

General Assembly

Distr.: General
26 September 1997
English
Original: English/French

Fifty-second session
Agenda item 146

United Nations Decade of International Law

Note by the Secretary-General

Contents

	Paragraphs	Page
I. Introduction	1	2
II. Promotion of the acceptance of and respect for the principles of international law ...	2–3	2
III. Encouragement of the progressive development of international law and its codification	4–11	2
IV. Encouragement of the teaching, study, dissemination and wider appreciation of international law	12–36	3
V. The United Nations Treaty Collection on the Internet: proposal to set up a user-fee mechanism	37–56	6
VI. Translation of the list of titles of treaties appearing in the publication Multilateral Treaties Deposited with the Secretary-General into the other official languages of the United Nations and their dissemination through the Internet	57–75	8

I. Introduction

1. By its resolution 44/23 of 17 November 1989, the General Assembly declared the period 1990-1999 the United Nations Decade of International Law. At its fifty-first session, the Assembly adopted the programme for the activities for the final term (1997-1999) of the Decade. The programme was annexed to General Assembly resolution 51/157 of 16 December 1996. States and international organizations and institutions referred to in the programme were invited to provide to the Secretary-General relevant information on the activities they had undertaken. As regards the closing of the Decade, the General Assembly adopted resolution 51/159 of 16 December 1996. Chapters V and VI of the present note have been prepared in response to paragraphs 6 and 7 of General Assembly resolution 51/158 of 16 December 1996.

II. Promotion of the acceptance of and respect for the principles of international law

2. Upon the conclusion in 1986 of the Convention on the Law of Treaties between States and International Organizations or between International Organizations, the General Assembly, by its decision 41/420 of 3 December 1986, authorized the Secretary-General to sign the Convention, which was done on 12 February 1987. According to article 85 of the Convention, it shall enter into force "on the thirtieth day following the date of deposit of the thirty-fifth instrument of ratification or accession by States". As of 21 August 1997, there were 23 contracting States, 16 other signatory States and 10 signatory organizations,¹ none of which had deposited an act of formal confirmation. The Secretary-General regrets that this major codification convention concluded under the aegis of the United Nations has been languishing for 11 years without any clear prospect of an early entry into force.

3. Having due regard to the objectives of the Decade, namely, to promote the acceptance of and respect for the principles of international law and to encourage the progressive development of international law and its codification, it would appear that taking concrete steps before the end of the Decade in 1999 towards the wide acceptance and early entry into force of the 1986 Convention would be an appropriate course of action. Member States may thus wish to consider whether it would be timely for the United Nations

to deposit an act of formal confirmation of said instrument. Such a step would help build up momentum for new ratifications, and in particular would also encourage formal confirmations by other international organizations, especially those of the United Nations system.

III. Encouragement of the progressive development of international law and its codification

4. On the basis of the work of the Legal Subcommittee of the United Nations Committee on the Peaceful Uses of Outer Space, the General Assembly, in its resolution 51/122 of 13 December 1996, adopted the Declaration on International Cooperation in the Exploration and Use of Outer Space for the Benefit and in the Interests of All States, Taking into Particular Account the Needs of Developing Countries.

5. Pursuant to paragraph 18 of General Assembly resolution 51/160 of 16 December 1996, the Secretary-General has made arrangements "to commemorate the fiftieth anniversary of the establishment of the International Law Commission through a colloquium on the progressive development and codification of international law, to be held during the consideration in the Sixth Committee of the report of the Commission on the work of its forty-ninth session".

6. The Colloquium will take place on 28 and 29 October 1997 at United Nations Headquarters in New York. The purpose of the Colloquium will be to generate concrete and practical suggestions for enhancing the working capacity of the Commission and for making international law more effective and relevant to decision-making.

7. The themes of the Colloquium will be: an overview of the international law-making process and the role of the International Law Commission; major complexities encountered in contemporary international law-making; selection of topics for codification and progressive development by the Commission and its working methods; the Commission's work and the shaping of international law; enhancing the Commission's relationship with other law-making bodies and relevant academic and professional institutions; and making international law more relevant and readily available.

