austria.

1972 Oct 23-26

Littlehampton (UK)

Int Society for Horticultural Science. Symposium : Post-harvest physiology of cut-flowers. (YB n°2488)

Dr G de Bakker, 1° v d Boschstraat 4, The Hague, Netherlands.

NICE
CAPITALE DE LA COTE D'AZUR


Le Palais des Expositions
Convention du Rotary International

Centre Mondial des Congrès
Carrefour Commercial et Ville Universitaire desservie par un aéroport international

NICE vous offre :

- la douceur de son climat,
- le luxe et le confort de ses hôtels (300 hôtels - 10.000 chambres),
- ses Fêtes de réputation mondiale,
- son Palais des Expositions
- plus de 200 salles de Congrès pouvant recevoir de 45 à 25.000 délégués pour assurer le succès de vos Conventions, Colloques, Séminaires, Symposiums, Réunions d'affaires ou de Recyclage

... ET SON SOLEIL !

Pour tous renseignements :

Office de Tourisme - Syndicat d'Initiative
32, rue Hôtel-des-Postes, Nice
Tél. 85.25.25
Télex : Accueil Nice 46.042

..

A NICE

la saison commence en décembre
et finit en novembre

1972 Oct 23-26 Rio de Janeiro (Brazil)
Latin American Iron and Steel Institute. 12th Latin American congress.
(YB n°2884)
Moneda 1140. 6^e piso, Casilla Postal 14303, Santiago, Chile.

1972 Oct. 23-26 Washington (USA)
American Society for Information Science. 35th annual meeting on : The world of Information.
ASIS Headquarters. 1140 Connecticut Ave, NW, Suite 804.
Washington DC 20036, USA.

1972 Oct 23-27 Bordeaux (France)
Int Federation of Library Associations. Colloque sur le comportement du chercheur dans les bibliothèques. (YB n°1945)
Netherland Congress Building Tower. 3rd plan, 10 Churchill
plein. The Hague, Netherlands.

1972 Oct 23-27 Geneva (Switzerland)
Committee for Int Co-operation in Information Retrieval Among Examining Patent Offices. Technical Committee for shared systems. (YB n°292)

c/o BIRPI, 32 Chemin des Colombettes, 1211 Geneva 20,
Switzerland.

1972 Oct 23-27 Lafayette (Indiana, USA)
Int symposium on systems engineering and analysis.
Systems Symposium, School of Civil Engineering, Purdue University, Lafayette, Indiana 47907, USA.

1972 Oct 23-27 Santiago (Chile)
Inter-American Press Association. 28th annual meeting.
(YB n°1094)
667 Madison Avenue, New York. NY 10021, USA.

1972 Oct 23-28 Milan (Italy)
Ligue Int pour la Sauvegarde de la Main. 10e Cours int de chirurgie de la main. P : 50.
Melle M Adjouri, Secrétariat de Chirurgie, Hôpital de Nanterre, 403 Avenue de la République, 92 Nanterre, France.

1972 Oct 23-28 (Monaco)
Int Atomic Energy Agency. Symposium über radioisotopen-szintillationstechnik in der medizin.
(YB n° 1383)
11 Karntnerring. 1010 Vienna 1, Austria.

1972 Oct 23-30 Dublin (Ireland)
European Economic Community. 2e conférence sur la recherche urbaine et régionale.
(YB n°665)
rue de la Loi 200, 1040 Brussels, Belgium.

1972 Oct 24-26 Berlin (Germany, Fed Rep)
Intergovernmental Council for ADP. 6th conference : Informatics at the various levels of government (Fed., State, Local) and their interaction.
(YB n° 1116)
ICA Secretariat, POB 7170 Jerusalem, Israel.

1972 Oct 24-26 Washington (USA)
Institute of Electrical and Electronics Engineering. Int conference on computer communications.
Mr A Kaene, 4 Hilcrest Avenue, Chatham, NJ 07928, USA.

