

WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT
ARCHIVE COLLECTION
ON SUSTAINABLE DEVELOPMENT

CHRONOLOGY OF THE WORK OF THE WORLD COMMISSION

SUMMARY TABLE OF CONTENTS

DETAILED TABLE OF CONTENTS FOR THE COLLECTION

WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

Palais Wilson
52, rue des Pâquis
CH-1201 Geneva
Switzerland
Tel.(022) 32 71 17
Telex 27910 ch

CONTENTS

WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

ARCHIVE COLLECTION

ORIGINAL COPIES

The World Commission on Environment and Development
wishes to express its appreciation to

The International Development Research Center
of Ottawa, Canada

whose special contribution to the Commission
made the preparation
and placement of this Archive Collection
possible

THE WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

=====

THE WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT was created as an independent body in December 1983 as a consequence of a resolution adopted by the 38th Session of the General Assembly. That resolution called upon the Secretary-General to appoint the Chairman and Vice-Chairman of the Commission and in turn directed them to jointly appoint the remaining members, at least half of whom were to be selected from the developing world. The Secretary General appointed Mrs. Gro Harlem Brundtland of Norway, then leader of the Norwegian Labour Party, later Prime Minister of Norway, as Chairman and Dr. Mansour Khalid, the former Minister of Foreign Affairs from Sudan, as Vice-Chairman. They together appointed the remaining members of the Commission.

THE COMMISSION'S MANDATE during its three years of existence was to re-examine the critical issues of environment and development and to formulate new and concrete action proposals to deal with them; to assess and propose new forms of international co-operation that could break out of existing patterns and foster needed change; and to raise the level of understanding and commitment everywhere. During its existence, the Commission functioned as an independent body. It was thus able to address any issues, to solicit any advice, and to formulate and present any proposals and recommendations that it considered pertinent and relevant.

THE COMMISSION'S WORK began with its first official meeting in Geneva in October of 1984. During that meeting, the Commission agreed that its processes would be open, visible, and participatory and that in conducting its work, strategies would be employed to ensure it of receiving the broadest range of views and advice on the key issues it was addressing.

The Commission therefore decided that it would hold deliberative meetings in all the regions of the world and that it would take the occasion of those meetings to get a first-hand view of environment and development issues in those regions. It also decided to use these visits to hold open Public Hearings where senior government representatives, scientists and experts, research institutes, industrialists, representatives of non-governmental organizations and the general public could openly express their concerns to the Commission and submit their views and advice on issues of common concern.

These public Hearings, which were a unique feature of the Commission, have become its "trademark", demonstrating both to the Commissioners and the participants that the issues addressed by the Commission are indeed of global concern and do transcend national boundaries and different cultures. Hundreds of organizations and individuals gave testimony during the Public Hearings and over 500 written submissions, constituting more than 10,000 pages of material, were received by the Commission in connection with them.

Deliberative meetings, site visits, and/or Public Hearings of the Commission were held in Geneva, Jakarta, Oslo, Sao Paulo, Brazilia, Vancouver, Edmonton, Toronto, Ottawa, Halifax, Quebec City, Harare, Nairobi, Moscow and Tokyo. Special working sessions of the Commission were also held in Geneva, Moscow and West Berlin.

To further widen its base of information and service, the Commission appointed a group of expert Special Advisors to assist it and the Secretariat in the analysis of key issues it was considering. These included experts in Food Security, Agriculture, Forestry, International Economic Relations, Energy, Science and Technology, Law, Industry, Security and Youth Affairs.

To assist in its work in four key areas, Energy, Industry, Food Security and Legal Rights and Responsibilities, the Commission constituted Advisory Panels of leading experts to advise it on the recommendations and conclusions it should consider making. The reports of these four Panels were submitted to the Commission for its consideration during its meeting in Canada in May of 1986 and have since been published under the titles **Energy 2000**, **Industry 2000**, **Food 2000** and **Legal Principles for Environmental Protection and Sustainable Development**.

During the course of its work, the Commission also engaged experts, research institutes, and academic centres of excellence from around the globe to prepare more than 75 studies and reports relating to the key issues it was addressing.

All of the principal background materials received and reviewed by the Commission during its deliberations, including the expert studies, the advisory panel reports, the written submissions made to the public hearings and transcripts of the verbal testimony given during those hearings has been compiled into an **Archive Collection on Sustainable Development** known as the Brundtland Collection.

=====

Copies of this archive collection have been placed in six academic centres around the globe for research and analysis by academics and the public-at-large:

The Chinese Academy of Science in Beijing

The United Nations Environment Programme in Nairobi

The Bariloche Foundation in Rio Negro, Argentina

Development Alternatives in New Delhi

The Institute for World Economics of the Hungarian Academy of Science in Budapest

The Indonesian National Research Institute in Jakarta, and

The National Center for Science and Technology in Riyadh.

The original collection of papers has been deposited with the International Development Research Centre in Ottawa and one additional set is held at the Centre for our Common Future in Geneva.

October 1989

LA COMMISSION MONDIALE SUR L'ENVIRONNEMENT ET LE DEVELOPPEMENT

LA COMMISSION MONDIALE SUR L'ENVIRONNEMENT ET LE DEVELOPPEMENT (CMED) est un organe indépendant constitué en décembre 1983 en application d'une résolution adoptée à la 38e session de l'Assemblée générale des Nations-Unies. Par cette résolution, le secrétaire général était chargé de nommer les président et vice-président de la Commission, lesquels désigneraient conjointement les autres membres, dont la moitié au moins devaient être choisis dans les pays en développement. Le secrétaire général a nommé Mme Gro Harlem Brundtland, alors chef du Parti travailliste norvégien et M. Mansour Khalid, ancien ministre des Affaires étrangères du Soudan, respectivement présidente et vice-président.

SON MANDAT -- Au cours de ses trois années d'existence, la CMED a rempli son mandat en réévaluant les questions critiques d'environnement et de développement et formulant des propositions en vue d'une action novatrice, concrète et réaliste pour traiter ces problèmes; en évaluant et proposant de nouvelles formes de coopération internationale qui s'écartent des schémas existants, influencent les politiques et les faits dans le sens des changements qui s'imposent, et améliorer la compréhension des problèmes et le niveau d'engagement dans le monde. Le caractère indépendant de la CMED lui a conféré une grande liberté à l'égard des questions à examiner, des conseils à demander et lui a permis de formuler les propositions et recommandations jugées pertinentes et appropriées.

SES TRAVAUX -- La CMED a tenu sa première réunion officielle à Genève en octobre 1984. Au cours de cette rencontre, il a été décidé que les débats de la Commission seraient publics, participatifs et que dans la conduite de ses travaux, elle appliquerait des stratégies qui lui apporteraient le plus grand éventail possible d'opinions et de conseils sur les grandes questions qu'elle examinerait.

En conséquence, la Commission a décidé d'organiser des séances de délibérations dans toutes les régions du monde, ce qui lui donnerait l'occasion de prendre connaissance directement des problèmes d'environnement et de développement de ces régions. Elle a décidé en outre de mettre à profit sa présence dans différents pays pour tenir des séances publiques auxquelles des hauts fonctionnaires, des scientifiques et des experts, des membres d'instituts de recherche, des industriels, des représentants d'organismes non gouvernementaux et le grand public, pourraient librement faire part de leurs préoccupations à la Commission et exprimer leur opinion sur des questions d'intérêt commun.

Ces séances publiques, qui sont une activité propre à la Commission, lui ont donné son "image de marque" et apportent la preuve à ses membres comme à ceux qui participent à ces séances que les questions traitées par la Commission présentent un intérêt mondial qui déborde tout cadre national et culturel. Par centaines, individus et organismes collectifs ont apporté leur témoignage au cours des séances publiques et plus de 500 communications représentant quelque 10 000 pages écrites, ont été reçues par la Commission.

La Commission a tenu des séances délibératives, des audiences publiques et effectué des excursions sur les lieux à Genève, Djakarta, Oslo, Sao Paulo, Brasilia, Vancouver, Edmonton, Toronto, Ottawa, Halifax, Québec, Harare, Nairobi,

Moscou et Tokyo. Des séances de travail spéciales ont eu lieu à Genève, Moscou et Berlin-ouest.

Pour élargir son champs d'information et de services, la Commission a mis sur pied groupe de conseillers spéciaux chargés de l'aider, ainsi que le Secrétariat, dans l'étude des grandes questions agricoles, forestières, juridiques, énergétiques, industrielles ainsi que des problèmes relatifs à la sécurité alimentaire, aux relations économiques internationales, à la science et à la technologie, à la sécurité et à la jeunesse.

Pour collaborer à ses travaux dans trois domaines clés (énergie, industrie et sécurité alimentaire, droits et responsabilités juridiques), la Commission a constitué des comités consultatifs d'experts de renom chargés de la conseiller sur les recommandations et les conclusions qu'elles devrait envisager. Les quatre comités ont présenté leur rapport à la Commission lors de sa réunion de mai 1986 au Canada. Ces rapports ont été publiés sous les titres *Energy 2000*, *Industry 2000*, *Food 2000* et *Legal Principles for Environmental Protection and Sustainable Development*.

Au cours de ses travaux, la Commission s'est assuré les services de spécialistes, d'instituts de recherche et de centres universitaires d'excellence du monde entier pour préparer plus de 75 études et rapports sur les questions clés.

Enfin, les principaux documents reçus et étudiés par la Commission au cours de ses délibérations, y compris les rapports d'experts et des comités consultatifs, les communications ainsi que les transcriptions des témoignages présentés en audience publique, ont été réunis dans la *Collection Brundtland* (*Archive Collection on Sustainable Development*).

Cette collection a été déposée dans six centres académiques du monde afin qu'elle soit accessible aux chercheurs et au grand public, soit :

The Chinese Academy of Science (Beijing)

Programme des Nations-Unies pour l'environnement (Nairobi)

Fondation Bariloche (Rio Negro, Argentine)

Development Alternatives (New Delhi)

The Institute for World Economics de l'Académie hongroise des sciences (Budapest)

Institut indonésien de recherches (Jakarta)

Centre national des sciences et de la technologie (Riyad)

La collection originale a été déposée à Ottawa, au Centre de recherches pour le développement international (CRDI), qui possède en outre une copie de l'ensemble pour la réunion *Notre avenir à tous*, à Genève.

Ben

WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

Please note that there are no minutes available for the following meetings:

5th Meeting
Ottawa
May 21 - June 2, 1986

6th Meeting
Harare
Sept. 14 - 20, 1986

7th Meeting
Moscow
Dec. 6 - 12, 1986

8th Meeting (Final)
Tokyo
Feb. 20 - 27, 1987

IDRC Library
July 1988

CHRONOLOGY OF THE WORK OF THE COMMISSION

CHRONOLOGY OF THE WORK OF THE WORLD COMMISSION
ON ENVIRONMENT AND DEVELOPMENT

December 19, 1983

The 38th Session of the General Assembly adopts Resolution 38/161 welcoming the establishment of the Commission

Late December, 1983

Secretary General of the United Nations appoints Mrs. Gro Harlem Brundtland as Chairman, and Dr. Mansour Khalid as Vice-Chairman, of the Commission

May 15 - 16, 1984 - Geneva

An Organizational Session of the Commission was held in Geneva, Switzerland to adopt its rules of procedure and operation and to select the Secretary General

May 28, 1984

The Chairman of the Commission attended the first meeting of the Intergovernmental Inter-sessional Preparatory Committee (IIPC) of the UNEP Governing Council in Nairobi

June, 1984

Jim MacNeill was appointed Secretary General of the Commission

July, 1984

A Secretariat was established in Geneva, temporarily at the Centre de Morillon and later at the Palais Wilson

October 1- 3, 1984 -

Geneva, 1st Official Meeting of
the Commission

The Inaugural Meeting of the Commission was held at the International Conference Center in Geneva, Switzerland. An Official Opening Ceremony was held on Monday, October 1, 1984 with statements by Mrs. Gro Harlem Brundtland, the Chairman, H.E. Leon Schlumpf, the President of the Swiss Confederation and the Hon. Bumbei Hara, former Japanese Minister of the Environment.

During this meeting the Commission agreed upon its Mandate, the key issues it would address in the course of its deliberations, the strategy it would employ to achieve its objectives and the workplan and timetable that would be used to guide its work. Immediately following that meeting, the Commission publicly released its principal working document, 'Mandate for Change'.

During the Inaugural Meeting, the Commission held discussions on issues of common concern with the Executive Director of UNEP, the Secretary General of WMO and the Director General of IUCN. It also appointed a Finance Committee under the chairmanship of the Vice-Chairman, Dr. Khalid with Commissioners Agnelli, Okita and Strong as members.

November 28, 1984

The Chairman and Vice-Chairman attended a consultative meeting of the IIPC in Nairobi

March 25 - 31, 1985 -

Jakarta, 2nd Official Meeting of
the Commission

The 2nd Official Meeting of the Commission was held at the Hotel Borobudur in Jakarta, Indonesia. An Official Opening Ceremony was held on Wednesday, March 27, 1985, with statements by Mrs. Gro Harlem Brundtland, the Chairman, H.E. Emil Salim, the Indonesian Minister of State for Population and Environment and H.E. President Suharto, President of the Republic of Indonesia..

During this meeting the Commission held first discussions on Population, Science and Technology and on International Economic Relations and agreed the workplans for its analysis in the areas of Energy, Industry, Food Security, Human Settlements, Decision Support Systems and International Cooperation. The Commission also agreed upon a public information strategy for its work and reviewed its budget and financial resources.

Discussions were also held during the meeting with the Executive Director of UNHCS and the Chairman of the IIPC of UNEP.

While in Indonesia, the Commission also made several site visits and held public hearings:

On Monday, March 25, 1985, it visited the National Biological Institute, the Cibodas Nature Reserve and the Bogor Environmental Study Center.

On Tuesday, March 26, 1985, the Commission held three public hearing sessions where it discussed Indonesian environment and development issues with leading scientists, economists, religious leaders and representatives from Government Agencies and Indonesian NGOs and citizen action groups.

On Saturday and Sunday, March 30 and 31, 1985, the Commission travelled to East Kalimantan for a visit to a rural religious school, a briefing on reafforestation at an environmental research center, a meeting with representatives of the provincial government and citizen action groups in Samarinda and an aerial visit to the Kalimantan Forest.

May 12 - 13, 1985

The first meeting of the Commission's Advisory Panel on Food Security, Agriculture, Forestry and Environment under the chairmanship of Dr. M.S. Swaminathan was held in Geneva.

June 4 - 5, 1985

The first meeting of the Commission's Expert Group on Environmental Law, under the Chairmanship of Robert Munro, Special Advisor to the Commission, was held at the Peace Palace in the Hague.

June 21 - 28, 1985 - Oslo, 3rd Official Meeting of the Commission

The 3rd Meeting of the Commission was held at the Hotel Sheraton and Inforama Conference Center in Sandvika, Norway (outside Oslo). An Official Opening Ceremony was held on Monday, June 24, 1985 with statements by Mrs. Gro Harlem Brundtland, the Chairman, Mrs. Rakel Surlien, Norwegian Minister of Environment and Mr. Kare Willoch, the Prime Minister of Norway.

At this meeting the Commission had a second discussion on Population and on Science and Technology. It also gave special attention to the African crisis, began its discussions on Energy, Industry and Food Security, agreed revisions to its principal working document, 'Mandate for Change', agreed a work program for International Economic Relations and considered a first preliminary outline and format for its final report. At this meeting, the Commission also appointed a small working group of Commissioners on International Economic Relations to assist the Secretariat. The members included Commissioners Ramphal, Strong, Okita, Sahnoun and Stanovnik. During the meeting, the Commission also had discussions with several experts on subjects being considered, i.e., Dr. Rolando Garcia and Prof. Chen Changdu on population, Mr. Lester Brown and Dr. Swaminathan on the African crisis, Dr. Surendra Patel on science and technology, Dr. Ian Torrens on acid rain and Mr. Harvey Yakowitz on hazardous waste.

While in Norway, the Commission also sponsored a press seminar for European and developing country journalists (organized and conducted by Earthscan), made several site visits and held public hearings:

On Friday, June 21, the Commission visited the Oral Wetland Nature Reserve, the RAIN Project on Acid Rain Measurement and the Elkem A/S Fiskaa Verk factory, all in Southern Norway.

On Saturday June 22, the Commission visited two privately owned fish farms and two experimental wave power plants near Bergen.

On Sunday, June 23, Earthscan ran a media seminar for a select group of European and developing country journalists.

On Monday and Tuesday, June 24 & 25, the Commission held open public hearings which were attended by some 250 representatives of European NGOs, governments, industry, scientific institutes and the public at large.

June 30 - July 1, 1985

The first meeting of the Commission's Advisory Panel on Energy, Environment and Development under the Chairmanship of H.E. Enrique Iglesias was held in Geneva.

September 10 - 11, 1985

A meeting of the Commission's Working Group on International Economic Relations was held in Geneva.

September 29 - 30, 1985

The first meeting of the Commission's Advisory Panel on Industry and Sustainable Development under the Chairmanship of Umberto Colombo was held in Geneva.

October 25 - November 4, 1985 - Sao Paulo, the 4th
Official Meeting of the
Commission

The 4th Official Meeting of the Commission was held at the Conference Center of Companhia de Tecnologia de Saneamento Ambiental (CETESB) in Sao Paulo, Brazil. An Official Opening Ceremony was held on the 28th of October with statements by Mrs. Gro Harlem Brundtland, the Chairman, Sr. Jose Pedro de Oliveira Costa, the Executive Secretary of the Sao Paulo State Council for the Environment, Dr. Werner Zulauf, the President of CETESB, and Joao Oswaldo Leiva, the Secretary of Works and Environment of the State of Sao Paulo on behalf of the Governor of the State of Sao Paulo.

At this meeting the Commission's principal focus was on International Economic Relations and the Environment, Legal Principles for Environmental Protection, Tropical Forests and Human Settlements. It also considered a Preliminary Outline of its final report and a proposal for a popularized version of the final report and it approved a revised Budget for the remainder of the Commission's work. During the meeting, the Commission had discussions with several experts on subjects being considered, i.e., Marc Dourojeanni on Moist Tropical Forests and Jorge Hardoy on Human Settlements.