8. Participants will include States' representatives to the Sixth Committee of the General Assembly, legal advisers of States, current members of the International Law Commission and some 30 invited experts from universities, research

institutions and other organizations from around the world. Experts from the last category have been commissioned to prepare "ideas" papers containing concrete proposals on six specific topics. These ideas will be synthesized in one paper to serve as a basis for the discussions at the Colloquium. These non-governmental experts are expected to bring new perspectives to bear, to provide an objective assessment of the current situation in international law-making and to act as catalysts to the development of new ideas and innovative approaches. The policy makers, practitioners and other actors in the law-making process are expected to interact with the non-governmental experts and with each other and to respond to challenges and ideas coming from the academic and research communities. It is hoped that this approach will result in a set of practical suggestions to increase the contributions of the Commission and of the Sixth Committee to the making of international law.

9. The Proceedings of the Colloquium will be published. The discussions will be videotaped and the taped footage will be utilized to produce a one-hour course on international law which will be distributed, subject to financial constraints, to schools, universities, research institutions, parliamentarians and foreign ministries to promote both knowledge and understanding of international law and international relations. In addition, the main conclusions of the Colloquium will be placed on the United Nations Web site for public use.

10. Several States, foundations and research institutions have made contributions or pledges to the trust fund set up specifically to defray the costs incurred by the Colloquium, particularly the travel expenses for the 30 participants from the academic and research institutions.

11. The International Law Commission will organize a seminar at Geneva to celebrate its fiftieth anniversary on 22 and 23 April 1998, during the fiftieth session of the Commission. The seminar will be organized jointly by the Commission, the Government of Switzerland and the Graduate Institute of International Studies. The seminar will be devoted to the critical evaluation of the work of the Commission and the lessons learned for its future.

IV. Encouragement of the teaching, study, dissemination and wider appreciation of international law

12. In order to facilitate access to information concerning United Nations activities in the field of international law, a specific sub-site (<http://www.un.org/law>) has been added to the home page of the Organization. It contains material on:

International Court of Justice; Codification, Development and Promotion of International Law; International Trade Law; Law of the Sea; Treaties; and International Criminal Tribunal for the Former Yugoslavia. The respective units of the Office of Legal Affairs are responsible for providing information for their sub-sites. Data are generally posted, initially, in English, while other languages may be added thereafter.

13. The International Court of Justice sub-site contains basic information on the Court, including the names of the judges; a list of pending contentious cases; and summaries of the Court's recent judgments, advisory opinions and orders. The International Court of Justice will soon initiate its own home page on the Internet.

14. The Codification sub-site is intended to provide, on a regular basis, current information pertaining to the development of public international law. This sub-site contains, at present, summaries of the work of the Sixth Committee and of the International Law Commission, as well as the 1996 report of the Commission and the Convention on the Law of the Non-Navigational Uses of International Watercourses. Soon, the legal opinions contained in the United Nations Juridical Yearbook will also be added.

15. The International Trade Law site contains information on the United Nations Commission on International Trade Law (UNCITRAL); case-law on UNCITRAL texts (CLOUT); and the current status of conventions and model laws relating to international trade law.

16. The Law of the Sea site contains information on the United Nations Convention on the Law of the Sea; marine resources; related international organizations and institutions, conferences and meetings, documents and publications, education and training; as well as current news on the topic.

17. The United Nations Treaty database contains the electronic versions of Multilateral Treaties Deposited with the Secretary-General and the United Nations Treaty Series.

18. The International Criminal Tribunal for the Former Yugoslavia site contains, inter alia, the basic legal documents of the Tribunal and its cases, information on publications, as well as news and press releases.

19. The Codification Division of the Office of Legal Affairs is currently undertaking efforts to prepare abstracts of legal opinions published in the United Nations Juridical Yearbook for inclusion in the Global Legal Information Network (GLIN). GLIN is an automated, non-commercial database of national laws, statutes and regulations, developed and coordinated by the Law Library of the United States Library of Congress. GLIN contains information from more than 40 contributing countries in the Americas, Europe, Africa and

Asia, with other countries being added on a continuing basis. At present, this database consists primarily of national legislation enacted from 1976 to the present. The database, which can be accessed by contributing countries using a password via the Internet, consists of searchable legal abstracts in English and some full texts of laws in the language of the submitting country. Within the United Nations, members of the permanent missions and the Secretariat can access GLIN from computer terminals in the Dag Hammarskjöld library.

20. Under the aegis of the Advisory Committee on the United Nations Programme of Assistance in the Teaching, Study, Dissemination and Wider Appreciation of International Law, the Secretariat is in the process of setting up an audiovisual library on international law. The library would collect, catalogue, distribute and loan audio and audiovisual tapes on various subjects of international law. The library would be open to all academic and governmental institutions of Member States and its collection would be made available to such institutions for teaching and training purposes. Relevant academic and research institutions have now been invited to participate in this project. The library will be administered by the Codification Division of the Office of Legal Affairs.