1972 Oct 25 Munich (Germany, Fed Rep)
Int Council for Scientific Management. Assembly. (YB n°1 730)
1-3 rue de Varembé, 1211 Geneva 20, Switzerland.

1972 Oct 26-28 Budapest (Hungary)
European Society for Cancer Research/Hungarian Cancer Society. Symposium : The effect mechanism of cytostatics.
(YB n°547)
Dr György Gyenes, Secretary-General, Raht György u. 7,
Budapest 12, Hungary.

1972 Oct 26-28 Las Vegas (USA)
Int Prosthodontic congress.

Pour vous servir

Guinon

60 rue de la Paroisse
78 Versailles
Tel. 950-01.84

Pâtissier . Confiseur . Glacier

Organisation complète de toute réception à domicile ou sur demande mise à disposition de Châteaux dans la région.

Vous propose la grande variété de ses Chocolats

ses « Croquettes Versaillaises »
Marque déposée

Dans une sélection de présentations.

conditions spéciales

pour

cadeaux d'Entreprises

Livraisons à domicile


CIGA
HOTELS

COMPAGNIA ITALIANA DEI GRANDI ALBERGHI

ITALIAN GRAND HOTELS COMPANY

VENEZIA

offers the best convention facilities
at the following de luxe hotels :

LIDO	EXCELSIOR PALACE HOTEL.
VENICE	New large convention hall with theatre seating up to 1000, simultaneous translation and film projection equipment and other technically up-to-date facilities.
	GRAND HOTEL DES BAINS.
STRESA (Lake Maggiore)	GRAND HOTEL ET DES ILES BORROMEES and the annexe Villa delle Azalee, specially equipped for conferences and meetings.
MILAN	HOTEL PRINCIPE & SAVOIA with one of the largest convention rooms in Italy, providing simultaneous translation and film projection system.
	PALACE HOTEL ideal for conferences and meetings in conjunction with the facilities offered by Hotel Principe & Savoia opposite.
FLORENCE	HOTEL EXCELSIOR ITALIE GRAND HOTEL
ROME	HOTEL EXCELSIOR
TURIN	EXCELSIOR GRAND HOTEL PRINCIPI DI PIEMONTE

OTHER CIGA HOTELS :

VENICE	GRITTI PALACE HOTEL DANIELI ROYAL EXCELSIOR HOTEL EUROPA & BRITTANNIA HOTEL REGINA
ROME	LE GRAND HOTEL
NAPLES	HOTEL EXCELSIOR
GENOA	HOTEL COLOMBIA EXCELSIOR (STA)

CIGA APARTMENT HOUSES

VENICE	« PALAZZO DEL GIGLIO »
FLORENCE	« PALAZZO BENCI »
ROME	« PALAZZO AL VELABRO »
MILAN	« PRINCIPE & SAVOIA »

For information apply to :

C.I.G.A. - Ufficio Sviluppo - Via Parigi 11 - 00185 Roma - Tel. 4755.604
or
C.I.G.A. - Ufficio Congressi - S.Marco 1812 - 30124 Venezia - Tel. 26.275

The American Prosthetic Society, 919 N. Michigan Avenue, Chicago, Illinois 60611, USA.

