

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT
Geneva

The history of
UNCTAD
1964-1984

**Digitized by the Digitization and Microform Unit,
UNOG Library**

UNITED NATIONS
New York, 1985

NOTE

The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

* * *

Material in this publication may be freely quoted or reprinted, but acknowledgement is requested, together with a reference to the document number. A copy of the publication containing the quotation or reprint should be sent to the UNCTAD secretariat.

UNCTAD/OSG/286

UNITED NATIONS PUBLICATION

Sales No. E.85.II.D.6

ISBN 92-1-112189-2

00500P

PREFACE

This book, prepared to mark the twentieth anniversary of UNCTAD, attempts to portray and assess the achievements of the Organization, as seen by its secretariat. It has been written by staff members of UNCTAD, past and present, in some cases individually and in others collectively. It does not commit the Governments of the member States of UNCTAD, nor does it commit the Secretary-General of UNCTAD.

In a nutshell, perhaps it can best be described as an attempt to review how far member States and the UNCTAD secretariat have together successfully pursued the basic aim of the Organization, as set out by the General Assembly in its founding resolution, namely: to promote international trade, especially with a view to accelerating economic development; to formulate principles and policies on international trade and related problems of economic development; to make proposals for putting such principles and policies into effect: to initiate action for the negotiation and adoption of multilateral legal instruments in the field of trade; and to be available as a centre for harmonizing the trade and related development policies of Governments and regional economic groupings.

The address by Mr. Gamani Corea, Secretary-General of UNCTAD, at the meeting of the Trade and Development Board held to commemorate the 20th anniversary of UNCTAD, serves as an Introduction to the book.

Part One reviews the activities and achievements in the general world economic context and against the background of the interdependence of economies and of activities in different areas. Part Two deals with particular topics, distinguished broadly along the lines of the various programmes adopted by UNCTAD intergovernmental organs and the corresponding work of the secretariat. Part Three covers other specific areas of UNCTAD work within the overall United Nations framework. Part Four contains an organizational chart of the intergovernmental machinery of UNCTAD, a list of selected UNCTAD meetings and a list of selected reports and studies.

Blank page

Page blanche

CONTENTS

	<i>Page</i>
Address by Mr. Gamani Corea, Secretary-General of UNCTAD, at the commemorative meeting on the 20th anniversary of UNCTAD . .	1

Part One

THE EVOLUTION, PHILOSOPHY AND ACHIEVEMENTS OF UNCTAD

A general review

A. The economic and political setting	7
B. The philosophical and political origins of UNCTAD	8
C. Evolution of UNCTAD's philosophy and programmes	10
Commodity policy	15
Money and finance	15
Trade and industrialization	16
Shipping	17
Technology	18
D. UNCTAD and its progress towards universalism	18
The fuller participation of the socialist countries of Eastern Europe in the world economy	19
Economic co-operation among developing countries	21
E. Homogeneity versus differentiation of developing countries	23
F. UNCTAD and developing countries' domestic economic policies . .	29
G. Institutional aspects	32
Internal aspects: evolution of UNCTAD's institutional machinery	32
External aspects: relationship with the General Assembly and other United Nations bodies and specialized agencies	37
Role of the Secretary-General of UNCTAD	41
H. Decision-making and the meaning of consensus	44
I. Conclusion	48