21. Within the context of considering appropriate activities to mark the final term of the Decade, paragraph 13 (a) of the programme of the Decade stated, *inter alia*, that the United Nations should encourage the publication of essays on subjects of international law written by legal advisers of States and international organizations, scholars and other legal practitioners. With a view to finding ways to implement this part of the programme, the Legal Counsel of the United Nations consulted legal advisers of States, legal advisers of intergovernmental organizations and practitioners in the field of international law on the feasibility of preparing such a publication. On the basis of their responses, preparations for the publication have proceeded. The collection will contain some 30 essays by legal advisers of States, legal advisers of intergovernmental organizations and practitioners in the field of international law. These essays will provide a perspective on international law as viewed from the practical standpoint of those who are involved in the actual practice of international law. The themes around which the collection will be organized are the role of the legal adviser in shaping political decisions; in implementing international decisions in national law; in the application and development of the law of international organizations; as well as the role of the legal adviser or practitioner in litigation before national courts involving questions of international law or before

international courts and tribunals. The publication is scheduled for 1999, the final year of the Decade.

22. The Hague Academy of International Law has continued to organize its annual summer courses on international law. The 1997 general course was titled "The Legal Foundations of the International System: Organization — Law Making — Law Enforcement", while other courses included "Multilateral Rights and Obligations in International Law", "Enforcing International Law" and "Les organisations non gouvernementales et la mise en oeuvre du droit international". The 1998 general course will be on "Le droit international à la veille de XXIème siècle: normes, valeurs et faits"; additional courses will include "Multiplicity of International Tribunals and Universality of International Law", "Means of Ensuring Compliance and Enforcement of International Environmental Law" and "Vérification en matière de désarmement". The Academy's Study and Research Center has selected "The World Trade Organization" and "Legal Implications of Global Telecommunications" as its topics for 1997 and 1998, respectively. In addition, the Academy has organized a series of courses on human rights for practitioners in the field. As regards its external programme, one of the regional sessions will be held at Hanoi in October 1997; Montevideo is the venue chosen for the next session in 1998.

23. The International Institute of Space Law (IISL), in cooperation with the European Centre for Space Law (ECSL), organized a symposium entitled "Celebrating the Thirtieth Anniversary of the Outer Space Treaty", with another symposium planned for 1998. In July 1999, the third United Nations Conference on the Peaceful Uses of Outer Space (UNISPACE III) will review the status of the five international legal instruments governing outer space and a major symposium on the subject of international space law will be organized.

24. The International Institute of Humanitarian Law has scheduled seven courses to take place at Turin and San Remo, Italy, during 1997, focusing on the training of military personnel in the areas of humanitarian law, human rights and refugee law. In addition, two international refugee law courses, devoted to the training of governmental officials and non-governmental organizations, scheduled for November and December, are to be given at San Remo and Cairo.

25. Within the framework of the Council of Europe, the Committee of Legal Advisers on Public International Law (CAHDI) is currently preparing a Recommendation on the amended model plan for the classification of documents concerning State practice in the field of public international law and a pilot project on the collection and dissemination of

documentation on State practice relating to State succession and issues of recognition.

26. The Office of Legal Affairs of the United Nations published in 1996 *International Law as a Language for International Relations*, containing the Proceedings of the United Nations Congress on Public International Law, held in 1995. The Congress was organized within the framework of the Decade and assembled a group of 600 participants from 125 countries to assess the current development of public international law.

27. As a contribution to the United Nations Decade of International Law, in April 1997 the International Law Commission published a collection of essays by members of the Commission on topics which included: the role of international law; its relationship with cultural diversity; universalism and regionalism; the contribution of new States to the development of international law; unilateral acts; international organizations and the implementation of international law; environmental law; the right to development; disarmament; State responsibility; individual criminal responsibility; humanitarian intervention; the teaching, study, dissemination and wider appreciation of international law; and future topics for the codification of international law. The publication, which coincided with the fiftieth anniversary of the Commission, contains an introduction prepared by the Secretariat providing an assessment of the contributions made to international law by the Commission.