While in Brazil, the Commission also sponsored a press seminar for European and developing country journalists (organized and conducted by Interpress), made several site visits and held public hearings:

On Friday, 25 October, 1985, the Commission visited the Sierra do Mar (the last remaining portion of Brazil's Atlantic rain forest), Cubatao (one of the world's worst polluted cities and the location of the largest industrial center in Brazil) and Ultrafertil, a petrochemical plant located in Cubatao.

On Saturday, 26 October, 1985, the Commission visited the Paracicaba region of Sao Paulo state for a tour of Usina Ester, an alcohol production plant in Cosmopolis and a tour of the sub-tropical forest reserve in Santa Genebra.

On Saturday, November 2, 1985, the Commission travelled by plane to Manaus and on Sunday, November 3, travelled by boat up the Rio Negro River to visit the Anavilhanas Research Station.

On Monday, November 4, 1985, there was an overland trip to the site of WWF-US's Minimum Critical Size Forest Project near Manaus.

Public hearings were organized both in Sao Paulo and Brazilia. The public hearings in Sao Paulo were held at CETESB on Monday, October 28 and Tuesday, October 29, 1985. There were five separate sessions of hearings: Session 1 on the Debt Crisis and its Impact on Environment and Development, Session 2 on Human Settlements, Session 3 on Tropical Forests, Session 4 on Industrial Pollution and Session 5 on Open Issues.

The public hearings in Brazilia were held on Thursday, October 30, 1985, and there were five subjects discussed: Tropical Forests, the International Debt Crisis and its Impact on Environment and Development, Human Settlements, Energy, and Environmental Law.

March 7, 1986

The Secretary General attended a consultative session of the IIPC in Nairobi

March 24 - 26, 1986

The second meeting of the Commission's Advisory Panel on Energy, Environment and Development was held in Kuwait.

April 10 - 11, 1986

The second meeting of the Commission's Advisory Panel on Industry and Sustainable Development was held in Geneva.

April 14 - 16, 1986

The second meeting of the Commission's Advisory Panel on Food Security, Agriculture, Forestry and Environment was held in Geneva.

May 21 - June 2, 1986 - Ottawa, 4th Official Meeting of the Commission

The 4th Official Meeting of the Commission was held at the Lester Pearson Conference Center in Ottawa, Canada. An Official Opening Ceremony was held on the 26th of May with statements by Prime Minister Brundtland, the Chairman, H.E. Tom MacMillan, the Canadian Federal Minister of the Environment and Mrs. Monique Vezina, the Canadian Minister for External Relations.

At this meeting the Commission considered first drafts of chapter 1 (Environment and Development: Recent Trends), chapter 2 (Environment and Development Connection), chapter 4 (Imperatives for Greater International Co-operation) and chapter 11 (International Economic Relations and the Environment). It also received and considered the final reports of its three Advisory Panels on Energy, Food Security and Industry, reviewed and revised the outline of its final report, reviewed its budget and had discussions with the Chairman and other members of the Bureau of UNEP's IIPC. During the meeting, the Commission also had discussions with the Chairman of each of the Advisory Panels.

While in Canada, the Commission also sponsored a press seminar for North American journalists (organized and conducted by World Paper), made several site visits, had numerous meetings with provincial officials and held public hearings:

On Thursday, May 22, 1986, the Commissioners toured the Fraser River Estuary in Vancouver, British Columbia and received a briefing on its management program. They also attended a luncheon meeting and briefing with government, industry and NGO representatives from the province of British Columbia. That evening a group of Commissioners flew to South Moresby Island to meet with the Haida Indians and the remainder of the Commission departed for Edmonton.

On Friday, May 23, 1986, the Commission flew to Fort McMurray in the Province of Alberta for a visit to, and a briefing on, the syncrude development project being conducted there by Suncor, Inc. While in Fort McMurray the Commission also met with representatives of the Northern Flood Bank Indians.

On Saturday, May 24, 1986, the Commission met in Edmonton in an all day closed session with the members of the Canadian Council of Resource and Environment Ministers. In addition to the Commission, also in attendance were the Canadian Provincial Ministers of Environment and Natural Resources and the Federal Minister of the Environment.

On Sunday, May 25, 1986, the Commission spent the day in Toronto on Lake Ontario for a briefing by government and scientific representatives on the Great Lakes transboundary issues between Canada and the United States.

Public hearings were held at the Lester Pearson Building in Ottawa on Monday and Tuesday, October 26 and 27, 1986. In attendance during the two days of hearings were over 500 representatives of Canadian provincial and federal governments, businesses, institutes, NGOs, trade unions, students and universities. There were five separate sessions during the hearings: Session 1 on Environmental Management and Economic Development, Session 2 on Industry and Sustainable Development, Session 3 on International Cooperation: Environmental Security, Session 4 on Development Assistance and the Environment, and Session 5 on Environmental Education and Communication and the Views of Youth.

On the evening of Wednesday, May 28, 1986, a special open session of the Commission was held to receive and debate written submissions made to the Commission by U.S. NGOs on the concept of sustainable development.

On Saturday, May 31, 1986, the Commission attended a full day public seminar in Halifax, Nova Scotia sponsored by the Province of Nova Scotia, Environment Canada and Dalhousie University for government representatives, scientists, NGOs, youth representatives and researchers. Three principal themes were discussed: Voluntary and Private Sector Involvement in Environment and Economic Development Policy Issues, Local and Provincial Mechanisms for Environmental Management and Economic Development, and Regional Oceans Management.

On Sunday, June 1, 1985, the Commission attended a public hearing in Quebec City, Quebec sponsored by the government of Quebec and attended by environmental and industrial groups, universities, government representatives and indigenous people. They also made a site visit to view the effects of acid rain on the forests of Quebec.

On Monday, June 2, 1985, the Commission flew to James Bay, Quebec for a visit to, and a briefing on, the Hydro Quebec Hydroelectric project. While there the Commission met with representatives of the Inuits and the Cree Indians.

June 18 - 20, 1986

The second meeting of the Commission's Expert Group on Environmental Law was held at the Peace Palace in the Hague.

July 21 - 30, 1986

The Vice-Chairman and Secretary, on behalf of the Commission, had discussions on the Commission's work with the Foreign Ministers and/or Heads of State of 19 African countries during the OAU's 1986 Council of Foreign Ministers Meeting and Summit.

September 14 - 20, 1986 - Harare, 6th Official Meeting of the Commission

The 6th Official Meeting of the Commission was held at the Sheraton Conference Center in Harare, Zimbabwe. An Official Opening Ceremony was held Wednesday, September 17, 1986 with statements by Prime Minister Brundtland, the Chairman, Mr. Victoria Chitepo, the Minister of Natural Resources and Tourism of Zimbabwe, and H.E. Robert Mugabe, the Prime Minister of Zimbabwe.

At this meeting the Commission had before it preliminary drafts of all of the chapters of its final report (other than Chapter 10 on the Global Commons). It began its meeting with a general discussion of the principal messages and themes of its report and then moved to a discussion of the specific contents of each chapter. For two days during the course of this meeting the Commission broke into small drafting groups and revised each of the preliminary draft chapters before returning to plenary session for a review of all revisions made during the drafting sessions.

During the meeting, the Commission had a private meeting with Dr. Julius Nyerere, the former President of Tanzania.

While in Zimbabwe, the Commission also made one site visit and held public hearings:

On Sunday September 14, 1986, the Commission flew to the Eastern Highlands of Zimbabwe to view the Sabe River catchment area and for briefings on sugar cane plantation production.

On Thursday, September 18, 1985, the Commission held an all day public hearing for representatives of African regional organizations and NGO's from Zimbabwe and the southern African region.

September 21 - 23, 1986

Following its meeting in Harare, the Commission flew to Nairobi, Kenya for a series of meetings and public hearings:

On Sunday, September 21, 1986, the Commission met with representatives of the foreign and local press in Nairobi for a briefing on the work of the Commission and its meeting in Harare.

On Monday, September 22, 1986, the Commission met in joint session with the Bureau of UNEP's IIPC for discussions on the Commission's report and the Environmental Perspective to the Year 2000 and Beyond which was being prepared by the IIPC.

On Tuesday, September 23, 1986, the Commission held public hearings at UNEP's headquarters in Nairobi with representatives from Kenyan and other African NGO's. A large contingent of Kenyan youth were also present.

December 6 - 12, 1986 - Moscow, 7th Official Meeting of the Commission

The 7th Official Meeting of the Commission was held at the World Trade Center in Moscow, U.S.S.R. An Official Opening Ceremony was held on the 8th of December with statements by Prime Minister Brundtland, the Chairman and Mr. K. M. Dyumajev, the Deputy Chairman of the U.S.S.R. State Committee for Science and Technology.

At this meeting the Commission reviewed and discussed revised drafts of all of the chapters of its final report. It also considered a first draft of an Executive Statement and Table of Contents for the report, considered and agreed on a revised Outline of the report and discussed a proposed public information program for the period following the scheduled launch of the report in the spring of 1987.

During its stay in Moscow, the Commission had a private meeting in the Kremlin with Mr. Shcherbina, the Chairman of the State Energy Bureau for a briefing on the Chernobyl incident and met in joint session with Gosplan, the U.S.S.R. State Committee for Economic Planning.

Public hearings were also held in Moscow on Monday, December 8, 1986, and on Thursday, December 11, 1986. In attendance at both hearings were representatives from the Socialist Republics of the Soviet Union, representatives of scientific academies and universities, government officials from the other COMECON countries and Soviet youth and environmentalists. There were seven separate sessions of public hearings: Session 1 on State Management of the Environment, Session 2 on Nuclear Energy, Industrialization and the Environment, Session 3 on the Role of Non-Governmental Organizations, Sessions 4 and 5 on the Management of Natural Resources in Socialist Countries, Session 6 on Education and the Environment, and Session 7 on International Relations and the Environment.

January 12 - 14, 1987

A special working group meeting of Commissioners Khalid, Sokolov, Lang, and the Secretary General, assisted by the Commission's Special Advisor on Security, Johan Jorgen Holst, was held in Moscow to review the draft final chapter of the Commission's report on Peace and Security.

January 29 - 31, 1987

A special working session of the Commission was held at the Steigenberg Hotel in Berlin (West) to consider revised drafts of Chapters 1, 4, 5, 6, 7, 8, 11 and 12 of the Commission's final report. During this meeting the Commission also considered a revised draft of the Executive Statement of the report and a revised draft Table of Contents with suggested chapter titles.

February 20 - 27, 1987 - Tokyo, 8th Official Meeting of the Commission

The 8th and final official meeting of the Commission was held at the Akasaka Prince Hotel in Tokyo, Japan. An Official Welcoming Session was held on Tuesday, February 24th, 1987, with statements by Prime Minister Brundtland, the Chairman, Toshiyuki Inamura, the State Minister and Director General of the Japanese Environment Agency, and Bumbei Hara, a former Japanese Minister of Environment.

An Official Closing Ceremony was held Friday, February 27th, 1987, with statements by Dr. Khalid, the Vice-Chairman (on behalf of the Chairman, who had to depart Tokyo suddenly upon the death of her Foreign Minister) and Prime Minister Nakasone of Japan. The Tokyo Declaration, which had been adopted by the Commission during its meeting in Japan was issued at this Closing Ceremony.

During this meeting the Commission agreed the final contents of all chapters of its final report and the text of the Executive Statement (which was renamed as an 'Overview'). It also agreed the title of the final report, 'Our Common Future' and the text of the Tokyo Declaration which was issued immediately following the close of the meeting.

While in Tokyo the Commissioners participated in a special press symposium on environment and development which was organized by the Yomiuri Shimbun for Japanese and foreign journalist and held on Friday, February 20th.

A special public symposium on the Tokyo Declaration was also held on Friday, February 27, 1987, for over 500 attendees representing the government and agencies of Japan, NGOs, the scientific community, youth groups and universities.

April 27, 1987

The Commission's final report, 'Our Common Future' was launched in London, England at the Queen Elizabeth II Conference Center. In launching the report, the Chairman presented it to 12 young people from around the globe, each of whom had participated in the public hearings held by the Commission during the course of its work. The launch ceremony was attended by over 250 representatives from the international and local press and was carried live throughout Europe on Superchannel.

April 28, 1987

At a luncheon sponsored by the Environmental and Energy Study Institute and the Environmental and Energy Study Conference, the Chairman and Commissioner Ruckelshaus presented the report to representatives of the U.S. Congress, Administration, environmental organizations, business and industry, the media, and representatives of the World Bank and UNEP. Following the luncheon there was an official presentation of the report by the Chairman to Alan Hill, the Chairman of the White House Council on Environmental Quality.

While in Washington, the Chairman also discussed the report with Vice-President Bush and Secretary of State Schultz during bilateral meetings she had with them.

April 29, 1987

The Secretary General presented the report to the Environment Committee of the Organization of Economic Development in Paris

May 5 - 6, 1987

During two days of meetings attended by the Chairman and Commissioners Hauff, Lang and MacNeill, the Commission's report was presented to, and debated with, Ministers and senior government officials of 18 European Economic Community and EFTA governments and with representatives of European non-governmental organizations. A presentation of the report was also made to the Belgian and international press.

During her stay in Brussels, the Chairman also discussed the report with the President of the EEC, Commissioners from the EEC, and Prime Minister Martens of Belgium.

May 8 - 10, 1987

Prime Minister Ingvar Carlsson of Sweden, the Chairman and Commissioner Ramphal presented the report to the Nordic Conference on Environment and Development attended by some 250 representatives of Nordic aid agencies, the scientific community and NGOs.

May 11 - 12, 1987

At a two-day meeting hosted by the Hungarian Government in Budapest and attended by Norwegian Foreign Minister Stoltenberg (representing the Chairman), the Vice-Chairman and a regional representative group of Commissioners, the Commission's report was presented to, and debated with, Ministers and senior government representatives from 10 COMECON countries, as well as with representatives from the COMECON Secretariat and Hungarian environmental and youth groups. A presentation of the report was also made to the Hungarian and Eastern European press.

May 13 - 15, 1987

Commissioners Strong and MacNeill presented the report in New York City to the 'Only One Earth Forum' sponsored by the Rene Dubois Center

June, 1987

Commissioner Ramphal and Prime Minister Siaga of Jamaica presented the report to the Caribbean Heads of State Summit in Kingston, Jamaica

June 6 - 9, 1987

The Commission's report was presented in Nairobi by the Chairman, the Vice-Chairman and a geographically representative group of Commissioners to the African Environment Ministers Conference, the Governing Council of UNEP and representatives of African non-governmental organizations and the international media.

June 9, 1987

The Commission's report was presented by the Vice-Chairman and Commissioners Sahnoun and Stanovnik in Cairo, Egypt to the Board of Governors of the African Development Bank, African Finance Ministers and representatives of the World Bank, the IMF and other regional development banks.

July 1 - 2, 1987

During a two-day meeting hosted by the Chinese government in Beijing and attended by the Vice-Chairman and a small group of Commissioners, the report was presented to, and debated with, senior Chinese government officials, including the Vice-Premier Li Peng, to representatives of Chinese youth, to Chinese economic and environmental experts and to the Chinese media.

July 6 - 7, 1987

During a two-day meeting hosted by the Indian Government and attended by Prime Minister Gandhi, the Chairman and a small group of Commissioners, the report was presented to, and discussed with, Ministers and senior government and NGO representatives from 12 South and Southeast Asian

countries. A presentation of the report was also made to the Indian and international media.

July 16 - 19, 1987

The Commission's report was presented in Madrid by the Secretary General to a three-day seminar on Environmental Policy sponsored by the Spanish Government.

July 27 - 28, 1987

At the request of the Secretary General of the Organization of African Unity, the Chairman, accompanied by Commissioners Khalid, Sahnoun and Shaib, presented the report in Addis Ababa, Ethiopia to the 23rd Summit of African Heads of State and Government.

While in Addis Ababa, the Chairman had private discussions on the report with, and made personal presentations of it to, the Presidents of Algeria, Ethiopia, Egypt, Tanzania, the Congo, Uganda and Zambia, the Prime Minister of Zimbabwe, the Vice-President of Nigeria, the Secretary General of the OAU and the Executive Director of the ECA.

August 15, 1987

Commissioners Ruckelshaus and MacNeill presented the report to a meeting of leading industrialists sponsored by the International Environmental Bureau at the Aspen Institute for Humanistic Studies.

August 31 - September 5, 1987

During a three country visit headed by the Vice-Chairman and attended by a small group of Commissioners, the Commission's report was presented in:

Brazil, to the President, the Foreign Minister, the President and members of the Brazilian Congress, senior government representatives, representatives of the Brazilian ecological movement and NGOs and to the press;

Argentina, to the President, the Foreign Minister, representatives of Argentinian NGOs and to the press;

Peru, to the Minister of Economic Planning, the Vice-Foreign Minister, representatives of Peruvian NGOs and to the press.

At the end of this trip Commissioners Botero and Neto presented the report to the press and government officials in Colombia

September 11 - 17, 1987

Commissioners Strong, Salim, Ruckelshaus, MacNeill and the Chairman presented the report to over 1000 representatives of US and international NGOs at the 4th World Wilderness Congress in Denver and Estes Park, Colorado. David Rockefeller, Secretary of the Treasury Baker and Canadian Minister of Environment, Tom McMillan also participated.

September 17 - 18, 1987

During a two-country visit headed by Norwegian Foreign Minister Stoltenberg (on behalf of the Chairman) and attended by a small group of Commissioners, the Commission's report was presented in:

Uruguay, to the President, the Foreign Minister, senior government officials and representatives of NGOs and the media;

Venezuela, to the President, the Foreign Minister, senior government officials and representatives of NGOs and the media. While in Venezuela, the Commission also had the opportunity to present its report to the Foreign Ministers of 13 Latin American governments gathered for the SELA meeting in Caracas.

October 19, 1987

The Commission's report was presented by the Chairman to a special plenary session of the 42nd Session of the General Assembly of the United Nations. In addition to the Chairman, as Prime Minister of Norway, Prime Minister Robert Mugabe of Zimbabwe, represented the Non-Aligned countries, Prime Minister Rajiv Gandhi of India, Prime Minister Poul Schluter of Denmark, represented the European countries, President Gayoom of the Maldives and ministers and senior government representatives from 20 other governments participated in the debate.

31 December, 1987

The Commission officially ceased its operations.