- 1972 Oct 26-Nov 4 **Geneva (Switzerland)**
Int Organization of Employees. Meeting on relationship between multinational corporations and social policy. (YB n°2322)
98 rue de Saint-Jean, 1201 Geneva, Switzerland.
- 1972 Oct 27-28 **Munich (Germany, Fed Rep)**
Int Academy of Management. Meeting. (YB n°1131)
7-3 rue de Varembé, 1211 Geneva 20, Switzerland.
- 1972 Oct 27-28 **Keszthely (Hungary)**
Hungarian League Against Rheumatism. Itinerary cong ress. : The co-ordination of Pharmacological and balneophys ical treatment in rheumatism.
Dr Andras Richter, Frankel Leo u. 25. Budapest 2, Hungary.
- 1972 Oct 28-29 **Montpellier (France)**
Int College of Surgeons. Congrès des sections française, espagnole et suisse : Chirurgie des métastases. (YB n° 1513)
Secrétariat aux activités scientifiques de la section du collège, Pr Agr J Reynier, 10 avenue de l'Opéra, 75 Paris 1er, France.
- 1972 Oct 28-Nov 4 **Washington (DC, USA)**
Int Confederation of Midwives. 16th congress. (YB n°1669)
15 Mansfield Street, London WIM QBE, UK.
- 1972 Oct 29-Nov 2 **Melbourne (Australia)**
2nd int meeting on aerospace medicine. P : 400.
Dr F Parle, Chief Medical Office, Trans-Australia Airlines, 50 Franklin Street, Melbourne 3000, Australia.
- 1972 Oct 29-Nov 4 **Berne (Switzerland)**
1st world congress for secretaries. P : 300.
Schweiz. Kaufmännischer, Verein + SIS. Talacker 54, 8000 Zurich, Switzerland.
- 1972 Oct 30-Nov 1 **Mexico City (Mexico)**
1st Hemisphere design convention with participation of designers throughout the Americas : The effect of change; the use and preservation of our resources; design and the development of the community.
Manuel Villazon, Rio Neva 46, Mexico 5, Mexico D.F.
- 1972 Oct 30-Nov 3 **San Jose (Costa Rica)**
Latin American Association of Dental Schools. 5th congress : the training of dentists for Latin America and the training of dental assistants and regulation of their practice. (YB n° 2858)
9a Calle 1-42, Zona 1, Guatemala.
- 1972 Oct 30-Nov 4 **Budapest (Hungary)**
Int Federation for Documentation, C3 Social Sciences. 27th meeting.
7 Hofweg, The Hague, Netherlands.
- 1972 Oct 30-Dec 8 **Montevideo (Uruguay)**
Latin American Free Trade Association. 12th annual conference.
(YB n° 2879)
Cebollati 1461, Casilla de Correo 577, Montevideo. Uruguay.
- 1972 Oct **Oct (end)**
(Malawi)
Commonwealth Parliamentary Association. 18th conference.
(YB n°372)
Office of the General Council, Houses of Parliament.
London SW1, UK.
- 1972 Oct **Barcelona (Spain)**
Int Motion Picture and Television. 14th congress.
Feria Oficial e Internacional de Muestras, Barcelona, Spain.
- 1972 Oct **Budapest (Hungary)**
Conférence int du droit comparatif.
Tourist Information Service, Rakoczi ut 52. Budapest VIII, Hungary.