28. The Office for Outer Space Affairs has produced its annual publication *Status of International Agreements relating to Activities in Outer Space*, a booklet, *United Nations Treaties and Principles on Outer Space*,² and the book *Space Law: A Bibliography*.³

29. During 1996 and 1997 the following international law publications were prepared by the United Nations Educational, Scientific and Cultural Organization (UNESCO): *Human Rights: Major International Instruments*, which lists the instruments adopted by the United Nations, the specialized agencies and other international organizations; *UNESCO and Human Rights: Standard-setting Instruments, Major Meetings, Publications, Fiftieth Anniversary of UNESCO; The Struggle against Discrimination: A Collection of International Instruments adopted by the United Nations System; and Le droit à l'assistance humanitaire (The Right to Humanitarian Assistance): Proceedings of the international colloquium organized by UNESCO*.

30. The *Summaries of Judgments, Advisory Opinions and Orders of the International Court of Justice 1992-1996* is currently being translated into all the official languages of the Organization. The publication of the English and French versions is under way; these versions are also available on the international law sub-site of the Organization's home page (<http://www.un.org/law/icjsum/indexw.htm>).

31. The International Tribunal for the Law of the Sea is considering the means by which it can disseminate its judgments and advisory opinions, and the preparation of thematic and analytical summaries of its judgments and opinions.

32. The Court of Justice of the European Communities has continued to publish systematically its case-law in the 11 official languages of the Communities.

33. In 1997, the International Chamber of Commerce will publish a new report on arbitral awards, as well as a report on procedural decisions rendered by arbitral tribunals.

34. Volume XXI of the *Reports of International Arbitral Awards* will be published by the Codification Division of the Office of Legal Affairs in 1997. It contains information on three arbitration cases, namely, the case concerning boundary disputes between India and Pakistan relating to the interpretation of the report of the Bengal Boundary Commission; the case concerning a dispute between Argentina and Chile concerning the Beagle Channel; and the case concerning the delimitation of maritime areas between Canada and France.

35. Efforts are being made to eliminate the backlog in the publication of the *United Nations Juridical Yearbook*. The 1991 edition was published in 1996, and the 1987, 1992 and 1993 editions are in the press. The 1988 and 1994 editions will be submitted by the end of 1997, and the 1989 and 1995 editions, in 1998. An index has been added to the 1993 and 1994 Editions. In order to facilitate research, a cumulative index of "Selected Legal Opinions of the Secretariat of the United Nations" (chapter VI of the *United Nations Juridical Yearbook*) for the period 1962-1986 and 1990 has been issued provisionally in 1997. A cumulative index for the *Yearbook* from 1962 to 1986 is under preparation.

36. The General Assembly, by its resolution 51/159 of 16 December 1996, considered it desirable to draft a programme of action dedicated to the centennial of the first International Peace Conference and to the closing of the United Nations Decade of International Law. The Assembly invited the Governments of the Russian Federation and the Netherlands to arrange, as a matter of urgency, a preliminary discussion with other interested Member States on the substantive

content of action to be taken in 1999 and to seek, in that respect, the cooperation of the International Court of Justice, the Permanent Court of Arbitration, relevant intergovernmental organizations, as well as other relevant organizations. The Assembly also decided to include in the provisional agenda of its fifty-second session, under the item entitled "United Nations Decade of International Law", a sub-item entitled "Action to be taken in 1999 dedicated to the centennial of the first International Peace Conference and to the closing of the United Nations Decade of International Law". The Secretariat has been informed that consultations are taking place among interested States, with the cooperation of the other organizations mentioned above, and that a draft resolution on the matter will be submitted during the fifty-second session of the General Assembly.

V. The United Nations Treaty Collection on the Internet: proposal to set up a user-fee mechanism

37. In its resolution 51/158 of 16 December 1996, entitled "Electronic treaty database", the General Assembly endorsed the various measures taken by the Treaty Section of the Office of Legal Affairs with a view to disseminating treaty-related information electronically and addressing the backlog in the registration and publication of treaties, including the establishment of a comprehensive database for treaty-related actions and the placing of the Multilateral Treaties Deposited with the Secretary-General⁴ and the United Nations Treaty Series on the Internet. In paragraph 6 of the resolution, the Assembly:^{5 6}

"Endorses the Secretary-General's exploring of the economic and practical feasibility of recovering the costs of providing such Internet access to the United Nations Treaty Series and the Multilateral Treaties Deposited with the Secretary-General, subject to Member States, organizations of the United Nations system, other international organizations and other non-commercial users not being charged a user fee, and presenting his findings to Member States".

38. This part of the present note seeks to evaluate the economic and practical feasibility of providing such Internet access to the United Nations Treaty Collection without being charged a user fee.