SUMMARY TABLE OF CONTENTS

WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

43 VOLUME ARCHIVE COLLECTION

VOLUMES 1 - 9
(Brown Binding)

BACKGROUND STUDIES PREPARED FOR, OR CONTRIBUTED TO,
THE WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

<u>Volume 1:</u>	<u>Studies on:</u>
(Docs.1-12)	Science, Technology and Environment Energy, Environment and Development
<u>Volume 2:</u>	<u>Studies on:</u>
(Docs.13-18)	Energy, Environment and Development
<u>Volume 3:</u>	<u>Studies on:</u>
(Docs.19-27)	Energy, Environment and Development Industry and Sustainable Development
<u>Volume 4:</u>	<u>Studies on:</u>
(Docs.28-35)	Industry and Sustainable Development
<u>Volume 5:</u>	<u>Studies on:</u>
(Docs.36-45)	Industry and Sustainable Development Food Security, Agriculture, Forestry and Environment
<u>Volume 6:</u>	<u>Studies on:</u>
(Docs.46-56)	Food Security, Agriculture, Forestry and Environment

Volume 7: Studies on:
(Docs.57-76) Food Security, Agriculture, Forestry and
 Environment
 Human Settlements, Environment and Development

Volume 8: Studies on:
(Docs.77-94) International Economic Relations
 Decision Support Systems for Environmental
 Management
 Managing the Commons

Volume 9: Studies on:
(Docs.95-107) Peace and Security
 International Relations

VOLUMES 10-19
(Beige Binding)

WORKING PAPERS CONSIDERED BY
THE WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT
AT ITS OFFICIAL MEETINGS

- | | |
|-------------------|---|
| <u>Volume 10:</u> | <u>Working Papers Considered at its:</u> |
| (Docs.1-41) | Organizational Meeting (May 1984, Geneva)
Inaugural Meeting (October 1984, Geneva)
Second Meeting (March 1985, Jakarta) |
|
 | |
| <u>Volume 11:</u> | <u>Working Papers Considered at its:</u> |
| (Docs.42-66) | Second Meeting (March 1985, Jakarta)
Third Meeting (June 1985, Oslo)
Fourth Meeting (October 1985, Sao Paulo) |
|
 | |
| <u>Volume 12:</u> | <u>Working Papers Considered at its:</u> |
| (Docs.67-85) | Fourth Meeting (October, 1985, Sao Paulo)
Fifth Meeting (May, 1986, Ottawa) |
|
 | |
| <u>Volume 13:</u> | <u>Working Papers Considered at its:</u> |
| (Docs.86-99) | Fifth Meeting (May, 1986, Ottawa) |
|
 | |
| <u>Volume 14:</u> | <u>Working Papers Considered at its:</u> |
| (Docs.100-110) | Fifth Meeting (May, 1986, Ottawa)
Sixth Meeting (September, 1986, Harare) |
|
 | |
| <u>Volume 15:</u> | <u>Working Papers Considered at its:</u> |
| (Docs.111-124) | Sixth Meeting (September, 1986, Harare) |
|
 | |
| <u>Volume 16:</u> | <u>Working Papers Considered at its:</u> |
| (Docs.125-133) | Seventh Meeting (December, 1986, Moscow) |

Volume 17: Working Papers Considered at its:
(Docs.134-149) Seventh Meeting (December, 1986, Moscow)
 Special Session (January, 1987, Berlin
 (West))

Volume 18: Working Papers Considered at its:
(Docs.150-164) Special Session (January, 1987, Berlin
 (West))
 Eighth Meeting (February, 1987, Tokyo)

Volume 19: Working Papers Considered at its:
(Docs.165-174) Eighth Meeting (February, 1987, Tokyo)

VOLUMES 20-34
(Yellow Binding)

WRITTEN SUBMISSIONS PRESENTED TO
THE WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT
IN CONNECTION WITH ITS PUBLIC HEARINGS

<u>Volume 20:</u> (Docs.1-31)	<u>Submissions Presented at Public Hearings in:</u> Oslo, June 24 - 25, 1986
<u>Volume 21:</u> (Docs.32-49)	<u>Submissions Presented at Public Hearings in:</u> Oslo, June 24 - 25, 1986 Brazil, October 28, 29, 31, 1985
<u>Volume 22:</u> (Docs.50-68)	<u>Submissions Presented at Public Hearings in:</u> Brazil, October 28, 29, 31, 1985
<u>Volume 23:</u> (Docs.69-84)	<u>Submissions Presented at Public Hearings in:</u> Brazil, October 28, 29, 31, 1985
<u>Volume 24:</u> (Docs.85-107)	<u>Submissions Presented at Public Hearings in:</u> Brazil, October 28, 29, 31, 1985 Ottawa, May 26 - 27, 1986
<u>Volume 25:</u> (Docs.108-136)	<u>Submissions Presented at Public Hearings in:</u> Ottawa, May 26 - 27, 1986
<u>Volume 26:</u> (Docs.137-166)	<u>Submissions Presented at Public Hearings in:</u> Ottawa, May 26 - 27, 1986
<u>Volume 27:</u> (Docs.167-189)	<u>Submissions Presented at Public Hearings in:</u> Ottawa, May 26 - 27, 1986

<u>Volume 28:</u> (Docs.190-206)	<u>Submission Presented at Public Hearings in:</u> Ottawa, May 26 - 27, 1986
<u>Volume 29:</u> (Docs.207-217)	<u>Submissions Presented at Public Hearings in:</u> Ottawa, May 26 - 27, 1986
<u>Volume 30:</u> (Docs.218-221)	<u>Submissions Presented at Public Hearings in:</u> Ottawa, May 26 - 27, 1986
<u>Volume 31:</u> (Docs.222-232)	<u>Submissions Presented at Public Hearings in:</u> Ottawa, May 26 - 27, 1986 Harare, September 18, 1986
<u>Volume 32:</u> (Docs.233-258)	<u>Submissions Presented at Public Hearings in:</u> Harare, September 18, 1986 Nairobi, September 23, 1986 Moscow, December 8 & 11, 1986
<u>Volume 33:</u> (Docs.259-290)	<u>Submissions Presented at Public Hearings in:</u> Moscow, December 8 & 11, 1986 Tokyo, February 27, 1987
<u>Volume 34:</u> (Docs.291-295)	<u>Submissions Presented at Public Hearings in:</u> Tokyo, February 27, 1987

VOLUMES 35 - 38
(Green Binding)

VERBATIM TRANSCRIPTS OF
THE WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT'S
PUBLIC HEARINGS

Volume 35: Verbatim Transcripts from Public Hearings in:
(Docs.1-10) Jakarta, March 26, 1985
 Oslo, June 24 - 25, 1985

Volume 36: Verbatim Transcripts from Public Hearings in:
(Docs.11-23) Oslo, June 24 - 25, 1985
 Sao Paulo, October 28 - 29, 1985
 Brasilia, October 31, 1985
 Ottawa, May 26 - 28, 1986

Volume 37: Verbatim Transcripts from Public Hearings in:
(Docs.24-33) Ottawa, May 26 - 28, 1986
 Halifax, May 31, 1986
 Quebec, May 31, 1986
 Harare, September 18, 1986

Volume 38: Verbatim Transcripts from Public Hearings in:
(Docs.34-48) Harare, September 18, 1986
 Nairobi, September 23, 1986
 Moscow, December 8 & 11, 1986
 Tokyo, February 27, 1987

VOLUMES 39 - 41
(Blue Binding)

OFFICIAL MINUTES OF THE FIRST FOUR MEETINGS OF
THE WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

<u>Volume 39:</u>	<u>The Official Minutes of the:</u>
(Docs.1-24)	Inaugural Meeting, October 1 - 3, 1984, Geneva Second Meeting, March 25 - 31, 1985, Jakarta
<u>Volume 40:</u>	<u>The Official Minutes of the:</u>
(Docs.25-38)	Second Meeting, March 25 - 31, 1985, Jakarta Third Meeting, June 21 - 28, 1985, Oslo
<u>Volume 41:</u>	<u>The Official Minutes of the:</u>
(Docs.39-58)	Third Meeting, June 21 - 28, 1985, Oslo Fourth Meeting, October 25 - November 4, 1985, Sao Paulo

VOLUME 42
(Red Binding)

SELECTED SPEECHES ON THE COMMISSION AND ITS REPORT
BY MRS. GRO HARLEM BRUNDTLAND
DR. MANSOUR KHALID
AND
MR. JIM MACNEILL

(Docs.1-60)

VOLUME 43
(Black Binding)

THE COMPLETE MAILING LIST OF
THE WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

(Docs.1-13)

DETAILED TABLE OF CONTENTS

VOLUME 1

**Background Studies
Prepared for, or Contributed to,
the World Commission on Environment and Development**

on

**SCIENCE, TECHNOLOGY AND ENVIRONMENT
AND
ENERGY, ENVIRONMENT AND DEVELOPMENT**

VOLUME 1

BACKGROUND STUDIES

Table of Contents

I. SCIENCE, TECHNOLOGY AND ENVIRONMENT

Studies Prepared at the request of the World Commission

1. ENVIRONMENT - TECHNOLOGY/DEVELOPMENT
by Rémi Barre, Conservatoire National des Arts et
Métiers, Paris, France, 1985
2. SCIENCE AND TECHNOLOGY/ENVIRONMENT AND DEVELOPMENT
by Paolo Bifani, Geneva, Switzerland, 1985
3. TECHNOLOGY, ENVIRONMENT AND DEVELOPMENT
by Onelia Cardettini, Geneva, Switzerland, 1985

Papers Contributed to the World Commission

4. SCIENCE, TECHNOLOGY, ENVIRONMENT AND SUSTAINABLE
DEVELOPMENT
by Prof. Edward S. Ayensu, Washington, D.C., U.S.A.,
1985
5. TECHNOLOGY AND INDUSTRIAL DEVELOPMENT
by Prof. Umberto Colombo, ENEA, Rome, Italy, 1985

II. ENERGY, ENVIRONMENT & DEVELOPMENT

Studies Prepared at the request of the World Commission

6. ON POLICY STRATEGIES FOR ENERGY-IMPORTING NATIONS
by Claes Thimrén, Stockholm School of Economics,
Sweden, 1985
7. ENERGY EFFICIENCY AND SOCIETAL PRODUCTIVITY
by Thomas Johansson, Energy Systems Analysis,
University of Lund, Sweden, 1986

8. ENERGY PLANNING FOR DEVELOPMENT
by Paul D. Raskin, President, Energy Systems Research
Group, Boston, Massachusetts, U.S.A., 1985
9. RURAL ENERGY POLICY IN LATIN AMERICA
by Guillermo Gallo Mendoza and Victor Bravo, Instituto
de Economia Energetica, Asociado a Fundación Bariloche,
Argentina, 1985
10. THE PUBLIC ACCEPTANCE OF NUCLEAR ENERGY: LOOKING TO THE
YEAR 2000 AND BEYOND
by Roger E. Kasperson, Center for Technology,
Environment and Development (CENTED), Clark University,
Worcester, Massachusetts, U.S.A., 1986
11. LIFE AFTER DEATH FOR NUCLEAR POWER : A GLOBAL SURVEY OF
NEW DEVELOPMENTS
by Joseph R. Egan, Egan Associates, New York, U.S.A.,
1986
12. CHARACTERIZING UNCERTAINTIES IN ENERGY POLICY ANALYSIS
by Brian Wynne, Professor of the University of
Lancaster, United Kingdom, 1985

VOLUME 2

Background Studies
Prepared for, or Contributed to,
the World Commission on Environment and Development
on
ENERGY, ENVIRONMENT AND DEVELOPMENT

VOLUME 2

BACKGROUND STUDIES

Table of Contents

II. ENERGY, ENVIRONMENT AND DEVELOPMENT (cont'd)

Studies Prepared at the request of the World Commission

13. CREATING INCENTIVES FOR SUSTAINABLE ENERGY PRODUCTION AND
USE IN THE WORLD ECONOMY
by Mark Kosmo, Russel de Lucia and Robert Repetto,
World Resources Institute, Washington, D.C., U.S.A.,
1986
14. ACID RAIN AND AIR POLLUTION: A PROBLEM OF
INDUSTRIALISATION
by Ian Torrens, Paris, France, 1985
15. ACID RAIN IN CHINA
by Fu Lixun, State Science and Technology Commission
and Zhao Dianwu, Institute of Environmental Chemistry,
Chinese Academy of Sciences, 1985
16. ACIDIFICATION IN TROPICAL COUNTRIES
by Henning Rhode, Department of Meteorology, University
of Stockholm, Sweden, 1985
17. ACIDIFICATION OF THE ENVIRONMENT, A POLICY IDEAS PAPER
by Prof. Gordon T. Goodman, Special Advisor on Energy,
Environment and Development to the World Commission on
Environment and Development, Geneva, Switzerland, 1985
18. EVALUATION OF AIR POLLUTION CONTROL PROGRAMS AND
STRATEGIES IN SEVEN ASIAN CAPITAL CITIES
by B.N. Lohani, Chairman, Environmental Engineering
Division, Asian Institute of Technology, Bangkok,
Thailand, 1985

VOLUME 3

**Background Studies
Prepared for, or Contributed to,
the World Commission on Environment and Development**

on

**ENERGY, ENVIRONMENT AND DEVELOPMENT
AND
INDUSTRY AND SUSTAINABLE DEVELOPMENT**

VOLUME 3

BACKGROUND STUDIES

Table of Contents

II. ENERGY, ENVIRONMENT & DEVELOPMENT (cont'd)

Studies Prepared at the Request of the World Commission

19. AIR POLLUTION CONTROL STRATEGIES AND POLICIES IN THE
FEDERAL REPUBLIC OF GERMANY
by Helmut Weidner, International Institute for
Environment and Society, Berlin (West), 1985
20. NATIONAL AIR QUALITY MANAGEMENT POLICY OF JAPAN
by Michio Hashimoto, Graduate School of Environmental
Sciences, Tsukuba University, Japan, 1985
21. AIR POLLUTION CONTROL PROGRAM AND STRATEGIES IN BRAZIL -
SAO PAULO AND CUBATAO AREAS - 1985
by CETESB, Companhia de Tecnologia de Saneamento
Ambiental, Brazil, 1985

Papers Contributed to the World Commission

22. ENERGY: WHERE THE THIRD WORLD MUST STAND ON ITS OWN FEET
by Prem Shankar Jha, New Delhi, India
23. PROBLEMS OF ACID RAIN IN JAPAN
by Taka Hiraishi, Environment Agency, Japan
24. THE BIOGAS IN THE RURAL AREA OF CHINA
by Gu Jian, Chief Engineer, Wuhan Energy Research
Institute, China
25. THE RURAL ENERGY CRISIS, WOMEN'S WORK AND BASIC NEEDS
Draft Proceedings of International Workshop
co-sponsored by the International Labour Organization
and the Institute of Social Studies, The Hague,
Netherlands, 1986
26. SUB-SAHARAN AFRICA POLICY PAPER - ENERGY
by Gunter Schramm with David J. Jhirad, 1984

III. INDUSTRY AND SUSTAINABLE DEVELOPMENT

Studies Prepared at the Request of the World Commission

27. GLOBAL ECONOMIC AND TECHNOLOGICAL TRENDS AND THEIR
IMPLICATIONS FOR SUSTAINABLE ENVIRONMENTAL DEVELOPMENT -
MANAGING ECONOMIC GROWTH IN RESPONSE TO HUMAN NEEDS
by Yoshihiro Kogane, Nikko Research Center, Tokyo,
Japan, 1985

VOLUME 4

**Background Studies
Prepared for, or Contributed to,
the World Commission on Environment and Development
on
INDUSTRY AND SUSTAINABLE DEVELOPMENT**

VOLUME 4

BACKGROUND STUDIES

TABLE OF CONTENTS

III. INDUSTRY AND SUSTAINABLE DEVELOPMENT (cont'd)

Studies Prepared at the Request of the World Commission

28. CHEMICALS POLICY IN THE GLOBAL ENVIRONMENT
by The Conservation Foundation, Washington, D.C.
U.S.A., 1986
29. GLOBAL ASPECTS OF HAZARDOUS WASTE MANAGEMENT
by Harvey Yakowitz, OECD, Paris, France, 1985
30. INDUSTRY AND SUSTAINABLE DEVELOPMENT: A LONG-TERM
PERSPECTIVE FOR ACTION, THE YEAR 2000 AND BEYOND
by Donald Huisingh, North Carolina State University,
Raleigh, U.S.A., Jo Rodger Huisingh, BA, and George
Hyfantis, P.E., Advanced Waste Management Systems Inc.,
Sevierville, TN, U.S.A., 1985
31. INDUSTRY AND SUSTAINABLE DEVELOPMENT: A LONG-TERM
PERSPECTIVE FOR ACTION
by Ponna Wignaraja, Secretary General, Society for
International Development, Rome, Italy, 1985
32. INTERNATIONAL REDEPLOYMENT OF POLLUTION-INTENSIVE
INDUSTRIES AND THE ROLE OF MULTINATIONAL CORPORATIONS
by Nobuyoshi Namiki, The Japan Economic Research
Center, Tokyo, Japan, 1986
33. LESSONS OF BHOPAL: CYCLES OF CORPORATE AND GOVERNMENTAL
FAILURE
by Thomas Gladwin, Graduate School of Business
Administration, New York University, U.S.A.