1972 Oct	Buenos Aires (Argentina)	tion. Meeting. Or R P Bertola, Secretary, Rafaela 5178, Buenos Aires, Argentine.
Int Council of Museums. Conference of the museums of latin America. <i>OEI & Mr C M Celly y Obes. Director. Museo Historico « Brigadier C Saavedra ». Republiquetas 6307, Buenos Aires. Argentina.</i>	(YB n°1749)	
1972 Oct	Madrid (Spain)	1972 Nov 6-10 Geneva (Switzerland) World Council of Churches. Week of meetings. (YB n°3501) 150 route de Ferney, 1211 Geneva 20, Switzerland.
Congress on the medicine of infancy. <i>Ralacio Congresos y Exposiciones, Avda Generalisimo 27, Madrid. Spain.</i>		
1972 Oct	Paris (France)	1972 Nov 6-10 London (UK) Inter-Governmental Maritime Consultative Organization, Maritime Safety Committee. 26th session. (YB n°1117) 101-104 Piccadilly, London W1V OAE, UK.
Association des Diabétologues de Langue Françaises	Reunion d'automne : Le rein des diabétiques. (YB n° 137) <i>Dr R Lebouc. 8 rue Anatole de la Forge, 75 Paris 17e, France.</i>	1972 Nov 6-10 Noumea (New Caledonia) South Pacific Commission. Regional seminar on health education. (YB n°326 0) Anse Vata, Noumea (Post Box Nr 9), New Caledonia.
1972 Oct	Paris (France)	1972 Nov 6-10 Teheran (Iran) Int Atomic Energy Agency. Symposium on irradiation facilities for research reactors. (YB n°1383) 11 Kärntnerring, 1010 Vienna 1, Austria.
5e congrès int du commerce de la diététique spécialisée. Ex. <i>Anaprodiel, 163 rue Saint Honoré, 75 Paris 1er, France.</i>		
1972 Oct	Rio de Janeiro (Brazil)	1972 Nov 6-17 Geneva (Switzerland) Int Organization of Employees. 188th session of the governing body and its committees. (YB n°2322) 98 rue de Saint-Jean, 1201 Geneva, Switzerland.
Latin American Iron and Steel Institute. General assembly and congress. (YB n°2884) <i>Moneda 1140, 6°piso, Casilla Postal 14303, Santiago de Chile, Chile.</i>		
1972 Oct	Tel Aviv (Israel)	1972 Nov 7 Birmingham (UK) Institute of Physics, Materials and Testing Group. Meeting : The relevance of tension test parameters in evaluating the mechanical behaviour of polycrystalline materials. 47 Be/grave Square, London SW1X 8QX. UK.
<i>Mr L Gari, Rehov Rupin 2, Hakiria, P O B 1171, Jérusalem, Israël.</i>		
1972 Oct	Warsaw (Poland)	1972 Nov 7-8 Copenhagen (Denmark) Int Federation of Commercial, Clerical and Technical Employees, European regional organisation. Conference constitutive. (YB n° 1892) 75 av de Balexert, 1211 Geneva-Chatelaine. Switzerland.
Unesco/Int Association of Theatre Critics/Polish Radio and Television. Symposium on theatre and television. <i>Place de Fontenoy, 75 Paris 7e, France.</i>	(YB n°3383/1361)	
1972 Nov 1-8	Tel Aviv (Israel)	1972 Nov 7-10 Strasbourg (France) European Bureau of Adult Education. Assemblée générale et conférence : l'éducation populaire et l'enseignement formel. <i>Nieuweweg 4, B P 367, Amersfoort, Netherlands.</i>
Int Federation of Practitioners of Natural Therapeutics. 1st congress. P : 500. <i>Organizing Committee, PO B 16271, Tel Aviv, Israel.</i>		(YB n°601)
1972 Nov 1-13	Tokyo (Japan)	1972 Nov 7-10 Zurich (Switzerland) European Rotogravure Association. Autumn meeting. P : 40 <i>ERA, Mr J E Cotton, Kopernikusstr 9, 8 Munchen 80 Germany, Fed Rep.</i>
United Nations, Economic Affairs Division. 2nd Asian population conference. F : 250. <i>Economic Affairs Division, United Nations Bureau, Ministry of Foreign Affairs, 2-2-1, Kasumigaseki, Chiyoda-ku, Tokyo, Japan.</i>	(YB n°3375)	
1972 Nov 2-3	Zurich (Switzerland)	1972 Nov 7-17 Rome (Italy) FAO, Codex Alimentarius Commission. 19th session. <i>Viale delle Terme di Caracalla, Rome Italy.</i>
Int symposium : Automobile-man-environment : Part 2 : Immediate technological measures to reduce pollution caused by the car. <i>Gottlieb-Duttweiler-Institute for Economic and Social Studies, 8803 Rüschlikon (ZH), Switzerland.</i>		(YB n°971)
1972 Nov 2-4	Vienna (Austria)	1972 Nov 8-10 Atlantic City (USA) Institute of Management Sciences. 13th American meeting : Getting it all together. (YB n°1033) <i>Robert M Stark, University of Delaware, Newark, Delaware 19711, USA.</i>
Int Social Security Association. Conférence de recherche sur les femmes et la sécurité sociale. <i>c / o ILO, 154 rue de Lausanne, 1211 Geneva 22, Switzerland.</i>	(YB n°2468)	
1972 Nov 3-9	Munich (Germany, Fed Rep)	1972 Nov 8-11 Liège (Belgium) North Atlantic Treaty Organisation. Conference on logistics. <i>Quartier Général de l'OTAN, Brunssum, Netherlands.</i>
2nd European sewage and refuse symposium and 3rd int sewage and refuse engineering exhibition. <i>Scient Committee EAS 72, Munchen Messe-und Ausstellungsgesellschaft mbH, 8000 München 12, Theresienhöhe 15, Germany, Fed Rep.</i>		(YB n°3005)
1972 Nov 5-7	Atlantic City (NJ, USA)	1972 Nov 8-11 Munich (Germany, Fed Rep) European Society for Opinion and Marketing Research. Seminar : Marketing and research in the publishing industry. <i>ESOMAR, Raadhuisstraat 15, Amsterdam. Netherlands.</i>
21st mt wire and cable symposium. <i>Mr J Spergel, Int Wire & Cable symposium, US Army Electronics Command, Fort Monmouth, NJ, USA.</i>		(YB n°853)
1972 Nov 5-10	Buenos Aires (Argentina)	1972 Nov 8-12 (Israel) American Medical Association. 1st conference. P : 1000. <i>Organizing Committee, P O B 16271, Tel Aviv, Israel.</i>
Latin American Association for Studies on Human Reproduc-		