39. The main users of the United Nations Treaty Collection include Governments, permanent missions, the Secretariat and other United Nations agencies, international organizations, institutions such as universities, academic

libraries, scholars and students, non-governmental organizations (NGOs) and private law firms. It could be expected that the group of users will broadly correspond with the users of the hard-copy version. However, two trends could be foreseen: first, owing to the greater accessibility, there will be an increase in the number of individual users (e.g., scholars and students); secondly, the service will be used to a greater extent in developed countries than in developing countries for some years to come, since, at present, 70 per cent of Internet users are located in the United States of America and Europe. Currently, the United Nations Treaty Collection on-line is accessed over 15,000 times every week.

40. Multilateral Treaties Deposited with the Secretary-General is produced internally (including its printing) and the actual total production costs are not easy to assess. Revenues from sales could be assessed in broad terms. Annually, 2,600 copies are printed (1,900 copies in English and 700 in French), from which 470 are directed for sale at a price of \$40 per copy (\$80 with a 50 per cent discount). The approximate revenue per print run was \$18,800 in 1996.

41. The United Nations Treaty Series is typeset and printed by outside vendors. The typesetting and printing cost of 1,500 copies per volume was \$12,083 in 1996; 390 copies per volume were directed for sale at a price of \$30 per copy, and the remaining volumes were distributed free. The approximate revenue per print run per volume was \$11,700 in 1996. The overall revenues of the volumes sold approximated \$702,000 in 1996.

42. It is difficult to quantify accurately the specific costs involved in placing the Multilateral Treaties volume and the Treaty Series on-line. However, in addition to the costs involved in the hard-copy production of these publications,⁷ costs were incurred on hardware, software and consultancy fees. For example, scanning and converting into optical disk format by an outside vendor of over 1,450 volumes of the Treaty Series published since 1946 cost \$310,000 and placing the Treaty Series on the Internet, including setting up a search mechanism, cost approximately \$61,000 (for conversion software, storage and retrieval software and hardware, and conversion services).

43. The above analysis of costs and revenues demonstrates that the publication of the hard-copy versions of both the Multilateral Treaties Deposited with the Secretary-General and the United Nations Treaty Series generates higher costs compared to revenues. With the electronic version of both publications being made available on-line, the sale of the hard-copy version could decrease, which is likely to widen the margin between costs and revenues. Given the high costs involved in placing the Multilateral Treaties and the Treaty

Series on-line and in maintaining and updating the service, the Treaty Section gave consideration to charging a user fee from certain users with a view to raising some revenue which would offset part of the costs.

44. The General Assembly has expressly approved the principle that, whenever it is desirable and possible, the sale of public informational material should be encouraged, not only because the proceeds go to the Working Capital Fund, but also because publications that are sold rather than distributed gratis usually command greater respect.⁸

45. The necessity to generate revenues not only from publications in general, but also from the on-line services was stressed by the Advisory Committee on Administrative and Budgetary Questions in its first report on the proposed programme budget for the biennium 1996-1997.⁹ The Committee recommended that "the Department of Public Information should explore fully the possibility of generating revenues from the sale of on-line United Nations database information services".¹⁰

46. In 1995, the Working Committee of the Publications Board established a working group on electronic subscription services to consider a subscription service for the United Nations Treaty Series on-line. The working group's consensus was that, where possible, revenues should be generated from electronic products, but it was understood that users should be classified, with prices set accordingly, and some groups, such as permanent missions, being given free access. Also, charges would need to be set in relation to different economies, with the option of preferential rates for developing countries.¹¹

47. Consistent with the same trend, the administrative instruction on the development and dissemination of electronically published products and services¹² emphasizes that "free distribution should normally not be undertaken unless offsetting savings can be identified in the cost of reproducing and distributing printed publications".

48. There are two possible options available at present for a fee-charging mechanism on the electronic medium. The first option enables a user to obtain information only on the payment of royalties or a basic subscription fee. The second option enables a fee to be charged each time the system is used (on-line fee). On-line fees may be time-based, usage-based or a combination of both. A time-based fee is calculated according to the total time spent using the system, whereas a usage-based fee is calculated according to the time spent downloading information. A practical advantage of the subscription fee mechanism, as opposed to the on-line fee mechanism, is that the technical and administrative support

required to put in place a subscription fee mechanism is less cumbersome.

49. Two departments of the United Nations Secretariat have already selected charging mechanisms for on-line access to their services. The Statistics Division of the Department of Economic and Social Affairs has chosen a "subscription-based" service for on-line access to its publication *Monthly Bulletin of Statistics* and the Library and Publications Division will also employ a "subscription-based" access for external users to the United Nations optical disk system (ODS).