Papers Contributed to the World Commission

34. THE NEW PHYTOTECNOLOGY
by Carl-Göran Heden, The UNEP/UNESCO/ICRO
Microbiological Resource Center (MIRCEN), Karolinska
Institute, Stockholm, Sweden, 1985

35. THE LESSONS OF BHOPAL - A COMMUNITY ACTION RESOURCE
MANUAL ON HAZARDOUS TECHNOLOGIES
by Martin Abraham, International Organization of
Consumers Unions, Penang, Malaysia, 1985

VOLUME 5

Background Studies
Prepared for, or Contributed to,
the World Commission on Environment and Development
on
INDUSTRY AND SUSTAINABLE DEVELOPMENT
AND
FOOD SECURITY, AGRICULTURE, FORESTRY AND ENVIRONMENT

VOLUME 5

BACKGROUND STUDIES

Table of Contents

III. INDUSTRY AND SUSTAINABLE DEVELOPMENT (cont'd)

Papers Contributed to the World Commission

36. HAZARDOUS WASTE MANAGEMENT POLICY IN HUNGARY
by Mr. A. Takacs, Head of the Waste Management Section,
Hungarian Ministry of Environmental Protection and
Nature Conservation
37. HAZARDOUS WASTE MANAGEMENT IN INDIA - AN APPRAISAL
by B.B. Sundaresan and P.V.R. Subrahmanyam, National
Environmental Engineering Research Institute, Nagpur,
India
38. HUMAN EXPOSURE ROUTES TO SELECTED PERSISTENT TOXIC
CHEMICALS IN THE GREAT LAKES BASIN: A CASE STUDY
by Katherine Davies, Department of Public Health, City
of Toronto, Canada, 1986
39. NATIONALISM, JOINT VENTURES AND THE TRAGEDY OF BHOPAL
by Thomas N. Gladwin and Ingo Walter, Graduate School
of Business Administration, New York University, U.S.A.
40. AN ENVIRONMENTALLY-ORIENTED MODE OF INDUSTRIAL PROJECT
PLANNING
by Thomas N. Gladwin and Michael Royston, Environmental
Management Faculty, Centre d'Etudes Industrielles,
Geneva, Switzerland, 1975
41. ENVIRONMENTAL POLICY TRENDS FACING MULTINATIONALS
by Thomas N. Gladwin, Graduate School of Business
Administration, New York University, U.S.A., 1978
42. MYTHS AND REALITY IN THE BHOPAL TRAGEDY
by Paul Shrivastava, Graduate School of Business
Administration, New York University, New York, 1985

43. ENVIRONMENTAL ASPECTS OF THE ACTIVITIES OF TRANSNATIONAL CORPORATIONS: A SURVEY
by the United Nations Centre on Transnational Corporations, New York, U.S.A., 1984

IV. FOOD SECURITY, AGRICULTURE, FORESTRY AND ENVIRONMENT

Studies Prepared at the Request of the World Commission

44. AGRARIAN CHANGE
by I. Szabolcs, Institute for Soil Science and Agricultural Chemistry, Budapest, Hungary, 1986
45. ASSESSMENT OF THE PLAN OF ACTION TO COMBAT DESERTIFICATION (THE CASE OF SENEGAL)
by Ecole Nationale d'Economie Appliquée, Dakar, Senegal, 1986 (Final version in French, Draft version in English)

VOLUME 6

Background Studies
Prepared for, or Contributed to,
the World Commission on Environment and Development

on

FOOD SECURITY, AGRICULTURE, FORESTRY AND ENVIRONMENT

VOLUME 6

BACKGROUND STUDIES

Table of Contents

IV. FOOD SECURITY, AGRICULTURE, FORESTRY AND ENVIRONMENT (cont'd)

Studies Prepared at the Request of the World Commission

46. WOMEN AND FOOD PRODUCTION IN LATIN AMERICA
by Helena Landázuri, Fundacion Natura, Quito, Ecuador,
1985
47. HUMID TROPICAL FORESTS
by Marc Dourojeanni, Professor of the Faculty of
Forest Sciences of the Universidad Nacional Agraria,
Lima, Peru, 1986
48. REHABILITATION OF UPLAND WATERSHEDS
by J. Bandyopadhyay, Doon Valley Ecosystem Project,
Dehra Dun, India, 1985
49. FUELWOOD AND SOCIAL FORESTRY
by E.N. Chidumayo, Department of Natural Resources,
Lusaka, Zambia, 1985
50. POLICIES FOR THE MAINTENANCE OF BIOLOGICAL DIVERSITY
by W.B. Banage, Department of Biology, University of
Zambia, Lusaka, 1985
51. CREATING INCENTIVES FOR SUSTAINABLE FOREST DEVELOPMENT
by Robert Repetto, Senior Economist, World Resources
Institute, Washington D.C., 1985
52. PAYING THE PRICE: PESTICIDE SUBSIDIES IN DEVELOPING
COUNTRIES
by Robert Repetto, Senior Economist, World Resources
Institute, Washington D.C., 1985
53. APPROPRIATE INCENTIVES IN PUBLIC IRRIGATION SYSTEMS
by Robert Repetto, Senior Economist, World Resources
Institute, Washington, D.C., 1986

54. URBAN AGRICULTURE

by Dana Silk, Centre International de Recherche sur
l'Environnement et le Développement, Paris, 1985

Papers Contributed to the World Commission

55. AGRICULTURAL DEVELOPMENT

by Pierre Crosson, Senior Fellow, Resources for the
Future, Washington, D.C., U.S.A., 1984

56. FOREST MANAGEMENT AND THE ENVIRONMENT: WORLDWIDE TRENDS
IN LEGISLATION AND INSTITUTIONAL ARRANGEMENTS

by Jaro Mayda, Professor of Law and Public Policy,
University of Puerto Rico, San Juan, U.S.A.

VOLUME 7

Background Studies
Prepared for, or Contributed to,
the World Commission on Environment and Development

on

FOOD SECURITY, AGRICULTURE, FORESTRY AND ENVIRONMENT
AND
HUMAN SETTLEMENTS, ENVIRONMENT AND DEVELOPMENT

VOLUME 7

BACKGROUND STUDIES

Table of Contents

IV. FOOD SECURITY, AGRICULTURE, FORESTRY AND ENVIRONMENT (cont'd)

Papers Contributed to the World Commission

57. SUSTAINABLE LIVELIHOODS: A CHALLENGE FOR THE WORLD
COMMISSION ON ENVIRONMENT AND DEVELOPMENT
by Robert Chambers, Institute of Development Studies,
University of Sussex, Brighton, U.K., 1986
58. STRUCTURAL CAUSES OF HUNGER
by M.S. Muntemba, 1985
59. THE AFRICAN CRISIS: AN OPEN CHALLENGE
by Prof. Edward S. Ayensu, 1985
60. REGIONAL STUDY ON IRRIGATION SERVICE FEES
by Leslie E. Small, Marietta S. Adriano and Edward D.
Martin, International Irrigation Management Institute,
Colombo, Sri Lanka, 1986
61. THE ECONOMICS OF REFORESTATION IN DEVELOPING COUNTRIES
by David French, Rome, Italy, 1984
62. SUSTAINABLE LIVELIHOOD THINKING - AN APPROACH TO POVERTY,
ENVIRONMENT AND DEVELOPMENT
by Robert Chambers, Institute of Development Studies at
the University of Sussex, Brighton, U.K., 1986
63. SURVIVAL OF THE STRONG-OR THE CLEVER? - TOWARDS A
REGIONAL CONSERVATION AND DEVELOPMENT STRATEGY FOR THE
AMAZON BASIN
by Brian Johnson, Environmental Consultant, London,
England, 1985
64. TROPICAL FORESTS AND ITS CONSERVATION BY THE YEAR TWO
THOUSAND: PRIORITIES FOR TODAY AND TOMORROW
by Prof. Marc J. Dourojeanni, Lima, Peru, 1984

65. AGRICULTURAL DEVELOPMENT IN HUNGARY - Statistics and Brief Evaluation
by the Academy of Sciences, Budapest, Hungary, 1985

V. HUMAN SETTLEMENTS, ENVIRONMENT AND DEVELOPMENT

Studies Prepared at the Request of the World Commission

66. URBANIZATION AND DEVELOPMENT
by Ian Burton, Vice Chairman, IFIAS, Paris, France, 1985
67. EXTRA-DOMAIN POLICY LINKS IN URBAN AND ENVIRONMENTAL MANAGEMENT IN SENEGAL
by Rodney R. White, Department of Geography and Institute for Environmental Studies, University of Toronto, Canada,
68. SHELTER, INFRASTRUCTURE AND SERVICES IN THIRD WORLD CITIES
by Jorge E. Hardoy and David Satterthwaite, IIED, London, 1985
69. HUMAN SETTLEMENTS: RESOURCE AND ENVIRONMENTAL MANAGEMENT
by Ignacy Sachs, Ecole des Hautes Etudes en Sciences Sociales, Paris, France, 1985
70. DIRECTORY OF URBAN ALTERNATIVE DEVELOPMENT (Annex to I. Sachs paper)
by Cesar Cordova-Novion, 1985
71. URBAN AGRICULTURE (Annex to I Sachs paper)
by Dana Silk, Centre International de Recherche sur l'Environnement et le Développement, Paris, 1985
72. ENERGY CONSERVATION IN HUMAN SETTLEMENTS (Annex to I. Sachs paper)
by Susana Finquelievich, the United Nations University, Food-Energy Nexus Programme, 1985
73. GESTION DE L'ENVIRONNEMENT ET MOBILISATION DES RESSOURCES REELLES A DES FINS DE DEVELOPPEMENT ECONOMIQUE ET SOCIAL (Annex to I. Sachs paper)
by Olivier Godard, CIRED, Paris, France, 1985

74. WASTE RECYCLING: TOWARDS GREATER URBAN SELF-RELIANCE
(Annex to I. Sachs paper)
by Nadia Khouri-Dagher, Paris, France, 1985
75. RETHINKING THE THIRD WORLD CITY
by Jorge E. Hardoy and David Satterthwaite, Human
Settlements Programme, I.I.E.D., London, U.K., 1986

Papers Contributed to the World Commission

76. POLICIES AND STRATEGIES FOR METROPOLITAN HABITAT
BUILDING, THE URBAN CRISIS AND ALTERNATIVE DEVELOPMENT
STYLES IN LATIN AMERICA AND THE CARIBBEAN (Spanish)
by Jordon S. Ricardo, ECLA, Santiago, Chile, 1985

VOLUME 8

Background Studies
Prepared for, or Contributed to,
the World Commission on Environment and Development

on

INTERNATIONAL ECONOMIC RELATIONS
DECISION SUPPORT SYSTEMS FOR ENVIRONMENTAL MANAGEMENT
AND
MANAGING THE COMMONS

VOLUME 8

BACKGROUND STUDIES

Table of Contents

VI. INTERNATIONAL ECONOMIC RELATIONS

Studies Prepared at the Request of the World Commission

- 77. IMF CONDITIONALITY AND THE DEVELOPING COUNTRIES: THE
IMPACT OF IMF CONDITIONALITY ON DEVELOPMENT AND
ENVIRONMENT IN DEVELOPING COUNTRIES
by Dr. Dilip K. Das, Geneva, Switzerland, 1985
- 78. ENVIRONMENTAL RESOURCE COSTS AND THE PATTERNS OF
NORTH-SOUTH TRADE
by Ingo Walter, New York University, New York, U.S.A.,
1986
- 79. MULTINATIONAL CORPORATIONS, ENVIRONMENT AND DEVELOPMENT
by Charles Pearson, John Hopkins University,
Washington, D.C., U.S.A., 1986
- 80. ECONOMIC-ECOLOGIC LINKAGES
by Norman Myers, Oxford, England, 1985

Papers Contributed to the World Commission

- 81. A FORMAT FOR DEVELOPMENT ASSISTANCE
by Albert C. Printz, Jr., Environmental Affairs
Coordinator, USAID, Washington, D.C. U.S.A., 1984
- 82. EXTERNAL DEVELOPMENT AID: NEW POLICY CONSIDERATIONS
by Jaro Mayda, Professor of Law and Public Policy,
University of Puerto Rico, San Juan
- 83. THE FUTURE OF MULTILATERALISM
by Saburo Okita, President, International University of
Japan

84. REFLECTIONS ON INTERNATIONAL DEVELOPMENT STRATEGY
by Havelock R. Brewster, 1985
85. THIRD WORLD DEBT AND NATURAL RESOURCES CONSERVATION
by Barbara J. Bramble and Tom Plant, International
Program, National Wildlife Federation, Washington,
U.S.A. (4 additional papers annexed)
86. ENVIRONMENTAL AND RESOURCE MANAGEMENT AND THE
INTERNATIONAL DEBT CRISIS: SOME PERSPECTIVES AND
PROPOSALS
by Gus Speth, President, World Resources Institute, 1986

VII. DECISION SUPPORT SYSTEMS FOR ENVIRONMENTAL MANAGEMENT

Studies Prepared at the Request of the World Commission

87. NEW TECHNOLOGIES IN RELATION TO ENVIRONMENTAL MANAGEMENT
by G.K.C. Pardoe, General Technology System Limited,
Brentford, U.K., 1985
88. DECISION SUPPORT SYSTEMS FOR SUSTAINABLE DEVELOPMENT
by Ashok Khosla, Development Alternatives, New Delhi,
India, 1986

Papers Contributed to the World Commission

89. RISK, SCIENCE AND DEMOCRACY
by William D. Ruckelshaus, 1985

VIII. MANAGING THE COMMONS

Studies Prepared at the Request of the World Commission

90. MARINE FISHERY RESOURCES - A Report to the World
Commission on Environment and Development
by Alistair McIntyre, Department of Agriculture and
Fisheries, Aberdeen, Scotland, 1985

91. THE MARINE AND COASTAL ENVIRONMENT
by Francisco Szekely, Department of Urban Studies and
Planning, MIT, Boston, Massachusetts, U.S.A., 1986
92. THE ENVIRONMENT AND SPACE
by Daniel Deudney, Princeton, U.S.A., 1986
93. POLICY PAPER ON OCEAN DUMPING
by Victor Sebek, Advisory Committee on Pollution of the
Sea, 1986
94. WHALING
by Dr. John Beddington, Imperial College of Science and
Technology, London, U.K., 1986

VOLUME 9

Background Studies
Prepared for, or Contributed to,
the World Commission on Environment and Development

on

PEACE AND SECURITY
AND
INTERNATIONAL RELATIONS

VOLUME 9

BACKGROUND STUDIES

Table of Contents

IX. PEACE AND SECURITY

Studies Prepared at the Request of the World Commission

- 95. THE ENVIRONMENTAL DIMENSION TO SECURITY ISSUES
by Norman Myers, Oxford, U.K., 1985
- 96. SECURITY AND ENVIRONMENT: A PRELIMINARY EXPLORATION
by Johan Jorgen Holst, Special Advisor to the World
Commission on Environment and Development, 1986
- 97. SECURITY AND THE ENVIRONMENT: EXPLORING SOME KEY ISSUES
OF OUR TIMES
Report on a workshop organized by the Royal Norwegian
Ministry of Defence, 1986

X. INTERNATIONAL CO-OPERATION

Studies Prepared at the Request of the World Commission

- 98. THE SETTLEMENT OF ENVIRONMENTAL DISPUTES - A FORWARD LOOK
by Robert E. Stein and Geoffrey Grenville-Wood,
Environmental Mediation International, Washington,
D.C., U.S.A., 1985
- 99. NGOS AND ENVIRONMENT-DEVELOPMENT ISSUES
by the Environment Liaison Center, Nairobi, 1986
- 100. LEGAL PRINCIPLES FOR ENVIRONMENTAL PROTECTION AND
SUSTAINABLE DEVELOPMENT
adopted by the World Commission on Environment and
Development's Legal Expert Group on Environmental Law,
1986
- 101. INTERDEPENDENCE AND INTERNATIONAL COOPERATION
by Norman Myers, Consultant in Environment and
Development, Oxford, U.K., 1985

102. FINANCING INTERNATIONAL ACTION ON ENVIRONMENT AND DEVELOPMENT
by Robert D. Munro, Special Advisor to the World Commission on Environment and Development, 1986

Papers Contributed to the World Commission

103. SOME REFLECTIONS ON REFORM OF THE UNITED NATIONS
by Maurice Bertrand, U.N. Joint Inspection Unit, 1985
104. THE ETHNOCENTRIC PERSPECTIVE OF THE OECD SYSTEM AND ITS NEGATIVE IMPACT ON THREE MAJOR WORLD FAULT LINES
by Michel Chevalier, Glen Taylor, Fred Carven, York University, Canada, 1986
105. PRESENT AND FUTURE INTERNATIONAL DEVELOPMENT - POLICY OPTIONS FOR SUB-SAHARAN AFRICA
by Michel Chevalier, Fred Carden, Glen Taylor, York University, Canada, 1986
106. PROPOSALS FOR INTERNATIONAL ENVIRONMENTAL LAW DEVELOPMENTS TOWARD THE YEAR 2000
by the Commission on Environmental Policy, Law and Administration of the International Union for Conservation of Nature and Natural Resources, 1986
107. THE ENVIRONMENT AND INTERNATIONAL DEVELOPMENT, POLICY ISSUES FOR 1986 AND BEYOND
by Jaro Mayda, University of Puerto Rico, U.S.A., 1986

VOLUME 10

Working Papers Considered By
the World Commission on Environment and Development
at its

ORGANIZATIONAL MEETING (May 1984, Geneva)

INAUGURAL MEETING (October 1984, Geneva)

SECOND OFFICIAL MEETING (March 1985, Jakarta)

VOLUME 10

COMMISSION WORKING PAPERS

Table of Contents

I. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS
ORGANIZATIONAL MEETING HELD MAY 15 - 16, 1984 IN GENEVA,
SWITZERLAND

1.	Provisional Agenda	WCED/84/1/Rev. 1
2.	Annotations to the Provisional Agenda	WCED/84/1 Add.1 Rev. 1
3.	Rules of Procedure	WCED/84/2/Rev. 1
4.	Financial Regulations	WCED/84/3/Rev. 1
5.	Staff Rules	WCED/84/3 Add. 1/Rev. 1
6.	Draft terms of Reference	WCED/84/4
7.	Draft Workplan	WCED/84/5
8.	Draft Timetable	WCED/84/6
9.	Preliminary Budget Estimates	WCED/84/7
10.	Resources and Fund Raising	WCED/84/8

II. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS INAUGURAL
MEETING HELD OCTOBER 1 - 3, 1984 IN GENEVA, SWITZERLAND

11.	Overall Schedule for the Inaugural Meeting of the Commission
-----	---

- | | | |
|-----|--|-----------------|
| 12. | Provisional Agenda | WCED/84/9 |
| 13. | Annotations to the Provisional Agenda | WCED/84/9/Add.1 |
| 14. | Future Work of the Commission | WCED/84/10 |
| 15. | Future Work of the Commission:
Part One: Key Issues | WCED/84/10-1 |
| 16. | Future Work of the Commission:
Part Two: Strategy | WCED/84/10-2 |
| 17. | Future Work of the Commission:
Part Three: Draft Workplan
and Timetable | WCED/84/10-3 |
| 18. | Draft Terms of Reference | WCED/84/11 |
| 19. | Budget | WCED/84/12 |
| 20. | Resources and Fund Raising | WCED/84/13 |
| 21. | Amended Budget | WCED/84/RD 1 |
| 22. | Amended Paper on Resources
and Fund Raising | WCED/84/RD 2 |
| 23. | Secretary General's Memo to
the Chairman on the Staffing
Status of the Secretariat | WCED/84/RD 3 |

III. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS SECOND
OFFICIAL MEETING HELD MARCH 21 - 31, 1985 IN JAKARTA, INDONESIA

24. Overall Schedule for the Second Official Meeting of the Commission

- | | | |
|-----|--|------------------|
| 25. | The Provisional Agenda | WCED/85/1/Rev.1 |
| 26. | Annotations to the Provisional Agenda | WCED/85/1/Add.1 |
| 27. | Progress Report of the Secretary General | WCED/85/CRD 1 |
| 28. | Paper on Population, Resources, Environment and Development | WCED/85/2 |
| 29. | Paper on Science, Technology, Environment and Sustainable Development | WCED/85/3 |
| 30. | Papers on Multinational Investment, Environment and Development | WCED/85/4 |
| 31. | Proposed Programme of Work on Energy Environment and Development | WCED/85/5 |
| 32. | Proposed Programme of Work on Industry, Environment and Development | WCED/85/6 |
| 33. | Proposed Programme of Work on Food Security, Agriculture, Forestry and Environment | WCED/85/7 |
| 34. | Proposed Programme of Work on Human Settlements, Environment and Development | WCED/85/8 |
| 35. | Draft Work Programme on Decision Support Systems | WCED/85/9 |
| 36. | Proposed Programme of Work on International Cooperation | WCED/85/10 |
| 37. | Status of Multilateral Conventions Related to the Environment | WCED/85/10 Add.1 |

- | | | |
|-----|--|----------------|
| 38. | Information Strategy of the
Commission | WCED/85/11 |
| 39. | Budgetary and Financial Matters | WCED/85/12 |
| 40. | 'The Human Settlements Challenge'
Statement by Dr. Ramachandran | WCED/85/Info.1 |
| 41. | Background Documents for Discussion
with IIPC | WCED/85/Info.2 |

VOLUME 11

Working Papers Considered By
the World Commission on Environment and Development
at its

SECOND OFFICIAL MEETING (March 1985, Jakarta)

THIRD OFFICIAL MEETING (June 1985, Oslo)

FOURTH OFFICIAL MEETING (October 1985, Sao Paulo)

VOLUME 11

COMMISSION WORKING PAPERS

Table of Contents

III. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS SECOND
OFFICIAL MEETING

(continued)

- | | | |
|-----|--|-----------------|
| 42. | Paper on Indonesia's Environmental
Progress in Economic Development | WCED/85/Info. 3 |
| 43. | List of Organizational Acronyms | WCED/85/Info. 4 |

IV. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS THIRD
OFFICIAL MEETING HELD JUNE 21 - 28, 1985 IN OSLO, NORWAY

- | | | |
|-----|--|------------------|
| 44. | Overall Schedule for the Third Official Meeting of the
Commission | |
| 45. | The Provisional Agenda | WCED/85/13 |
| 46. | Annotations to the Provisional
Agenda | WCED/85/13/Add.1 |
| 47. | Progress Report of the Secretary
General | WCED/85/CRD 2 |
| 48. | Policy Options Paper on Population,
Environment and Development | WCED/85/14 |
| 49. | 'Population, Environment and
Development' by Prof. F.T. Sai | WCED/85/14 Add.1 |
| 50. | 'Reversing Africa's Decline' by
Lester Brown, Edward Wolf | WCED/85/14 Add.2 |

- | | | |
|-----|--|-------------------|
| 51. | Papers on Science, Technology,
Environment and Development | WCED/85/15 |
| 52. | Policy Options Paper on Acid Rain
by Prof. Gordon Goodman | WCED/85/16 |
| 53. | Background Paper on Acid Rain
by Ian Torrens | WCED/85/16 Add.1 |
| 54. | Global Aspects of Hazardous Waste
Management: Policy Options by
Harvey Yakowitz | WCED/85/17 |
| 55. | Recommendations of the Food
Security Advisory Panel on
the African Crisis | WCED/85/18 |
| 56. | Proposed Work Programme on
International Economic Relations,
Environment and Development | WCED/85/19 |
| 57. | Preliminary Contents of the
Final Report | WCED/85/20 Part 1 |
| 58. | Format of the Final Report | WCED/85/20 Part 2 |
| 59. | Report of the Second Session of
the IIPC | WCED/85/20 Add.1 |
| 60. | Budgetary and Financial Matters | WCED/85/21 |
| 61. | Background Information on Site
Visits | WCED/85/Info. 7 |

V. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS FOURTH
OFFICIAL MEETING HELD OCTOBER 25 - NOVEMBER 4, 1985 IN SAO
PAULO, Brazil

62. Overall Schedule for the Fourth Official Meeting of the
Commission

- | | | |
|-----|--|------------------|
| 63. | Provisional Agenda and Detailed
Timetable | WCED/85/22/Rev.1 |
| 64. | Annotations to Provisional Agenda | WCED/85/22/Add.1 |
| 65. | Progress Report of the Secretary
General | WCED/85/CRD 3 |
| 66. | Paper on International Economic
Relations, Environment and
Development | WCED/85/23 |

VOLUME 12

Working Papers Considered By
the World Commission on Environment and Development
at its

FOURTH OFFICIAL MEETING (October-November 1985, Sao Paulo)

FIFTH OFFICIAL MEETING (May - June, 1986, Ottawa)

VOLUME 12

COMMISSION WORKING PAPERS

Table of Contents

V. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS FOURTH
OFFICIAL MEETING

(Continued)

- | | | |
|-----|---|---------------------|
| 67. | Discussion Paper on Legal Principles
for Environmental Protection and
Sustainable Development | WCED/85/24A |
| 68. | 'The Settlement of Environmental
Disputes - A Forward Look' by R. Stein
and G. Grenville-Wood | WCED/85/24B |
| 69. | Background Paper on 'Moist Tropical
Forests' by M. Dourojeanni | WCED/85/25 |
| 70. | Discussion Papers on Human Settlements
Environment and Development | WCED/85/26 |
| 71. | Discussion Paper on the Final Report
Official | WCED/85/27/ Part 1 |
| 72. | Discussion Paper on the Final Report
Popular | WCED/85/27/ Part 2 |
| 73. | Budgetary and Financial Matters | WCED/85/28 |
| 74. | Timing of Publication of Final Report
Official | WCED/85/CRD 4 |
| 75. | Alternative Outline for Final Report
Official | WCED/85/CRD 6 Rev.1 |
| 76. | 'What Does Sustainability Really
Mean' by Prof. T. O'Riordan | WCED/85/Info. 12 |

77. Background Papers on International Economic Relations, Environment and Development by O. Sunkel WCED/85/Info. 13
78. 'Characterizing Uncertainties in Energy Policy Analysis' by B. Wynne WCED/85/Info. 14
79. Background Papers on 'Environment and Development Problems in the Urban South' and 'Aid Trade and Financial Flows' WCED/85/Info. 15
80. Background Information on Site Visit to Amazonia WCED/85/Info. 20

VI. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS FIFTH OFFICIAL MEETING HELD MAY 21 - June 1, 1986 IN OTTAWA, CANADA

81. Overall Schedule for the Fifth Official Meeting of the Commission
82. Revised Provisional Agenda and Detailed Timetable WCED/86/1 Rev.1
83. Annotations to Provisional Agenda WCED/86/1 Add.1
84. Progress Report of the Secretary General WCED/86/CRD 1
85. Preliminary Draft of Chapter 1 'A Common Concern' WCED/86/2

VOLUME 13

Working Papers Considered By
the World Commission on Environment and Development
at its

FIFTH OFFICIAL MEETING (May - June, 1986, Ottawa)

VOLUME 13

COMMISSION WORKING PAPERS

Table of Contents

VI. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS FIFTH
OFFICIAL MEETING

(continued)

- | | | |
|-----|--|-----------------|
| 86. | Preliminary Draft of Chapter 2
'Environment-Development Connection' | WCED/86/3 |
| 87. | Preliminary Draft of Chapter 4
'The Need for Greater International
Cooperation' | WCED/86/4 |
| 88. | Preliminary Draft of Chapter 11
'International Economic Relations
Environment and Development' | WCED/86/5 |
| 89. | 'Some Reflections on Reform of the
United Nations' by M. Bertrand | WCED/86/Info. 1 |
| 90. | 'Environmental Resource Costs and
the Pattern of North-South Trade'
by I. Walter | WCED/86/Info.2 |
| 91. | 'Financing International Action on
Environment and Sustainable'
Development' by R. Munro | WCED/86/Info. 3 |
| 92. | Multinational Corporations
Environment and Development
by C. Pearson | WCED/86/Info. 4 |
| 93. | Report of the Advisory Panel
on Energy and Sustainable
Development | WCED/86/6 |
| 94. | Report of the Advisory Panel on
Industry and Sustainable Development | WCED/86/7 |

95. Report of the Advisory Panel on
Food Security, Agriculture, Forestry
and Development WCED/86/8
96. Revised Outline of Final Report
Official WCED/86/9
97. Budgetary and Financial Matters WCED/86/10
98. Background Paper on Strengthening
International Cooperation and
Institutional Change WCED/86/ CRD 2
99. Discussion Paper on Population and
Sustainable Development WCED/86/CRD 3

VOLUME 14

Working Papers Considered By
the World Commission on Environment and Development
at its

FIFTH OFFICIAL MEETING (May - June, 1986, Ottawa)

SIXTH OFFICIAL MEETING (September 1986, Harare)

VOLUME 14

COMMISSION WORKING PAPERS

Table of Contents

VI. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS FIFTH
OFFICIAL MEETING

(continued)

100. Background Briefing on the Canadian
Council of Resource and Environment
Ministers (CCREM) WCED/86/Info. 6

VII. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS SIXTH
OFFICIAL MEETING HELD SEPTEMBER 15 - 20, 1986 IN HARARE,
ZIMBABWE

101. Overall Schedule for the Sixth Official Meeting of the
Commission
102. Provisional Agenda and Detailed
Timetable WCED/86/11
103. Annotations to Provisional Agenda WCED/86/11 Add.1
104. Progress Report of the Secretary
General WCED/86/CRD 4
105. Revised Draft of Chapter 1 WCED/86/12
106. Revised Draft of Chapter 2
'Environment and Development
Connection' WCED/86/13
107. Preliminary Draft of Chapter 3
'Towards Sustainable Development' WCED/86/14

- | | | |
|------|--|------------|
| 108. | Preliminary Draft of Chapter 4
'Population and Human Resource
Development' | WCED/86/15 |
| 109. | Preliminary Draft of Chapter 5
'Sustainable Food Security -
Challenges and Strategies' | WCED/86/16 |
| 110. | Preliminary Draft of Chapter 6
'Energy - The Power to Choose' | WCED/86/17 |

VOLUME 15

Working Papers Considered By
the World Commission on Environment and Development
at its

SIXTH OFFICIAL MEETING (September 1986, Harare)

VOLUME 15

COMMISSION WORKING PAPERS

Table of Contents

VII. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS SIXTH
OFFICIAL MEETING

(continued)

- | | | |
|------|---|------------------|
| 111. | Preliminary Draft of Chapter 7
'Industry and Sustainable
Development' | WCED/86/18 |
| 112. | Preliminary Draft of Chapter 8
'Towards Livable and Sustainable
Cities for the 21st Century' | WCED/86/19 |
| 113. | 'Rethinking the Third World
Cities' by J. Hardoy and
D. Satterthwaite | WCED/86/Info. 10 |
| 114. | Public Information Programme | WCED/86/CRD 5 |
| 115. | Preliminary Draft of Chapter 9
'Technology for Sustainable
Development' | WCED/86/20 |
| 116. | Preliminary Draft of Chapter 11
'International Economic Relations,
Environment and Development' | WCED/86/21 |
| 117. | Preliminary Draft of Chapter 12
'International Cooperation, Peace,
and Sustainable Development' | WCED/86/22 |
| 118. | Discussion Paper on Major Thrusts
and Draft Proposals for Changes in
the Institutional and Legal
Framework | WCED/86/23 |

- | | | |
|------|---|------------------|
| 119. | Report of the Experts Group on
Environmental Law | WCED/86/23 Add.1 |
| 120. | Budgetary and Financial Matters | WCED/86/24 |

VIII. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS SEVENTH
OFFICIAL MEETING held December 6- 12, 1986 in Moscow, U.S.S. R.

- | | | |
|------|--|-------------------|
| 121. | Overall Schedule for the Seventh Official Meeting of the
Commission | |
| 122. | Provisional Agenda and Detailed
Timetable | WCED/86/25 Rev.1 |
| 123. | Annotations to Provisional Agenda | WCED/86/25 Add. 1 |
| 124. | Progress Report of the Secretary
General | WCED/86/CRD 6 |

VOLUME 16

Working Papers Considered By
the World Commission on Environment and Development
at its

SEVENTH OFFICIAL MEETING (December 1986, Moscow)

VOLUME 16

COMMISSION WORKING PAPERS

Table of Contents

VIII. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS SEVENTH
OFFICIAL MEETING

(continued)

- | | | |
|------|---|------------|
| 125. | Revised Draft of Chapter 1
'A Threatened Future' | WCED/86/26 |
| 126. | Revised Draft of Chapter 2
'Towards Sustainable Development' | WCED/86/27 |
| 127. | Revised Draft of Chapter 3
'The Role of the International
Economy' | WCED/86/28 |
| 128. | Revised Draft of Chapter 4
'Population and Human Resource
Development' | WCED/86/29 |
| 129. | Revised Draft of Chapter 5
'Food Security - Sustaining the
Potential' | WCED/86/30 |
| 130. | Revised Draft of Chapter 6
'Energy: the Power to Develop' | WCED/86/31 |
| 131. | Revised Draft of Chapter 7
'Industry: Producing More
From Less' | WCED/86/32 |
| 132. | Revised Draft of Chapter 8
'World Cities: Challenge and
Opportunities' | WCED/86/33 |
| 133. | Preliminary Draft of Chapter 9
Disappearing Species: A Major
Resource and Development
Challenge' | WCED/86/34 |

VOLUME 17

Working Papers Considered By
the World Commission on Environment and Development
at its

SEVENTH OFFICIAL MEETING (December 1986, Moscow)

SPECIAL WORKING SESSION (January 1987) Berlin (West)

VOLUME 17

COMMISSION WORKING PAPERS

Table of Contents

VIII. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS SEVENTH OFFICIAL MEETING

(continued)

- | | | |
|------|--|-------------------|
| 134. | Preliminary Draft of Chapter 10
'Managing the Commons' | WCED/86/35 |
| 135. | Discussion Paper on Chapter 11
'Peace, Security and Environment' | WCED/86/36 |
| 136. | Preliminary Draft of Chapter 12
'From Common Concerns to Common
Actions' | WCED/86/37 |
| 137. | Revised Outline of the Final Report | WCED/86/38 |
| 138. | Draft Table of Contents | WCED/86/39 |
| 139. | Table of Contents | WCED/86/39 Add. 1 |
| 140. | Preliminary Draft of Executive
Statement | WCED/86/40 |
| 141. | Public Information Programme:
January - October, 1987 | WCED/86/41 |
| 142. | Budgetary and Financial Matters | WCED/86/42 |

IX. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS SPECIAL WORKING SESSION held January 29 - 31, 1987 in Berlin (West)

- | | |
|------|---|
| 143. | Overall Schedule for the Special Working Session of the
Commission |
|------|---|

- | | | |
|------|--|-----------|
| 144. | Provisional Agenda and Detailed
Timetable | WCED/87/1 |
| 145. | Revised Draft Chapter 1
'A Threatened Future' | WCED/87/2 |
| 146. | Revised Draft Chapter 4
'Population and Human Resource
Development' | WCED/87/3 |
| 147. | Revised Draft Chapter 5
'Food Security: Sustaining the
Potential' | WCED/87/4 |
| 148. | Revised Draft Chapter 6
'Species: Genetic Resources for
Development' | WCED/87/5 |
| 149. | Revised Draft Chapter 7
'Energy: the Power to Develop' | WCED/87/6 |

VOLUME 18

Working Papers Considered By
the World Commission on Environment and Development
at its

SPECIAL WORKING SESSION (January 1987, Berlin West)

EIGHTH OFFICIAL MEETING (February 1987, Tokyo)

VOLUME 18

COMMISSION WORKING PAPERS

Table of Contents

IX. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS SPECIAL
WORKING SESSION

(continued)

- | | | |
|------|---|------------|
| 150. | Revised Draft Chapter 8
'Industry: Producing More with
Less' | WCED/87/7 |
| 151. | Revised Draft Chapter 11
'Peace, Security and Environment' | WCED/87/8 |
| 152. | Revised Draft Chapter 12
'From Common Concerns to Common
Action: Proposals for Institutional
and Legal Change' | WCED/87/9 |
| 153. | Revised Draft Executive Statement | WCED/87/10 |
| 154. | Revised Table of Contents with
Suggested Chapter Titles | WCED/87/11 |

X. WORKING PAPERS CONSIDERED BY THE COMMISSION AT ITS SPECIAL
WORKING SESSION

(continued)

- | | | |
|------|--|------------|
| 155. | Overall Schedule for the Eight Official Meeting of the
Commission | |
| 156. | Provisional Agenda and Detailed
Timetable | WCED/87/12 |
| 157. | Revised Draft Chapter 1
'A Threatened Future' | WCED/87/13 |

- | | | |
|------|---|------------|
| 158. | Revised Draft Chapter 2
'Towards Sustainable Development' | WCED/87/14 |
| 159. | Revised Draft Chapter 3
'The Role of the International
Economy' | WCED/87/15 |
| 160. | Revised Draft Chapter 4
'Population and Human Resources' | WCED/87/16 |
| 161. | Revised Draft Chapter 5
'Food Security: Sustaining the
Potential' | WCED/87/17 |
| 162. | Revised Draft Chapter 6
'Species and Ecosystems: Resources
for Development' | WCED/87/18 |
| 163. | Revised Draft Chapter 7
'Energy: Choices for Survival and
Development' | WCED/87/19 |
| 164. | Revised Draft Chapter 8
'Industry: Producing More
with Less' | WCED/87/20 |

VOLUME 19

Working Papers Considered By
the World Commission on Environment and Development
at its