1972 Nov 10-12	Paris (France)	
Rassemblement des silencieux de l'Eglise (France). Rencontre int.		
M Charles de Langaleries. 43 rue de Turbigo. 75 Paris 3e. France.		
1972 Nov 10-14	San Diego (Calif, USA)	
Int College of Surgeons. 5th Western Hemisphere congress, P : 1000. Ex. (YB n°1513)		
1616 Lake Shore Drive. Chicago, Illinois 60610. USA.		
1972 Nov 10-15	Brussels (Belgium)	
Catholic Int Union for Social Service. Séminaire : L'école comme institution pédagogique, ce qu'elle révèle de sa pédagogie et donc de ses objectifs et de sa philosophie fondamentale. (YB n°222)		
UCISS, rue de la Poste 111, 1030 Brussels, Belgium.		
1972 Nov 12-16	Washington (USA)	
American Nuclear Society/Atomic Industrial Forum. 2nd int conference.		
Mr O J Du Temple, Exec Secret, American Nuclear Society, 244 E. Ogden Avenue, Hinsdale, Illinois 60521, USA.		
1972 Nov 12-17	Tel Aviv (Israel)	
Int Association of Skal Clubs. Congress. P : 1000. (YB n°1345)		
Mr Y Horowitz, The Skal Club of Tel Aviv, P O B 16271, Tel Aviv, Israel.		
1972 Nov 13-15	Cologne (Germany, Fed Rep)	
Fackongreb der Steuerberater. P : 1200.		
Fachinstitut der Steuerberater e.V., Werderstr 2, 5 Köln 1, Germany. Fed Rep.		
1972 Nov 13-17	Strasbourg (France)	
European Parliament. Plenary session. avenue de l'Europe, 67 Strasbourg, France.	(YB n°667)	
1972 Nov 13-18	London (UK)	
Int Federation of Municipal Engineers/Int Union of Local Authorities/ Federation of Manufacturers of Construction Equipment and Cranes/Committee for European Construction Equipment/European Community Capitals Union. Public works congress for the construction and municipal equipment industries. Ex. (YB n° 1961 / 2736)		
Olympia Exhibition Hall, London, UK.		
1972 Nov 13-20	Kyoto (Japan)	
Int conference on Japanese literature and arts. P : 200.		
Japan Pen Club, Room 265, Shuwa Residence, 9-1-7, Akasaka, Minato-ku, Tokyo, Japan.		
1972 Nov 14-15	Dijon (France)	
Int Federation of Associations of Catholic Doctors. 14th congress : La liberté du malade. (YB n°1857)		
Dr Habert, 44 rue des Marmuzots, 21 Dijon, France.		
1972 Nov 14-18	Los Angeles (Cal, USA)	
American Federation for Information Processing Society. Fall computer conference.		
210 Summit Avenue, Montvale, NJ 07645, USA.		
1972 Nov 15-17	Miami Beach (Cal, USA)	
Nuclear science symposium. Ex.		
IEEE, 345 East 47th Street, New York, NY 10017, USA.		
1972 Nov 15-19	Zagreb (Yugoslavia)	
Int Council of Sport and Physical Education/Unesco. Symposium : Economic aspects of sport recreation and tourism. (YB n°1757/3383)		
Prof J Falize, Université de Liège au Sart Tilman, 4000 Liège, Belgium.		
1972 Nov 15-20	London (UK)	
Int Federation of Library Associations. Int seminar on universal bibliographic control. (YB n°1945)		