50. On-line access to the publications can be provided as a service independent from the hard-copy distribution or as a service linked to the hard-copy distribution; i.e., a subscription to the printed version would also give access to the on-line version.

51. In the second case, savings could result at the typesetting and printing stages, arising from the possible decrease in the dissemination of the hard-copy version. Resources used for the production and distribution of volumes in hard copy could be substantially reduced and reallocated for providing and further developing the on-line service of the United Nations Treaty Collection.

52. The United Nations Finance Manual requires that sales activities should be undertaken at no additional cost to the Organization.¹³ In the present case, such additional costs would involve technical, administrative and marketing costs associated with the establishment and monitoring of the fee mechanism.

53. Pricing responsibility for publications rests with the Sales and Marketing Section (guidelines established by the Publications Board in ST/AI/189/Add.15/Rev.1 of 30 June 1992). Owing to the special nature of the United Nations Treaty Series, its pricing structure is also subject to an annual review by the Publications Board.¹⁴ Although pricing guidelines were not developed taking into account on-line services, they are applicable to these services. The sale prices to be assigned to various users will have to take into account the need to recoup the cost of production, the price of similar industry publications and the price vagaries of the target market, both segmental (e.g., academic, professional) or regional. Special consideration should be given to the needs of developing countries.

54. In the general practice of the United Nations, hard-copy publications (other than the United Nations Treaty Collection) have been provided without charge to a small group of users. Free hard-copy publications have usually been provided to staff members of the United Nations and to the permanent

missions of the Member States and accredited observer States. Under certain circumstances, free copies have also been provided to entities which had participated in the production of a publication. In the context of on-line access, the Statistics Division provides free access to its publication *Monthly Bulletin of Statistics* to the United Nations Secretariat, the permanent missions of the Member States and all national and international statistical services which provide inputs to the *Monthly Bulletin*. The Information Technology Services Division will grant free access to its service on the optical disk system (ODS) to all staff members of the United Nations Secretariat at all duty stations, the permanent missions of Member States and accredited observer States. Accordingly, it would appear that the general practice of the Secretariat is to provide free access only to a very limited number of users.

55. Against the background of the existing legal framework and in line with the general practice of the Secretariat, two cost-related criteria should be taken into account in determining the scope of the categories of users to be exempted from charges. First, in order to keep pace with the vast technological developments and improvements in general, and of the Internet in particular, hardware and software will need to be replaced regularly. Such acquisitions are cost-intensive. It would be necessary to channel user fees to a trust fund so that they could actually be reinvested in maintaining and improving the service. Secondly, the current financial situation of the United Nations makes it increasingly difficult to continue to obtain additional funding from the regular budget to maintain and improve the on-line services. Accordingly, it would be vital to generate additional financial resources from other sources, and charging a user fee from a wide range of users would be an obvious option. For such an approach to be a success, the number of users provided with free access should be kept to a minimum.

56. In the light of the above considerations, the following conclusions are drawn: (a) The on-line versions of *Multilateral Treaties Deposited with the Secretary-General* and of the *United Nations Treaty Series* involve high costs and additional costs will result from the need to maintain, update and improve the service. (b) The revenues generated from hard-copy sales are inadequate to cover these costs. These revenues will decrease with the on-line availability of the publications. (c) Accordingly, it will be appropriate to charge a fee from users of the on-line version to generate revenues to fund at least the maintenance and improvement of the service, in particular given the current financial situation of the United Nations. (d) The present legal and administrative practice of the Secretariat in relation to publications suggests that the number of potential subscribers

with free access to the United Nations Treaty Collection on-line should be kept to a minimum. Furthermore, if the fee-charging mechanism is to be economically feasible, fees should be levied from the widest group of users.

VI. Translation of the list of titles of treaties appearing in the publication *Multilateral Treaties Deposited with the Secretary-General* into the other official languages of the United Nations and their dissemination through the Internet

57. This part of the present note has been prepared in response to paragraph 7 of General Assembly resolution 51/158, and seeks to assess the possibility of translating the list of titles of treaties appearing in the publication *Multilateral Treaties Deposited with the Secretary-General* into the other official languages of the United Nations and disseminating the list via the Internet.