EIGHTH OFFICIAL MEETING (February 1987, Tokyo)

VOLUME 19

COMMISSION WORKING PAPERS

Table of Contents

X. WORKING PAPERS CONSIDERED BY THE WCED AT ITS EIGHTH OFFICIAL MEETING

(continued)

165.	Revised Draft Chapter 9 'The Urban Challenge'	WCED/87/21
166.	Revised Draft Chapter 10 'Managing the Commons'	WCED/87/22
167.	Revised Draft Chapter 11 Security, Development and Environment'	WCED/87/23
168.	Revised Draft Chapter 12 'Towards Common Action: Proposals for Institutional and Legal Change'	WCED/87/24
169.	Preliminary Draft of Part IV	WCED/87/25
170.	Revised Draft of Executive Statement	WCED/87/26
171.	Front Matter for the Report Including Table of Contents	WCED/87/27
172.	Chairman's Forward	WCED/87/28
173.	Back Matter for the Report	WCED/87/29
174.	Tokyo Declaration	WCED/87/30

VOLUME 20

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

OSLO, 24 - 25 JUNE, 1985

VOLUME 20

WRITTEN SUBMISSIONS

Table of Contents

- I. WRITTEN SUBMISSIONS PRESENTED IN CONNECTION WITH PUBLIC HEARINGS HELD IN OSLO, JUNE 24 -25, 1985
1. ACID RAIN - AN ENVIRONMENTAL PROBLEM ACROSS NATIONAL BOUNDARIES
Working document prepared by the Nordic Experts Group
 2. ACIDIFICATION OF THE ENVIRONMENT
by Prof. M. J. Chadwick and Dr. N.H. Highton of the Beijer Institute, Royal Swedish Academy of Sciences, Stockholm, Sweden
 3. REMARKS TO REPORT FROM THE COMMISSION ON MANDATE, KEY ISSUES, STRATEGY AND WORK PLAN
by Dr. Kari Kveseth, Royal Council for Scientific and Industrial Research, Head, Office for Environmental Pollution Research
 4. STATEMENT
by Mr. Klaus Sahlgren, Executive Secretary of the United Nations Economic Commission for Europe
 5. MANAGEMENT OF HAZARDOUS WASTE IN NORDIC COUNTRIES - INTERNATIONAL PERSPECTIVES
Working Document prepared by Nordic Experts Group
 6. STATEMENT
by Mr. Tom McCarthy, Chairman of the International Chamber of Commerce's Commission on Environment
 7. COMMENTS ON MANDATE, KEY ISSUES, STRATEGY AND WORKPLAN
by Rolf Marstrander, Director of Environmental Affairs, Norsk Hydro, Oslo, Norway
 8. STATEMENT
by Juul Bjerke, Chief Economist, Norwegian Federation of Trade Unions

9. PROPOSAL ON AN U.N. BANK FOR ENVIRONMENTAL AFFAIRS
by Odd Einar Dorum of Venstre, Norway
10. STATEMENT ON SOCIETAL RESPONSES TO GLOBAL WARMING
by Dr. Irving Minzer of the World Resources Institute
11. A PRECARIOUS TIME FOR WHALE CONSERVATION
NUCLEAR WASTE - NO PLACE TO HIDE
CURTAINS OF DEATH
by Greenpeace International
12. A COMMON FUTURE
by the Nordic Associations for the Conservation of
Nature
13. RADIOACTIVE WASTE FROM THE NUCLEAR FUEL CYCLE IN SWEDEN
by Curt Bergman and Ragnar Boge

RADIOACTIVE WASTE FROM NUCLEAR RESEARCH, HOSPITALS AND
INDUSTRY IN DENMARK
by Kaare Ulbak

RADIOACTIVE WASTE FROM THE NUCLEAR FUEL CYCLE IN NORWAY
by Torolf Berthelsen
14. STATEMENT
by Natur & Youth
15. REPORT ON DEMOCRATIC IMPLEMENTATION OF WCED'S RECOMMENDED
CHANGES
by the Scandinavian Movement, 'The Future in Our Hands'
16. KNOWLEDGE SHAPES OUR FUTURE
by the International Federation of Institutes for
Advanced Study
17. WATER - AN IMPORTANT ENVIRONMENTAL AND DEVELOPMENT ISSUES
by Einar J. Bernstein, Norwegian National Committee for
Hydrology
18. STATEMENT ON BEHALF OF THE IDEA GROUP ON THE NEW
INTERNATIONAL ECONOMIC ORDER
by Asbjorn Lovbraek, Chr. Michelson Institute of Norway

19. ADDRESS ON BEHALF OF THE GOVERNMENTS OF THE NORDIC COUNTRIES
by Svante Lundkvist, Swedish Minister of Agriculture

COMMON FUTURE - MANAGEMENT OF NATURAL RESOURCES AND SOCIAL AND ECONOMIC DEVELOPMENT
by the Nordic Council of Ministers
20. STATEMENT
by Mr. Odd Grann, Secretary General of the Norwegian Red Cross
21. STATEMENT
by Richard Sandbrook, Executive Vice-President, International Institute for Environment and Development
22. DESERTIFICATION
by Mr. Gunnar M. Sorbo, Chr. Michelsen Institute
23. STATEMENT
by Mr. Erik Fiil, Head of Division, DANIDA
24. SUBMISSION
by Mr. Sidsel Dyekjaer-Hansen of the Danish UN Association
25. SUBMISSION
from the Norwegian Association of Development Research,
by Mr. Leif Manger, Department of Social Anthropology, University of Bergen
26. SUBMISSION
by the Norwegian Farmers' Union and the Agricultural Cooperative Organizations in Norway
27. SUBMISSION
by Dr. Sidney Holt of the International League for the Protection of Cetaceans
28. INFORMATION ON COOPERATION BETWEEN THE CMEA MEMBER COUNTRIES IN THE FIELD OF ENVIRONMENTAL PROTECTION AND IMPROVEMENT AND THE RELATED RATIONAL USE OF NATURAL RESOURCES
by the Secretariat of the Council for Mutual Economic Assistance

29. STATEMENT
by the Secretariat of UNCTAD
30. STATEMENT
by Mr. Francis Blanchard, Director General of the
International Labour Office
31. PROBLEMS IN DEVELOPING RAINFED AGRICULTURE IN THE SAHEL
AND SUDAN ZONES OF WEST AFRICA
by the Regional Development and Farming Systems
Research Groups of the Royal Tropical Institute,
Amsterdam, Netherlands

VOLUME 21

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

OSLO, JUNE 24 - 25, 1985
AND
BRAZIL, OCTOBER 28, 29 and 31, 1985

VOLUME 21

WRITTEN SUBMISSIONS

Table of Contents

I. WRITTEN SUBMISSIONS PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN OSLO, JUNE 24 -25, 1985
(continued)

32. STATEMENT

by Mr. Stanley Clinton-Davis, Commissioner for
Environment, EEC

THE EUROPEAN COMMUNITY'S ENVIRONMENTAL POLICY - NEW
DIRECTIONS

by Stanley Clinton Davis

THE ENVIRONMENT - THE RESOURCE BASE FOR A SUSTAINABLE
FUTURE

Report on the major environmental challenges facing the
European Community

33. STATEMENT

by Mr. Abdul Samad Minty, Honorary Secretary, World
Campaign against Military and Nuclear Collaboration
with South Africa

34. THE DESTRUCTION OF FORESTS IN THE TEMPERATE CLIMATIC ZONE
TROPICAL RAINFORESTS

by Mr. J. Lofblad, General Secretary of the
International Federation of Building and Woodworkers

II. WRITTEN SUBMISSIONS PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN BRAZIL, OCTOBER 28, 29, 31, 1985

35. STATEMENT ON THE LATIN AMERICAN DEBT CRISIS
by Acao Democratica Feminina Gaucha

36. RECOMMENDATIONS ON THE LATIN AMERICAN DEBT CRISIS
by Acao Democratica Feminina Gaucha

37. THE ROLE OF NGOS
by ADFG-Amigos da Terra

38. TRIBUTE TO THE SERRA DO MAR - A POEM
by Felicia Duarte, a participant in the Movement in
Defense of Life
39. SUBMISSION
by the Maringa Association for Environment Protection
and Education (ADEAM)
40. POLLUTION IN AGUA FUNDA
by the Agua Funda Anti-Pollution League
41. RESPECT FOR THE ENVIRONMENT AND BASIC HUMAN NEEDS
by the Neighborhood Association of Barra da Tijuca, Rio
de Janeiro
42. AN OPEN LETTER TO THE WORLD COMMISSION
from Apedema, the Permanent Assembly of
Environmental Groups in Sao Paulo
43. SUBMISSION
by the Comisao do Meio Ambiente da Baixada Santista
44. TOTAL ECOLOGY NOW
by the Brazilian Association for the Protection of
Nature, Cotia, State of Sao Paulo
45. ENVIRONMENT AND ECONOMIC AND SOCIAL DEVELOPMENT
by the Brazilian Association of Sanitary and
Environmental Engineering
46. THE ENVIRONMENT IN THE STATE OF RIO DE JANEIRO - SURVEYS
AND CONSIDERATIONS
by the Business Center for Economic and Social Studies
of Rio de Janeiro
47. SUBMISSION
by the Butantan Museum Institute
48. SUBMISSION
by the Cloe-Misael Foundation
49. CARIBBEAN ACTION PLAN 1985-1990
by the Caribbean Conservation Association

VOLUME 22

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

BRAZIL, OCTOBER 28, 29, 31, 1985

VOLUME 22

WRITTEN SUBMISSIONS

Table of Contents

II. WRITTEN SUBMISSIONS PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN BRAZIL, OCTOBER 28, 29, 31, 1985
(continued)

- 50. SUBMISSION
by the Central American Confederation of Universities
- 51. SUBMISSION
by CETESB, the State Company of Basic Sanitation
Technology and Environmental Defense and CONDEMA, the
Sao Paulo Municipal Advisory Council for the Protection
of the Environment
- 52. STATE POLICY FOR ENVIRONMENT AND NATURAL RESOURCES
by CONSEMA, the Sao Paulo State Council for the
Environment
- 53. COMMUNITY PARTICIPATION IN COUNTRY EDUCATIONAL AND
ENVIRONMENTAL CONTROL PROGRAMS
by the City Council of Cotia, State of Sao Paulo
- 54. REPORT ON ENVIRONMENTAL PROBLEMS
by North Fluminense (Rio de Janeiro) Center for
Conservation of Nature - City of Campos
- 55. LETTER
from the Center for Environmental Protection, Alto
Urugai Catarinense - Vale do Rio do Peixe Jabora, Santa
Catarina
- 56. CENTRAL AMERICAN PROFILE - AN EXECUTIVE SUMMARY
by H. Jeffrey Leonard, Conservation Foundation
- 57. LETTER AND COPY OF ENVIRONMENTAL LAW ENACTED IN PROVINCE
OF CORDOBA, ARGENTINA
from the Government of Cordoba, Sub-Secretariat for
Management of Environmental Affairs

58. A REPORT ON ENVIRONMENTAL ISSUES IN ARGENTINA
by the Foundation for the Defense of Environment,
Argentina
59. FROM WORLD FAMINE TO WORLD WEALTH
by Green Deserts, U.K.
60. THE INTER-AMERICAN DEVELOPMENT BANK AND THE ENVIRONMENT
by Antonio Ortiz Mena, President
61. FOLDER OF EDUCATION MATERIALS ABOUT THE ENVIRONMENT IN
BRAZIL
from the Institute for Environmental Protection and
Control in Mato Grosso do Sul
62. PERSONAL LETTER
from Laurindo S. Moreira of Miguelopolis
63. PERSONAL LETTER
from Marcello Monteiro de Carvalho, Attorney-at-Law,
Rio de Janeiro
64. THE ENVIRONMENTAL CHAOS IN THE SANOTS LOWLANDS
by the Movement for the Defense of Life, Santos
65. RECOMMENDATIONS ON ENVIRONMENT AND DEVELOPMENT POLICIES
IN ARGENTINA AND LATIN AMERICA PRESENTED TO ALL
ARGENTINIAN POLITICAL PARTIES
by Asociacion Argentina de Ecologica
66. SUBMISSION
by Oikos, the Association for Defenders of the Earth
67. SUBMISSION
by the Costa Rican Environmentalist Party
68. DEVELOPMENT OF THE AMAZON REGION
by the National Council of Rubber Tappers of Brazil

VOLUME 23

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

BRAZIL, OCTOBER 28, 29, 31, 1985

VOLUME 23

WRITTEN SUBMISSIONS

Table of Contents

II. WRITTEN SUBMISSIONS PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN BRAZIL, OCTOBER 28, 29, 31, 1985
(continued)

69. PRESERVATION OF THE INDIAN PEOPLE AND OF TROPICAL RAIN
FORESTS/HUMAN SETTLEMENTS AND AGRARIAN REFORM
by Anai - The National Indian Support Association
70. LETTER
from the Association for the Ecology and Environment of
Araraquara
71. WALKING ON THE TIETE RIVER
by the Health and Environment Council of Santana do
Parnaiba
72. REPORT ON POLLUTION CAUSED BY INDUSTRIAS RHODIA S.A.
by the Regional Council for Environmental Defense, Sao
Vincente
73. APPEAL
from the Brazilian Society for the Defense of Flora and
Fauna
74. SUBMISSION ON ENVIRONMENTAL CRIMES IN THE STATE OF
MARANHÃO
by Yedo Lobao, Congressman, Legislative Assembly, State
of Maranhao
75. THE PROFILE OF ENVIRONMENTAL CONDITIONS IN THE STATE OF
MARANHÃO
by Natural Resources, Technology and Environment
Secretariat of the State of Maranhao
76. LOCALIZACAO ERRONEA DO COMPLEXO CLOROQUIMICO DE ALAGOAS:
UM ATENTADO CONTRA OS INTERESSES DA POPULACAO
by the Sindicato dos Jornalistas Profissionais de
Alagoas

77. DEBT, DEVELOPMENT AND ENVIRONMENT
by Osvaldo Sunkel, Joint ECLA/UNEP Unit on Development
and Environment
78. WRITTEN CONTRIBUTION
by the Faculty of Architecture and Urban Planning of
the University of Sao Paulo
79. LETTERS
from the Mayor and Education and Cultural Department of
the Municipality of Bargem Grande Paulista
80. SAO PAULO: ENVIRONMENTAL PROBLEMS OF THE GROWING
METROPOLIS
by Jorge Wilhelm
81. TROPICAL FORESTS: A CALL FOR ACTION
by the World Resources Institute
82. ISLANDS OF LIFE IN A FOREST SEA
by the World Wildlife Fund, U.S.
83. CAN OUR PLANET SURVIVE? - AN EQUATION OF ECOLOGICAL
DISASTER IN AN AFRICAN CONTEXT
by World Vision International
84. ARTICLES ON THE ENVIRONMENT
by Prof. Jose Willibaldo Thome of the Zoo Botanical
Foundation of Rio Grande do Sul

VOLUME 24

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

BRAZIL, OCTOBER 28, 29, 31, 1985
AND
OTTAWA, MAY 26 - 27, 1986

VOLUME 24

WRITTEN SUBMISSIONS

Table of Contents

II. WRITTEN SUBMISSIONS PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN BRAZIL, OCTOBER 28, 29, 31 OCTOBER, 1985
(Continued)

- 85. SUBMISSION
by the Prefeitura Municipal da Estancia de Campos
Jordao
- 86. SUBMISSION
by the Commission for the Creation of the Yanomami Park
- 87. SELECTION OF CLIPPINGS' BULLETINS AND ARTICLES ON
ENVIRONMENT
from the Committee for the Defense of the Billings Dam
- 88. SUBMISSION
by the Brazilian National Federation of Engineers
- 89. A HISTORY OF THE BRAZILIAN FORESTS: AN INSIDE VIEW
by Jose Pedro de Oliveira Costa
- 90. SUBMISSION
by the Uniao Ecologica
- 91. TESES SOBRE O ECOLOGISMO
by the Sociedade Visconde de Sao Leopoldo
- 92. SUBMISSION
by the Society for the Defense of Nature in Pachamamata
Camaccuna, Ecuador
- 93. INDIGENOUS COMMUNITIES
by Betty Mindlin, Institute for Economic Research,
Brazil
- 94. RUBBER TREE TAPPERS AND THE ENVIRONMENTAL QUESTION IN THE
AMAZON REGION
by Mary Allegretti, Institute for Socio-economic
Studies, Brazilia

III. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN OTTAWA, MAY 26 - 27, 1986

95. Review of CUSO Activities and Recommendations for Action

By: CUSO

96. Prospectus for an Alberta Conservation Strategy

By: Conservation Strategy Steering Committee, Alberta
Public Advisory Committees, Environment Council
of Alberta

Sentencing in environmental cases
*97. Crimes Contre l'Environnement
Elaboration des Politiques en Matière d'Environnement
Détermination de la Peine en Droit de l'Environnement
Constitutional Jurisdiction in Relation to Environmental
Law
Toxic Crimes: Criminal Law for Environmental Offences in
Europe, Japan and the United States
Selected Environmental Statutes
Toward Consensus in Regulating Risks in Society: A Study
of Issues and Methods

By: Land Reform Commission of Canada

98. A Strategy for Soil and Water Conservation in Canada
Water Use in Canadian Agriculture
Presentation to the Royal Commission on the Economic
Union and Development Prospects for Canada
Pesticides, Agriculture and the Environment
A Statement of Energy Policy for the Canadian Agriculture
and Food System

By: The Agricultural Institute of Canada

*Manuscripts missing from file - Originals held by IDRC, Ottawa,
Canada

99. Development of Pollution Abatement Technology

By: A.J. McIntyre, Strategic Policy Advisor,
Environment Canada

100. Future Shock in Forest Yield Forecasting: The Need for
New Approach

By: J.P. Kimmins

101. Mandate for Change: The Relevance of Climate

By: F. Kenneth Hare, Provost of Trinity College and
Chairman of Climate Program Planning Board of
Canada

Env. Cooperation and Soc. Security

102. Survival Through Ecogim
Report of the Ad Hoc Committee on Environmental
Hypersensitivity Disorders

By: Joseph J. Krop, Clinical Ecologist

103. Pesticides, Something to Think About

Submission and Recommendations to the Environmental
Council of Alberta Hearings on Maintaining and
Expanding the Agricultural Land Base in Alberta

104. Bhopal: A Lesson for Canadian Aid

By: Gary Gallon, Environmental Policy Analyst

105. The Niagara Labyrinth - The Human Ecology of Producing
Organochlorine Chemicals

By: Michael Bilbertson, Canada Fisheries and Oceans

106. Managing Ecosystems for Future Choice

By: C.S. Holling Chamber of the
Canadian/International Program of the
International Institute for Applied Systems
Analysis (IIASA) Planning Group

107. The Value of Creation: The Influence of Christianity on
Our Global Environment

By: The Christian Ecology Group

VOLUME 25

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

OTTAWA, MAY 26 - 27, 1986

VOLUME 25

WRITTEN SUBMISSIONS

Table of Contents

III. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN OTTAWA, MAY 26 - 27, 1986
(Continued)

108. The Potential Use, Sale and Export of Tritium by Ontario

By: Steven Shrybman, Counsel, Canadian Environmental
Law Association

109. Common Future: Acid Rain and Forest Decline, Forest
Land Use and Desertification: New Ideas for Change

By: Reid, Collins and Associates Limited

110. Declining Fauna of Peninsular Malaysia *in the Post-Colonial*

By: Robert S. Aiken Professor, Department of
Geography, Concordia University

111. The Arctic Region

By: Dr. W.A. Bridgeo, Chemist, Saint Mary's University

112. Recommendations on the Disposal and Management of Waste
Declaration on the World We Choose : Summary Conclusions
of the Planetary Initiative Congress, June 17-21, 1983

By: Toronto Issues Exploration Group of Planetary
Initiative for the World We Choose

113. Reactions on Commission's Mandate and Recommendations for
Action
Economy Within the Environment
Moving the Environment Up on the Political Agenda

By: Charles Caccia, Liberal Environment Critic,
Former Canadian Minister of Environment

114. Towards Effective Watershed Management

By: British Columbia Watershed Protection Alliance

115. A Common Future for Women and Men (And All Living Creatures)

Women in Environment and Development

By: EDPRA Consulting Inc.