	IFLA Cataloguing Secretariat, c/o The Dept. of Printed Books, The British Museum, London. UK.	
1972 Nov 15-Dec 13	(Switzerland)	
United Nations/Inter-Governmental Maritime Consultative Organization. Conference on int container traffic.		
Palais des Nations, 1211 Geneva 10, Switzerland.	(YB n°3375/1117)	
1972 Nov 16-17	Belgrade (Yugoslavia)	
Standing Committee of Rectors and Vice-Chancellors of the European Universities. Session of the permanent committee.		
Rolf Deppeler, Université de Genève, 1211 Geneva, 4, Switzerland.	(YB n°3288)	
1972 Nov 16-19	Toronto (Canada)	
American Anthropological Association. Annual meeting.		
7703 New Hampshire Avenue. N W., Washington DC 20009, USA.		
1972 Nov 17-20	Paris (France)	
Unesco. Meeting of the executive board.		
Place de Fontenoy, 75 Paris 7e, France.	(YB n°3383)	
1972 Nov 17-24	Tel Aviv (Israel)	
Aleph Foundation. Engineering symposium. P : 200.		
KENES, 30 Dizengoff Str, Tel Aviv. Israel.		
1972 Nov 19-22	Miami Beach (Florida, USA)	
Pan American Medical Association. 47th anniversary congress.		
(YB n° 3069)		
Dr J J Eller. Panamerican Medical Assoc. 745 Fifth Avenue, New York, USA.		
1972 Nov 19-23	Bonn (Germany, Fed Rep)	
North Atlantic Assembly. Meeting		
Place du Petit Sablon 3, 1000 Brussels, Belgium.	(YB n°3004)	
1972 Nov 19-25	Manila (Philippines)	
Int Council on Alcohol and Addictions. 3rd int institute on drug dependence.		
ICAA, Case Postale 140, 1001 Lausanne. Switzerland.	(YB n°1765)	
1972 Nov 19-28	Rungstedgaard (Denmark)	
United Nations, European Social Development Programme. Seminar on Nordic approaches to social planning.		
(YB n°3375)		
Palais des Nations, 1211 Geneva, Switzerland.		
1972 Nov 20-22	Eastbourne (UK)	
3rd European Powder Metallurgy symposium.		
The Secret, Powder Metallurgy Joint Group, 17 Belgrave Square, London SW1, UK.		
1972 Nov 20-24	London (UK)	
Inter-Governmental Maritime Organization. Maritime Safety Committee. 26th session.		
101-104 Piccadilly, London W1V OAE, UK.	(YB n°1117)	
1972 Nov 20-Dec 1	Rome (Italy)	
FAO. 59th session of the council. P : 200.		
Viale delle Terme di Caracalla. Rome, Italy.	(YB n°971)	
1972 Nov 21-22	London (UK)	
European Association for Industrial Marketing Research.		
Senior management appreciation seminar.		
EVAF, Central Secretariat, 39-40 St Jame's Place, London SW1, UK.	(YB n° 553)	
1972 Nov 21-24	Paris (France)	
Centre National de la Recherche Scientifique. Colloque Int (sur invitation) : La science administrative en Europe Orientale et Occidentale.		
Prof M Lesage, Directeur-Adjoint du Service de Recherches Juridiques Comparatives du C.N.R.S., 15 Quai Anatole France, 75 Paris 7e, France.		