58. Since 1963, the Secretary-General has published annually, in English and French, the publication *Multilateral Treaties Deposited with the Secretary-General*, status as of 31 December of the previous year. Since November 1995, the regularly updated electronic version of this publication has been made available on the Internet in English. As the regularly updated French version of the publication is available in electronic format for internal purposes, it is planned to make this version also available on the Internet in the near future. Its placement on the Internet, however, would require the allocation of additional financial and technological resources, particularly for developing the thousands of electronic links within the document.

59. All treaties are available in English and French (the titles are available in the table of contents of the *Multilateral Treaties* but the situation relating to the use of the other official languages of the United Nations is not uniform. Therefore, the provision of these titles in languages other than English and French would pose a considerable challenge, for the reasons discussed below.

60. In accordance with General Assembly resolution 24 (I) of 12 February 1946, the Secretary-General performs the depositary functions of the multilateral treaties concluded under the auspices of the League of Nations. Generally, these treaties were concluded in English and French. Accordingly, these titles could be made available only in those languages

at present and will need to be translated into the other official languages.

61. Most of the multilateral treaties adopted by the General Assembly of the United Nations or at United Nations Conferences before 1974 are available in Chinese, English, French, Spanish and Russian. Arabic became an official language only in 1974. Accordingly, most of the titles of those treaties adopted or approved before 1974 will need to be translated into Arabic.

62. It is also noted that, upon request and given the importance of some treaties adopted prior to 1974, the Secretariat has established Arabic translations of a limited number of those treaties: for example, the Convention on the Prevention and Punishment of the Crime of Genocide, adopted by the General Assembly of the United Nations on 9 December 1948; the International Covenant on Economic, Social and Cultural Rights and the International Covenant on Civil and Political Rights, both adopted by the General Assembly of the United Nations on 16 December 1966.

63. In the case of agreements adopted by United Nations regional commissions, the authentic texts are generally in the official languages of the commission concerned. For example, the Secretary-General acts as depositary of a number of agreements concluded under the auspices of the Economic Commission for Europe (ECE): those treaties are usually authentic in English, French and Russian.

64. The choice of authentic languages of agreements adopted by conferences depends upon the intention of the negotiating parties. For example, the text of the Olive Oil Agreement, 1986, is authentic in Arabic, English, French, Spanish and Italian, and the 1992 Agreement on the Conservation of Small Cetaceans in the Baltic and North Seas is authentic in English, French, Russian and German. Those titles will also need to be translated into the relevant official languages.

65. The above survey indicates that the Secretary-General is currently in a position to make available in all six languages only the official titles of those treaties which were adopted by the General Assembly or at United Nations Conferences after 1974, i.e., after Arabic became an official language of the United Nations, as well as a limited number of titles of treaties adopted by the General Assembly prior to that date.

66. Even where the titles are available in the official languages (other than in English), their placement on the Internet will require additional resources (both technical and personnel).

67. The titles of the following categories of multilateral agreements will need to be translated if it is decided to

provide on the Internet titles in the Multilateral Treaties volume in all the official languages:

(a) Multilateral agreements concluded under the auspices of the League of Nations: About 33 titles will need to be translated into Arabic, Chinese, Russian and Spanish, as appropriate;

(b) Multilateral agreements concluded under the auspices of the United Nations: About 160 titles will need to be translated into Arabic, Chinese, Russian and Spanish, as appropriate;

(c) Multilateral agreements not concluded under the auspices of the United Nations: About six titles will have to be translated into Arabic, Chinese, Russian and Spanish, as appropriate.

68. About 35 titles of agreements concluded under the auspices of ECE would need to be translated (see para. 63). They are, in general, not open to participation by Arabic- or Chinese-speaking countries given that their territorial application is often limited to European countries. Accordingly, the translation of those titles into the other official languages would be of limited benefit to the international/legal community, in particular, in Arabic- or Chinese-speaking countries. The costs and resources required for their translation and placement on-site should be weighed against the possible advantages of having them translated into all six official languages.

69. The above survey suggests that about 234 titles would need to be translated. The translation of the titles into the official languages, including the preparatory work by the Reference Unit, could take considerable time. This could affect the regular work of those services, including the translation of treaties, unless additional resources are made available.

70. The placement of the lists of titles in all languages, although feasible, requires certain technical issues to be addressed, in particular, in relation to the non-Roman languages, i.e. Arabic, Chinese and Russian. Arabic, Chinese and Russian titles will have to be stored using image format and the transmission of these items through the Internet would require special technological inputs. It is estimated that a Professional technical officer would require about six weeks (full-time) to accomplish this task.