116. An International Inuit Perspective on Development in the Arctic

By: International Circumpolar Conference
Environmental Commission

117. Future Directions for Ontario's Agricultural Industry

By: Association of Peel People Evaluating
Agricultural Land

118. Reaction on Mandate and Recommendations for Action

- Need to Anticipate and Prevent
- Environmental Management within a Federal State
- Preconditions for Economic Development
- Regional Conservation Strategies

By: Alistair D. Crerar, Chief Executive Officer,
Environment Council of Alberta

119. Development and Environment: A More Human Ecological Perspective

By: Professor Gordon Nelson, Heritage Resource
Program, University of Waterloo

120. The Effect of the Lack of Accountability of International Aid Institutions on the Third World's Environment

By: Energy Probe

121. The Threat of the Animal Right's Movement to Sustainable Development
Need for Strategic Approach to Sustainable Development
New Forms of Co-operation
Opportunities for NGO's

By: Canadian Wildlife Federation

122. Our Environment: What Is To Be Done?

By: Environment Component, Public Service Alliance of Canada

123. Uses and Abuses of Water Resources

By: Kathleen Shaw for the Canadian Federation of University Women

124. Nuclear Energy and the Environment
A New Direction for Canada and The Canadian Nuclear Industry - A National Asset, March 1985
Recommendations with Respect to the 1986 Budget and Canada's Nuclear Assets

By; Canadian Nuclear Association

125. Metamorphosis: Biology in a Sustainable Future

By: Biological Council of Canada

126. Some View Points on Environmental Issues: Harmony in Diversity

By: Dr. A. K. Ray

127. Natural Processes and the New Agenda for Environment and Development

By: International Union of Geological Sciences

128. The Role of NGO's in Environment and Development

By: Alberta Fish and Game Association, Southern
Alberta Environment Group

129. Preservation of Topsoil and Soil Fertility in
Agricultural and Forest Regions: Land Use Policy Concerns
are Rising
Sustainability of Farmed Lands Current Trends and
Thinking, Report No. 15 by the Canadian Environment
Advisory Council
United Nations Inquiry Commission into the State of the
World Environment
- Industrial and Economic Priorities
- Innovation in the Parks System
- Liberal Task Force on Peace Security and Disarmament
- In Search of Peace Conference
- Excerpts from Speeches and Interview with Ralph Nader
- New Directions for Canadian Urban Policy: Winnipeg's Core
Area Initiative by Dr Matthew J. Kiernan
- Why Are People Hungry? Ten Days for World Development,
January 31-February 10, 1986.
- Submission of the CBA on Canada's Participation in
Research on the Strategic Defense Initiative by David
Matas, August 1985
- Do We Need to be No. 1? Why We Throw Food Away, The
Atlantic
- Peering Into the Secrets of Grasslands, International
Wildlife
- The Battling Bishop, The Features Page
- Women Shaping a Conserver Society, National Survival
Institute
Preserving the World Gene Pool of Plants and Animals
Growing Naturally in Natural Diversity
Provincial Forest Management - 1986
Increasing Tension - World Division
Miscellaneous Articles

By: Kenneth Emberley

130. A New Economic and Political Environment for a
Sustainable World

By: Crossroads Resource Group

131. Turning 2000: A Project Proposal for Canadian Communities

By: Laurie Gourlay

132. The Law of Ecodevelopment: A Canadian Environmental Law Research Foundation

By: Paul Muldoon, Development Assistance and the Environment, and

Marcia Valiante, Canadian Environmental Law Research Foundation

133. Towards a Conservation Strategy for Ontario

By: Conservation Council of Ontario

134. Managing Industrial Pollution for Sustainable Development

By: Shirley A.M. Conover, Environmental Scientist and Consultant

135. Canadian Environmental Issues - The Two Realities.
Results of Student Poll on Environmental Issues

By: Students of Physics of the Environment Course,
Department of Physics, Carleton University

136. Environmental Management as a Means to Sustain Ecological Processes and to Achieve Economic Development

By: R.S. Dorney, Professor, Faculty of Environmental Studies, University of Waterloo

VOLUME 26

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

OTTAWA, MAY 26 -27, 1986

VOLUME 26

WRITTEN SUBMISSIONS

Table of Contents

III. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN OTTAWA, MAY 26 - 27, 1986
(Continued)

137. Sustainable Futures

By: Dr J.S. Rowe, Professor Emeritus, Dept of Crop
Science and Plant Ecology, University of
Saskatchewan on behalf of the Saskatchewan
Environmental Society

138. In Search of a Global Strategy for Sustainable Development
The Right to a Healthy Environment

By: Canada Commission for UNESCO/Man and Biosphere

139. Determination of Importance: The Key Issue in
Environmental Assessment

By: Federal Environmental Assessment Review Office

140. The Settlement of Environmental Disputes: A Forward Look
Further Conclusions and Recommendations on Environmental
Disputes: A Forward Look
Between Neighbours (How U.S. States and Canadian
Provinces Settle Their Shared Environmental Problems)

By: Environmental Mediation International

141. Recommendations from the Great Lakes Studies and the
Global Change Initiative
Nuclear Winter (and Associated Effects)
Global Change: The Canadian Opportunity
Acid Deposition: Effects of Geochemical Cycling and
Biological Availability of Trace Elements
The Great Lakes Water Quality Agreement
Lead in the Environment
Long Range Transport of Airborne Pollutants in North
America: A Peer Review of Canadian Federal Research

By: Royal Society of Canada, Academy of Science

142. Reactions to Commission's Mandate and Recommendations for Actions

By: Tom L. de Fayer

143. Submission to the World Commission on Environment and Development

By: Canadian Association for the Club of Rome

144. Conference on Conservation and Development: Implementing the World Conservation Strategy

By: Dave Munro, Secretary General, World Conservation Strategy Conference

145. Soil Degradation: Costs of Rehabilitation Versus Costs of Prevention

By: H.L. Hammond, Forester, Silva Ecosystem Consultants Ltd.

146. Need for Structural Changes in the International Atomic Energy Association

By: International Institute of Concern for Public Health

147. Impact of Environment on Disabled Individuals

By: The Canadian National Institute for the Blind

148. Recommendations for Action

By: Mohawk College of Applied Arts and Technology

149. Mémoire présenté par Hydro-Québec
Hydro Québec Environment Policy
Politique d'Environnement d'Hydro Québec

By: Hydro Québec

150. Sustainable Development and How to Achieve It

By: Global Tomorrow Coalition

151. The Importance of Renewable Resource Use to the Economy and Society of the Northwest Territories

By: Hon. Red Pederson, Minister of Renewable Resource Government of the Northwest Territories

152. Preamble to the Status of Wildlife Habitat in Canada
Status of Wildlife Habitat in Canada

By: Wildlife Habitat in Canada

153. Towards a Conservation Strategy for the Province of British Columbia

By: Michael Humphries, Island Trust, Province of British Columbia

154. Education, Toxics, Pollution, Energy, Rain Forests, Mega Projects

By: Friends of the Earth Canada

155. The Role of Political Institutions in Achieving Acid Rain Abatement: The House of Commons Special Committee on Acid Rain

By: Stan Darling, M.P., Chairman, House of Commons Special Committee on Acid Rain

156. Economics and the Environment
L'Ecologie: Le Chaînon Manquant de la Politique

By: Union Québécoise pour la Conservation de la Nature

157. The Functional Unity Between Environment and Economy in Natural Resources Policy

By: Prof. Vernon Thomas, Department of Zoology,
College of Biological Science, University of
Guelph

158. Foreign Aid Issues Research Framework

By: Students of University of Waterloo
c/o George B. Priddle, Prof., Faculty of
Environmental Studies, University of Waterloo

159. Religious/Cultural Imperatives to the Environmental Crisis and Environmental Ethics

By: Prof. O.P. Dwivedi, Chairman, Dept. of Political
Studies, University of Guelph

160. Brief Concerning Involvement in the Environment and Development Issues in the Pribilof Islands

By: The Flying Tomato Productions

161. Notes for an Address by Ian R. Smyth, Executive Director, Canadian Petroleum Association

162. Science and Technology in the World Food Crisis: An International Conference

By: Development Education Program, Centre for
International Programs, University of Guelph

163. Decentralization of Knowledge and Information on Natural Resources - A Possible Solution to the problem of Environmental Management

By: Yves Bajard, First Watercount Systems Ltd.

164. Indigenous Peoples and Conservation
A Protocol and Resolutions of the Aboriginal People's
Conference on Harvesting and Renewable Resources

By: Indigenous Survival International

165. Environmental Health Issues for the 21st Century

By: Federal/Provincial Advisory Committee on
Environmental and Occupational Health,
Environmental Health Directorate, Health and
Welfare Canada

166. The Northern Cree Development Framework
Northern Flood Committee Strategic Planning Report
NFA Cree Development Perspectives
Overview Planning Institute - Review and Identification
of Environment-Related Information, Disclosure and
Consultation Requirements; Lake Winnipeg Regulation and
Churchill River Diversion Project
Overview Planning Institute - Review of Manitoba Hydro's
Final Draft - Limestone Generating Station Environmental
Impacts Study

By: The Northern Flood Committee (Cree Indian Bands)

ERRATUM

VOLUME 26

141. Recommendations from the Great Lakes Studies and the Global Change Initiative
- *Nuclear Winter (and Associated Effects)
 - *Global Change: The Canadian Opportunity
 - *Acid Deposition: Effects of Geochemical Cycling and Biological Availability of Trace Elements
 - *The Great Lakes Water Quality Agreement
 - *Lead in the Environment
 - *Long Range Transport of Airborne Pollutants in North America: A Peer Review of Canadian Federal Research

By: Royal Society of Canada, Academy of Science

166. The Northern Cree Development Framework
- *Northern Flood Committee Strategic Planning Report
 - *Overview Planning Institute - Review and Identification of Environment-Related Information, Disclosure and Consultation Requirements; Lake Winnipeg Regulation and Churchill River Diversion Project
 - *Overview Planning Institute- Review of Manitoba Hydro's Final Draft - Limestone Generating Station Environmental Impacts Study

By: The Northern Flood Committee (Cree Indian Bands)

* Manuscripts missing from file - Originals held by IDRC, Ottawa, Canada

VOLUME 27

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

OTTAWA, MAY 26 - 27, 1986

VOLUME 27

WRITTEN SUBMISSIONS

Table of Contents

III. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN OTTAWA, MAY 26 - 27, 1986
(Continued)

167. Sustainable Human Development: Driving and Restraining Forces in the Food System
By: Stuart Hill, Ecological Agriculture Projects,
MacDonald College of McGill University
168. Regulation and Co-operation: Environmental Pollution in the 80's
By: Society to Overcome Pollution (STOP)
169. Pollution/Acid Rain
By: Société pour Vaincre la Pollution (SVP)
170. The Importance of Social Forestry in the African Environment: An IDRC View
By: The International Development Research Centre
171. Beyond the Remedial Actions of Conservation and Environmental Clean-Up: The Introduction of a Clean Science and Clean Technology by Governmental and Societal Agencies
By: The Planetary Association for Clean Energy
172. Environment and Development: Initiatives by Canadian Universities and Recommendations for Future Action
By: Association of Universities and Colleges in Canada, c/o Dalhousie University

173. Development Assistance and the Environment

By: Institute for Resource and Environmental Studies,
Dalhousie University

174. An International Council on Remediation of Greenhouse Gas
Environmental Impacts: Addressing Global Commons Policy
Options

By: Gas Research Institute

175. Water and Energy from Ocean Thermal Conversion: An
Aquarian Agency Ltd. Development Project

By: The Aquarian Agency Ltd.

176. Working on Common Ground

By: World Association of World Federalists

177. The Potential Biotoxic Effects of Phosphate Rock
Fertilizer

By: Pearl Weinberger, Prof. Dept of Biology,
University of Ottawa

178. A World Conservation Corps: Katimavik as a Case Study
Youth Volunteer Community Programs

By: Katimavik, Ken de la Barre

179. Environment and Development: A Time for Action
Breaking the Barriers: A Study of Legislative and
Economic Barriers to Industrial Waste Reduction and
Recycling
Profit from Pollution Prevention
International Symposium on Clean Technologies: Synopsis
of the Country Reports

By: The Pollution Probe Foundation

180. Newfoundland's Perspective on the Key Issues

By: Department of Environment, Government of
Newfoundland and Labrador

181. New Approaches to Environmental Management and Renewable
Resources Development in the Yukon Territory
Task Force on Northern Conservation
The Future of the Yukon's Renewable Resources
Report on the Yukon River Basin Study

By: Department of Renewable Resources, Government of
Yukon

182. Increasing Dependence on Fossil Fuel in Agriculture
Production

By: Robert T. Coupland, Prof. Emeritus, University of
Saskatchewan

183. Making Common Cause: A Statement and Action Plan

By: U.S. NGO Steering Committee on Development,
Environment and Population, c/o World Resources
Institute

184. The World's Conservation Bank: A Part Solution to the
World's Environmental Problems

By: International Wilderness Leadership Foundation

185. A Brief to the World Commission on Environment and
Development

By: Andrew MacPherson, Esther Kenholz and Bruce
Switzer, Bruce Thompson

186. Environment and Development: A CIDA Perspective

By: The Canadian International Development Agency

187. A Brief to the World Commission on Environment and Development

By: World Media Institute Inc.

188. Education Towards Environmental Citizenship

By: The National Survival Institute and the Canadian Labour Congress

189. Pollution, Poverty and Power: On the Fate of the Earth

By: The Third Biennial Conference on the Fate of the Earth

ERRATUM

VOLUME 27

- *172. Environment and Development: Initiatives by
Canadian Universities and Recommendations for
Future Action

By: Association of Universities and Colleges in
Canada, c/o Dalhousie University

181. New Approaches to Environmental Management and
Renewable Resources Development in the Yukon Territory
**Task Force on Northern Conservation
**The Future of the Yukon's Renewable Resources
**Report on the Yukon River Basin Study

By: Department of Renewable Resources, Government
of Yukon

* Annexes I - IV missing from the file - Originals held by
IDRC, Ottawa, Canada

** Manuscripts missing from the file - Originals held by
IDRC, Ottawa, Canada

VOLUME 28

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

OTTAWA, MAY 26 - 27, 1986

VOLUME 28

WRITTEN SUBMISSIONS

Table of Contents

III. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN OTTAWA, MAY 26 - 27, 1986
(Continued)

190. Changing Environment: Multi-generational Consequences of
Human Health and Especially the Brain of the Unborn
The Basic Questions Regarding the Use of Any Kind of
Chemical

By: The Society for the Understanding of Nutrition

191. Common Shares in the Environment

By: Hon. Jim Bradley, Minister of the Environment for
Ontario

192. Future Course of Action for the Commissioners

By: Senior Environmental Studies Students, North
Toronto Collegiate

193. Commentaires Généraux et Recommandations Spécifiques

By: Faculté des Sciences et de Génie, Département de
Génie Civil, Université Laval

194. Survival in a Threatened World
State of the Environment Report for Canada
Human Activity and the Environment: A Statistical
Compendium
Bhopal Aftermath Review: An Assessment of the Canadian
Situation (Not a submission)

By: Environment Canada

195. Agricultural Soil Degradation and Conservation
Agricultural Soil and Water Resources in Canada:
Situation and Outlook
Market Commentary: Proceedings of the Canadian
Agricultural Outlook Conference, December 1985

By: Agriculture Canada Regional Development Branch

196. A Submission to the World Commission on Environment and
Development

By: Canadian Foundation for World Development

197. World Hunger: Present Trends and Future Prospects
The Political Economy of Tropical Deforestation in Latin
America: Examples from Brazil
Energy Policy: An Insurmountable Opportunity
Desertification: A Problem that Just Won't Dry Up

By: Students of Environmental Studies 300,
Environmental and Resource Studies Program, Trent
University

198. Environment and Development: From Conflict to Synthesis

By: David Runnalls of the International Institute for
Environment and Development for North-South
Institute

199. Submission to the World Commission on Environment and
Development

By: Branch of Pacific and Freshwater Fisheries,
Department of Fisheries and Oceans

200. An Urban Policy to Achieve an Accommodation Between
Urbanization and the Environment

By: Robert Brennan and Noelle Watt School of
Community and Regional Planning University of
British Columbia