UAI PUBLICATIONS

Yearbook of International Congress Proceedings (every 2 years), 2nd edition (1962-9).

Contents : bibliography of papers, reports and proceedings of meetings of organizations listed in the *Yearbook of International Organizations*. 1st edition covers meetings in the years 1960-1967, 2nd edition covers meetings in the years 1962-1969. Bibliographies for the meetings in the years 1957, 1958 and 1959 are also available.

Annual International Congress Calendar (every year) 12th edition (1972-1985).

Chronological listing of international meetings of all types. Three indexes for facility of reference — by international organization, subject, and geographical location.

Directory of Periodicals Published by International Organizations (irregular)

Contents : bibliography of periodicals of organizations listed in the *Yearbook of International Organizations*.

Yearbook of International Organizations (every 2 years), 13th edition (1970-71)

Contents : aims, titles, structure, activities, finance, publications, meetings of international organizations. Includes the *Who's Who in International Organizations* and the *International Initiale* previously published separately Information on approximately 4000 organizations.

International Congress Science Series

9 volumes on the technicalities of international meeting organization.

Documents for the Study of International Non-Governmental Relations

15 volumes.

Liste de publications envoyée sur demande

Où souscrire à votre abonnement et aux autres publications de l'UAI :

soit directement à l'UAI, rue aux Laines, 1, Bruxelles 1000, Belgique (voir modes de paiement ci-dessous); soit auprès d'un libraire et tout particulièrement en :

ALLEMAGNE (R.F.). Libr. Hans Meschen dorfer. Hackenstrasse 3/1. Munich 2; Libr. Rudolf Pieper. Wörthstrasse 1/11. 8 Munich; Libr. Alexander Horn. Spiegelgasse 9. 6200 Wiesbaden. — AUSTRALIA. B.C.N. Agencies Pty Ltd. 178 Collins Street. Melbourne. Victoria 3000. — AUTRICHE. Librairie Gerold & C°. Graben 31. Vienne 1. — BELGIQUE Agence et Messageries de la Presse, rue du Persil. 14-22. Bruxelles 1: Office International de Librairie, avenue Marnix. 30. Bruxelles 5. — CANADA. Franklin Square-Dawson Subscription Service Co., 6 Thomcliffe Park Drive. Toronto 17 — CHILE. Libr. Oscar Marin y Cia. Casilla 9812. Santiago. — DENMARK Libr. Jul. Gjellerup. Sölvgade 87. Copenhagen K.; Libr. Munksgaard. Norregade 6 Copenhagen K. — ESPAGNE. Pleyade. Duque de Alba 9. — ESPAGNE. Pleyade. Duque de Alba 9. Madrid 12. — FINLAND. Akateemine Kirja-