Part Two
TWO DECADES OF ENDEAVOUR (1964-1984)
Major fields of activity

	<i>Page</i>
I. COMMODITIES	53
A. History of UNCTAD commodity policy initiatives	53
The pre-1964 period	53
UNCTAD I (1964)	56
UNCTAD II (1968)	58
UNCTAD III (1972)	61
UNCTAD IV (1976)	63
UNCTAD V (1979)	65
UNCTAD VI (1983)	68
B. Evaluation	70
C. Problems and tasks of the future	73
II. MONEY, FINANCE AND DEVELOPMENT	75
A. Introduction	75
B. International monetary and financial issues	77
International monetary issues	77
Financing of export shortfalls	78
Financing of structural payments imbalances	81
Liquidity needs and reserve asset creation	82
Reform of the international monetary system	83
Financial resources for development	87
Volume terms and conditions of financial flows	88
Multilateral development finance	91
Private flows	92
Debt problems of developing countries	94
Mobilization of domestic resources	97
C. Overall appraisal and tasks for the future	99
III. UNCTAD'S ACTIVITIES IN TRADE AND INDUSTRIALIZATION POLICIES, WITH SPECIAL REFERENCE TO TRADE IN MANUFACTURES	102
A. Nature and evolution of the problems	102
B. Principal policy initiatives and their results	105
The generalized system of preferences	106
Restrictive business practices	112
Non-tariff measures	116
Structural adjustment related to trade	118
Services	122
C. The international trading system: summary of issues and tasks for the future	126

	<i>Page</i>
IV. SHIPPING	130
A. The shipping scene prior to UNCTAD I	130
B. UNCTAD I: the launching of a process	132
C. Overall view of the development of UNCTAD activities in the field of shipping	135
The liner conference system and the liner Code	139
International shipping legislation	142
Shippers' interests	144
Merchant fleet development	144
The open registry issue	146
Ports	148
Multimodal transport and containerization	150
D. Problems and challenges of the future	154
 V. TRANSFER OF TECHNOLOGY: TECHNOLOGY ISSUES—FROM IDEAS TO ACTION IN UNCTAD (1970-1984)	158
A. Introduction	158
B. The conceptual framework of UNCTAD's initiatives in techno- logy	158
C. Technology initiatives in UNCTAD: their evolution	161
The scene in the early 1970s	161
UNCTAD's unique role	163
Selected initiatives of UNCTAD on technology	164
D. New directives for action during the 1980s	166
The central role of the Conference	166
New initiatives of UNCTAD VI (Belgrade 1983)	167
E. Some concluding reflections	168
 VI. NATURE AND EVOLUTION OF TRADE RELATIONS AMONG COUNTRIES HAVING DIFFERENT ECONOMIC AND SOCIAL SYSTEMS	170
A. Introduction	170
B. Principal policy initiatives undertaken in UNCTAD	170
UNCTAD I	170
UNCTAD II	172
UNCTAD III	173
UNCTAD IV	174
UNCTAD V	176
UNCTAD VI	177
C. Overall evaluation	178

	<i>Page</i>
VII. ECONOMIC CO-OPERATION AMONG DEVELOPING COUNTRIES	182
A. Historical evolution of UNCTAD's involvement in economic co-operation among developing countries	182
The situation before 1964	182
The introduction of ECDC into UNCTAD's formal work programme	183
Intergovernmental guidance in the formulation of UNCTAD's work programme prior to 1977	185
Mexico City Programme on ECDC and the establishment of a Committee on ECDC	186
The Arusha Programme for Collective Self-Reliance . . .	187
UNCTAD's deepening involvement with the global system of trade preferences (GSTP)	189
The Caracas Programme of Action: the decentralization of ECDC activities by the Group of 77	192
B. Principal policy initiatives: description, results and evolution .	194
Economic integration	194
Monetary and financial co-operation	198
Global system of trade preferences among developing coun- tries	202
Co-operation among State trading organizations (STOs) .	204
Multinational marketing enterprises (MMEs)	205
Multinational production enterprises (MPEs) and joint ven- tures (JVs)	206
C. Problems and tasks for the future	206
VIII. UNCTAD ACTIVITIES ON BEHALF OF THE LEAST DEVELOPED, LAND- LOCKED AND ISLAND DEVELOPING COUNTRIES	208
A. Least developed countries	208
Policy initiatives within UNCTAD	208
The evolution in the perception of least developed countries' problems	212
A brief evaluation of the impact of UNCTAD's efforts . .	213
Tasks for the future	214

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_11234