71. In the case of those languages, additional resources would also be required for the maintenance and regular updating for Internet purposes of the lists of titles of new agreements which would be deposited with the Secretary-General in the future.

72. It should be noted that the placement of the lists of titles in all six languages will not allow a user to locate the status of a treaty that is being researched in all six languages. The status of each treaty is available on the Internet, at present, only in English.

73. Nevertheless, should it be decided to establish electronic links from each title of a treaty translated into Arabic, Chinese, Russian and Spanish, to the corresponding English (or the French version, when it is available) status of the treaty, this is technically feasible. However, it would require substantial additional financial and technical resources. Electronic links will need to be established between the title of a treaty and its actual status and it is estimated that a Professional technical officer would require several months to create these links.

74. Accordingly, it would seem possible to translate the list of titles of treaties appearing in the publication *Multilateral Treaties Deposited with the Secretary-General* into the official languages of the United Nations and disseminating such lists via the Internet subject to: the ability of the translation and reference services to handle this task effectively at a time when demands on their resources are heavy; and technical and financial resources being made available to place these titles (and those already available in the six languages) on the Internet.

75. As mentioned above, about 234 titles would have to be translated into one or more of the official languages of the United Nations. It should be noted, however, that even though the titles could be disseminated via the Internet in all six languages, a user relying on these titles would be able to locate the texts of the corresponding multilateral treaties in their authentic languages only (all six languages for those multilateral treaties adopted after 1974 in the official languages of the United Nations). The status will continue to be available in English only (and in French, once the French version is placed on the Internet) independently of the languages in which the titles are provided.

Notes

¹ Council of Europe, Food and Agriculture Organization of the United Nations, International Civil Aviation Organization, International Labour Organization, International Maritime Organization, International Telecommunication Union, United Nations, United Nations Educational, Scientific and Cultural Organization, World Health Organization and World Meteorological Organization.

² A/AC.105/572/Rev.1.

³ A/AC.105/636.

⁴ *Multilateral Treaties Deposited with the Secretary-General* provides information on the status of 486 major multilateral instruments deposited with the Secretary-General covering a range of subject matters. As the status of these instruments evolves constantly, resulting in an outdated printed version, there is great value in providing access to an electronic version.

⁵ The United Nations Treaty Series is a collection of over 1,500 printed volumes containing treaties and international agreements and related actions registered or filed and recorded with the Secretariat since 1946 and published by it pursuant to Article 102 of the Charter of the United Nations and the General Assembly regulations giving effect to it. The Treaty Series includes the full texts of treaties in their authentic language(s), along with translations into English and French, as appropriate. It is proposed to continue publishing the Treaty Series in hard copy so that it will be available to users with no access to the Internet. Since June 1997, about 30,000 treaties and subsequent actions published in over 1,450 Treaty Series volumes have been made available on-line. Access is being provided to the collection in image format, through a user-friendly search mechanism allowing users multiple search options.

⁶ These two documents together are referred to in the present report as the "United Nations Treaty Collection".

⁷ The actual cost of producing these publications has never been accurately quantified. These costs would include staff costs, equipment costs, payments to outside service providers, marketing and distribution costs, etc. Rough calculations indicate that, from a commercial standpoint, producing these publications in hard copy results in a considerable loss to the Organization. The Treaty Section's budget for 1996-1997 was \$6,129,000. (The proposed allocation for 1998-1999 is \$7,724,500, the increase reflecting transfer of posts to the Treaty Section and a one-time allocation of funds for printing as a means of elimination of the backlog.) These funds are primarily used for staff costs related to performing the depositary functions of the Secretary-General and the registration and publication functions pursuant to Article 102 of the Charter of the United Nations. Costs relating to computer hardware and software and consultancy fees are also included in these sums. However, expenses incurred by other departments involved in the production process (Information Technology Services Division, Department of Public Information and Office of Programme Planning, Budget and Accounts) are not covered.

⁸ See ST/AI/189/Add.15/Rev.1, 30 June 1992: Regulations for the Control and Limitation of Documentation Addendum: Pricing of United Nations Publications.

⁹ Official Records of the General Assembly, Fiftieth Session, Supplement No. 7 and corrigendum (A/50/7 and Corr.1).

¹⁰ *Ibid.*, Part VII.17.

¹¹ Report of the Publications Board to the Secretary-General on its work in 1995 (not published).

¹² ST/AI/189/Add.28, para. 20.

¹³ Section 11.06, 061.

¹⁴ Rule 3 of ST/AI/189/Add.15/Rev.1.