kauppa. 2 Keskuskatu. Helsinki. Rautatie- kirjakauppa Oy. Kampinkatu 2. Helsinki 10. — FRANCE. Librairie des Méridiens, boulevard Saint-Germain. 119. Paris 6e; libr. P. Raymann & C°. rue de Tournon. 17. Paris 6e; Offi-Lib. rue Gay-Lussac. 48. Paris 5e; Libr. Technique & Documentation, rue Lavoisier. 11. Paris 8e. — ISRAEL. Weiss Subscriptions 1 Jabotinsky Street, Tel AVIV. — ITALIE. A.E.I.O.U.. Via Meraviglia 16. 20123 Milano. Jean FRICKER. Via Cardinal de Luca 10. 00196 Roma. — JAPAN. Kokusai Shobo Ltd.. 5 Ogawamachi. 3-chome. Kanda. Chiyoda-ku. Tokyo : Kinokuniya Bookstore Ltd. 826 Tsunohazu 1-chōme. Shimbukuku, Tokyo. — NETHERLANDS. Scholten & Zoon, Grote Markt 43. Groningen. Zwetz & Zeitlinger. Keizersgracht 487. Amsterdam C. N.V. Martinus Nijhoff. Lange Voorhout 9-1. s-Gravenhage — NORWAY. Libr. Tanum-Cammermeyer. Karl Johansgt. 43. Oslo I. — PORTUGAL.

Publication list sent on request

Where to renew subscriptions and order other UAI publications :

either directly from the UAI, rue aux Laines, 1, Brussels 1000, Belgium (methods of payment are shown below) or through any bookseller, including the following :

GAL. Librairie Ferip. 70 rua Nova do Almada 74. Lisboa. — SUISSE. Libr. Herbert Lang & C°. Münzgraben 2. Berne : Libr. Payot. 6 rue Granus. Genève. — SWEDEN. Librairie de la Cour C.E. Frize. Fredegatan 2. Stockholm 6: Almqvist & Wiksell. Gamla Brogatan 26. 101 20 Stockholm 1. — UNITED KINGDOM. Blackwell's Foreign Dept. Broad Street. Oxford: Wm Dawson & Sons Ltd.. Cannon House. Macklin Street. London WC.2. — U.S.A. F. W. Faxon Company. Inc. 515 Hyde Park Avenue. Boston, Mass. 02131; International Publications Service. 303 Park Ave. South, New York NY 10010: Stecher Hafner Inc. 31 East 10th Street. New York NY 10003; Ebsco-National Publications Company. P.O. Box 90901. Los Angeles. California 90009.

MODES DE PAIEMENT — METHODS OF PAYMENT :

Annual subscription : \$ 11 or £ 3.75

Soit :

Par chèque barré à l'ordre de l'Union des Associations Internationales. 1 rue aux Laines. 1000 Bruxelles. Belgique. — (Tel. : (02)11.83.96). Soit :

Bruxelles :

Compte chèque postal n°346.99.

ou Compte n° 451.651 à la Société Générale de Banque.

Compte courant à l'Union des Banques Suisses.

Düsseldorf :

Konto Nr. 76.80036 der Deutsche Bank, Königsaallee, 45-47 (Berschränkt konvertierbares DM-Konto). Nach Runderlass des Deutschen Bundeswirtschaftsministeriums Nr. 23.53 können Abonnementsgebühren für den Bezug einer Zeitschrift im Postzahlungsverkehr unmittelbar in das Ausland überwiesen werden.

New York :

Account at the First National City Bank, 55. Wall Street.

Paris :

Compte n° 54.515 à la Banque de l'Union Parisienne. Boulevard Haussmann. 6-8. (C.C.P. de de la Banque n° 170.09).

Rome :

Compte courant. Banco di Roma. 307 Via del Corso.

The Hague :

Account 785.330 at R. Mees & Hope. 13. Kneuterdijk.

London :

Crossed cheque to Union of International Associations, Ace. n° 04552334, National Westminster Bank (Overseas Branch). 53. Threadneedle Street, London EC. 2

Abonnement un an : 450 FB, 50 FF, 40 FS.

Either :

By crossed check to the order of the Union of International Associations. 1 rue aux Laines, 1000 Brussels. Belgium — (Tel. : (02)11.83.96). Or :