201. Submission to the World Commission on Environment and Development

By: The Canadian Chemical Producers' Association

202. Indigenous Peoples and International Co-operation for Environmental Security

By: Native Council of Canada

203. Mémoire du Gouvernement du Québec

By: Ministère de l'Environnement du Québec

204. Texte Soumis à la Commission Mondiale Sur L'Environnement et le Développement

By: Claude E. Delisle, Ecole Polytechnique de Montreal

205. Establishment of an Interdisciplinary Program in Ethics, Animals and Nature and an Endowed Chair in Environmental Ethics at a Canadian University

By: Michael Bloomfield, Harmony Foundation of Canada

206. Le Questionnement de la Jeunesse

By: Movement Ecologique Collégial de Sherbrooke

ERRATUM

VOLUME 28

194. Survival in a Threatened World
*State of the Environment Report for Canada
*Human Activity and the Environment: A Statistical
Compendium
*Bhopal Aftermath Review: An Assessment of the
Canadian Situation

By: Environment Canada

195. Agricultural Soil Degradation and Conservation
*Agricultural Soil and Water Resources in Canada:
Situation and Outlook
*Market Commentary: Proceedings of the Canadian
Agricultural Outlook Conference, December 1985

By: Agriculture Canada Regional Development Branch

197. **World Hunger: Present Trends and Future Prospects
The Political Economy of Tropical Deforestation in
Latin America: Examples from Brazil
Energy Policy: An Insurmountable Opportunity
Dessertification: A Problem that Just Won't Dry Up

By: Students of Environmental Studies 300,
Environmental and Resource Studies Program,
Trent University

* Manuscripts missing from the file - Originals held by
IDRC, Ottawa, Canada

** All even numbered pages inadvertently omitted from the
file - Complete original copy held by IDRC, Ottawa,
Canada

VOLUME 29

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

OTTAWA, MAY 26 - 27, 1986

VOLUME 29

WRITTEN SUBMISSIONS

Table of Contents

III. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN OTTAWA, MAY 26 - 27, 1986
(Continued)

207. A Brief to the World Commission on Environment and
Development

By: Douglas R. Grant, International Union for
Quaternary Research

208. Promoting the Need for Global Change: An Unprecedented
Communications Challenge

By: Mark Stefanson, Community Relations Branch,
Manitoba Environment and Workplace Safety and
Health

209. A Brief to the World Commission on Environment and
Development

By: William E. Rees, School of Community and Regional
Planning, University of British Columbia

210. Mémoire à la Commission Mondiale sur L'Environnement et
le Développement

By: André Marsan et Associés, Lavalin

211. Etat des Recherches sur le déperissement au Ministère de
l'Energie et des Ressources, Québec

By: Service de la recherche appliquée, Ministère de
l'Energie et des Ressources, Québec

212. Recommendations for Action on Pollution and Education in Toronto

By: The Pollution and Education Review Group of the Board of Education for the City of Toronto

213. Kativik Environmental Quality Commission
Kativik Environment

By: The Kativik Environmental Quality Commission

214. Un Code International d'Ethique en Environnement

By: Clifford Lincoln, Ministre de l'Environnement de Québec

215. Submission to the World Commission on Environment and Development

By: World Council of Indigenous People

216. Submission to the World Commission on Environment and Development

By: Grand Council of the Crees (of Québec)

217. Conséquences écologiques et humaines de la guerre
Conservation de la diversité biologique: problématique et solutions

By: Jean-Guy Lavoie, Biologiste et Conseiller en environnement, Fondation pour la Sauvegarde des Espèces menacées

ERRATUM

VOLUME 29

212. *Recommendations for Action on Pollution and Education
in Toronto

By: The Pollution and Education Review Group of the
Board of Education for the City of Toronto

* Annexes to report missing from the file - Originals
held by IDRC, Ottawa, Canada

VOLUME 30

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

OTTAWA, MAY 26 - 27, 1986

VOLUME 30

WRITTEN SUBMISSIONS

Table of Contents

III. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN OTTAWA, MAY 26 - 27, 1986

(Continued)

218. Impact de l'homme sur les forêts tropicales humides
Principales causes humaines responsables de la
raréfaction de la vie sauvage
Biologie de l'extinction
Les espèces menacées aux Etats-Unis: Bref aperçu de la
legislation fédérale et des actions de certains
intervenants

By: Jean-Guy Lavoie, Biologiste et Conseiller en
environnement, Fondation pour la Sauvegarde des
Espèces menacées

219. Valeur et Importance de la Diversité Biologique

By: Direction des réserves écologiques et des sites
naturels, Ministère de l'Environnement du Quebec

220. Canadian Forestry Forum 1985-1986: Halifax, Winnipeg,
Vancouver, Toronto

By: Canadian Council of Forest Ministers

221. Réseau de surveillance écologique de Complexe La Grande
1978-1984; Evolution du mercure dans la chair des poissons

By: Société d'énergie de la Baie James

VOLUME 31

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

OTTAWA, MAY 26 - 27, 1986
AND
HARARE, SEPTEMBER 18, 1986

VOLUME 31

WRITTEN SUBMISSIONS

Table of Contents

III. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN OTTAWA, MAY 26 - 27, 1986
(Continued)

222. Réseau de surveillance écologique de Complexe La Grande
1978-1984; Evolution du mercure dans la chair des poissons
(continued)

By: Société d'énergie de la Baie James

223. Re Environment
Observations Re Halifax Seminar on May 31 and Re WCED

By: Charles M. Musial

224. Examining Environment - Economy Linkages, (Not a
Submission)

By: Canadian Environmental Advisory Council

IV. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN HARARE, SEPTEMBER 18, 1986

225. MANDATE FOR CHANGE: CONSERVATION OF NATURAL RESOURCES IN
ZIMBABWE

by the Government and NGOs of Zimbabwe

226. ZIMBABWE NATIONAL CONSERVATION STRATEGY
by the Zimbabwe National Conservation Strategy Task
Force

227. ENVIRONMENTAL DEGRADATION AND ECONOMIC DECLINE IN AFRICA
by the African Development Bank
228. ENVIRONMENTAL MANAGEMENT IN THE CONTEXT OF THE PRESENT
AFRICAN ECONOMIC CRISIS
by Professor Adebayo Adedeji, United Nations
Under-Secretary General and Executive Secretary,
Economic Commission for Africa
229. SUBMISSION
by the Southern African Development Co-ordinating
Conference (SADCC), Dr. Michael Sefali, Minister of
Planning and Economic Affairs, Kingdom of Lesotho
230. SUBMISSION
by the United Nations Environment Programme Regional
Office for Africa, Dr. Maxime Ferrari, Regional Director
231. SUBMISSION
by the International Union for Conservation of Nature
and Natural Resources and the Conservation for
Development Center (IUCN-CDC), Prof. Adolfo
Mascarenhas, Regional Director
232. SUBMISSION
by the Government of Botswana, Dr. Liphuko, Department
of Regional Town Planning, Ministry of Local Government
and Lands

VOLUME 32

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

HARARE, SEPTEMBER 18, 1986
NAIROBI, SEPTEMBER 23, 1986
AND
MOSCOW, DECEMBER 8 & 11, 1986

VOLUME 32

WRITTEN SUBMISSIONS

Table of Contents

IV. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN HARARE, SEPTEMBER 18, 1986
(continued)

233. SUBMISSION
by the Zambesi Society-Wildlife Society
234. ZIMBABWE WOMEN'S BUREAU'S PROGRAMME OF ACTION
by L. Chikwavaire, ZWB Project Officer
235. COMMUNAL AREAS MANAGEMENT PROGRAMME FOR INDIGENOUS
RESOURCES
by the Department of National Parks and Wildlife
Management, Zimbabwe

V. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN NAIROBI, SEPTEMBER 23, 1986

236. ENVIRONMENT AND DEVELOPMENT FOR A COMMON FUTURE: ROLE OF
NGOS IN SUSTAINABLE DEVELOPMENT
by the Kenyan and Kenya-based NGOs, Prof. Joseph Ouma
237. STATEMENT ON BEHALF OF THE ENVIRONMENT LIASISON CENTRE
by David Bull, Executive Director
238. YOUTH WORK ON ENVIRONMENT AND DEVELOPMENT FOCUSING ON
NGOS AND AFRICA IN GENERAL
by the Wildlife Clubs of Kenya, Mr. Mannoah K. Kilach
239. THE ^GBREEN BELT MOVEMENT AS A DEVELOPMENT PROJECT
by Mrs. Rahab W. Mwatha, the Green Belt Movement
240. AGROFORESTRY AND ENVIRONMENTAL PROTECTION
by the International Council for Research on
Agroforestry (ICRAF), Dr. P.K.R. Nair

241. SUBMISSION
by the Breastfeeding Information Group, Ms. Paschalia
Edith Ogaye, Secretary
242. KENYA WOODFUEL DEVELOPMENT PROGRAMME
by the Beijer Institute Centre for Energy and
Development in Africa, Mr. Rutger J Engelhard,
Programme Development Manager and Mr. Phil N. Bradley,
Physical Monitoring Consultant
243. STATEMENT
by the Elsa Wild Animal Appeal, Mr. P.M. Johnson,
Chairman Advisory Committee and Trustee
244. STATEMENT
by the African Family Development Trust, Mr S. M.
Wachira
- Cultural context of development
as it relates to environmental
degradation*

VI. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN MOSCOW, DECEMBER 8 & 11, 1986

245. STATE SYSTEM IN THE USSR PROVIDING FOR PLANNING AND
IMPLEMENTATION OF NATURE CONSERVATION PROGRAMMES
by Mr. P.I. Poletayev, Deputy Chairman, Commission on
Environmental Protection and Rational Use of Natural
Resources of the Presidium of the Council of Ministers
246. THE ADVANCE IN SCIENCE AND TECHNIQUE, NATURE MANAGEMENT
AND NATURE PROTECTION AT THE STATE OF INTENSIVE ECONOMIC
DEVELOPMENT
by Dr. T. I. Bozhinov, Chairman, Committee for
Environment Protection, Bulgaria
247. PEACE AND DISARMAMENT - MAIN CONDITION FOR SUCCESSFUL
SOLUTION OF THE PROBLEM OF ENVIRONMENT PROTECTION AND
DEVELOPMENT
by Mr. I.T. Frolov, Corresponding Member, Academy of
Sciences of the USSR
248. THE TECHNOSPHERE AND THE BIOSPHERE: NEW RESEARCH
PROGRAMMES
by Mr. N.N. Moiseev, Member of the Academy of Sciences
of the USSR

249. THE ENERGY PRODUCTION IMPACT OF THE CLIMATE²
by Mr. V.A. Legasov, Member of the Academy of Sciences
of the USSR
250. ENVIRONMENTAL PROTECTION MEASURES FOR HUNGARY'S PAKS
NUCLEAR POWER PLANT
by Mr. Z. Gyimesi, Director, Central Research Institute
for Physics, Hungary
251. INTENSIFYING TECHNOLOGICAL DEVELOPMENT, ENVIRONMENTAL
TRANSFORMATION
- ENVIRONMENTAL EDUCATION - A SIGNIFICANT PREREQUISITE FOR
AN ENVIRONMENTAL-CONSCIOUS, RESOURCES-ECONOMIZING ATTITUDE
by Mr. Zeidel, Chairman, The Man and the Biosphere
(MAB), National Committee of the German Democratic
Republic
- Experience in achieving a rational water use*
252. THE ROLE OF SOCIAL ORGANIZATIONS IN ENVIRONMENT
PROTECTION IN POLAND
by Mr. J. Zurek, Director, Institute of Environmental
Protection, Poland and Dr. Z. Wojcik, Research
Scientist, Museum of the Earth
253. TRADE UNIONS AND PROTECTION OF NATURE IN THE USSR
by Mr. A. P. Semyonov, Department Head, Chief Technical
Labour Inspector, Central Council of Trade Unions, USSR
254. PUBLIC PARTICIPATION IN ENVIRONMENT PROTECTION IN HUNGARY
by Dr. I.V. Nagy, President, National Environment
Protection Committee, Patriotic Popular Front, Hungary
255. YOUTH NATURE CONSERVATION MOVEMENTS IN THE SOCIALISTS
COUNTRIES
by Dr. I.I. Russin, Professor, Moscow State University
and Mr. A. Cheporukin and Ms. A. Glovin, Students,
Moscow State University
256. SOCIO-ECONOMIC DEVELOPMENT AND FOREST PROTECTION IN THE
USSR
by Mr. L.E. Mikhailov, Deputy Chairman of the USSR
State Committee on Forestry

257. DESERTIFICATION CONTROL: THE SOVIET EXPERIENCE
by Mr. A.G. Babaev, Director, Institute of Deserts,
Member of the Soviet Academy of Sciences
258. ENVIRONMENTAL ISSUES OF THE HIGH-PRODUCTIVE AND
SUSTAINABLE AGROECOSYSTEMS
by Dr. I.P. Garbouchev, Academy of Sciences, Bulgaria

VOLUME 33

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

MOSCOW, DECEMBER 8 & 11, 1986
AND
TOKYO, FEBRUARY 27, 1987

VOLUME 33

WRITTEN SUBMISSIONS

Table of Contents

VI. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN MOSCOW, DECEMBER 8 & 11, 1986
(continued)

259. THE HISTORY, STATUS AND TASKS OF PROTECTED AREAS
MANAGEMENT IN THE USSR
by Mr. A.M. Kaidala, Acting-Chief, Agro-Industrial
Committee of the USSR, Department of Nature Protection,
Reserves, Forestry and Animal Husbandry
260. SOCIO-ECONOMIC DEVELOPMENT AND ENVIRONMENTAL PROTECTION
IN THE UKRAINIAN SSR
by Mr. D.I. Protsenko, Chairman, State Committee on
Nature Protection of the Ukrainian SSR
261. *HUMAN BEINGS WATER AND MEDIUM
by Ms. Mara Liliana, Vice-President of the National
Council for Protection Medium; Director of the National
Council for Water, Romania
262. NATURE PROTECTION IN THE BYELORUSSIAN SSR
by Mr. V.M. Bel'kov, Chief, Department of the State
Committee for Nature Protection, Byelorussian SSR
263. ON WAYS TO MAINTAIN THE EQUILIBRIUM BETWEEN THE ECONOMIC
DEVELOPMENT AND ENVIRONMENT IN THE ESTONIAN SOVIET
SOCIALIST REPUBLIC
by Mr. T.O. Kaazik, candidate of Scienceñ Deputy
Director of Vocational Training Institute for High
ranking Officials of the Council of Ministers of the
Estonian SSR
264. NATURE PROTECTION AND THE SYSTEM OF TRAINING SPECIALISTS
IN THIS DOMAIN
by Mr. N.S. Egorov, Deputy Minister, Higher Specialized
Secondary Education of the USSR

*Available only in Russian

265. ECOLOGICAL EDUCATION IN POLAND
by Dr. D. Cichy, Research Scientist, Institute of
School Programmes, Poland
266. THE SOCIALIST LEGISLATION AND ENVIRONMENTAL PROTECTION
by Mr. A.S. Timoshenko, Senior Researcher, Institute of
State and Law, Academy of Sciences of the USSR
267. GLOBAL ENVIRONMENTAL PROBLEMS (UNDERSTANDING, CONCERN,
ACTION)
by Dr. S.A. Evteyev, Deputy Chairman of the Scientific
Council on the Biosphere, Academy of Sciences, USSR
268. PROBLEMS OF INTERNATIONAL MONETARY AND CREDIT RELATIONS
AND ENVIRONMENT
by Prof. L.N. Krasavina, Moscow Financial Institute,
USSR
269. INTERNATIONAL ECONOMIC RELATIONS AND ENVIRONMENT
by Dr. R. Perelet, Scientific Secretary, Institute for
Systems Studies of the State Committee for Science and
Technology and the Academy of Sciences, USSR
270. *THE ENVIRONMENT PROTECTION OF NATURAL RESOURCES ON THE
PLANET
by Dr. A. Arbatov, Head, Department of Natural
Resources, Scientific Institute of Systematic Research
271. DISARMAMENT, DETENTE AND DEVELOPMENT: THE DIALECTICS OF
INTERPLAY
by Dr. I.D. Ivanov, Institute of World Economy and
International Relations, Moscow
272. LOW WASTE TECHNOLOGIES AND WASTE REUSE IN HUNGARY
by Mr. A. Takats, Division Head, National Authority for
Environment Protection and Nature Conservation, Hungary
273. SOIL CONSERVATION AND ROUTES TOWARDS HIGHER AGRICULTURAL
PRODUCTIVITY
by Mr. B.G. Rozanov, Moscow State University

*Available only in Russian

2000

274. COMMENTS OF THE COMMITTEE FOR FORECASTING NATIONAL DEVELOPMENTS "POLAND " OF THE POLISH ACADEMY OF SCIENCES TO THE WORKING MATERIALS "ENERGY, "INDUSTRY", AND "FOOD SECURITY" OF THE WORLD COMMISSION
by Mr. Z. Kacmarek and Mr. A. Wierzbicki
275. *ENVIRONMENTAL MANAGEMENT IN THE USSR (Issue no.5, Moscow 1986)
by The USSR Commission for UNEP
276. HUMANITY ON THE THRESHOLD OF THE THIRD MILLENNIUM
by Mr. V. Zagladin and Mr. I. Frolov
277. EMISSION CONTROL TECHNIQUES FOR NITROGEN OXIDES: THE ACTUAL STATE AND THE PERSPECTIVES
by Mr. S. Bistron, Research Scientist, Institute of Environmental Science and Technology, Poland
278. INFLUENCING ECOLOGICAL SITUATION TO PROMOTE AGRICULTURAL PRODUCTION
Prof. J. Siuta, Deputy Director, Institute of Environmental Protection
279. REDUCTION OF FLUORINE COMPOUNDS EMISSION ON MANUFACTURING OF PHOSPHORIC ACID AND PHOSPHATIC FERTILIZERS
by Mr. J. Chuto and Mr. M. Lacinski, Designers, Design Office for Atmosphere Protection Proat, Poland
280. PROTECTION OF THE BALTIC BOICENOSES AGAINST POLLUTION AND THEIR LONG-TERM CHANGES
by Mr. G. Okolotowicz, Research Scientist, Sea Fisheries Institute, Poland
281. THE FUNCTIONING OF THE LAW IN THE ENVIRONMENT PROTECTION IN POLAND
by Dr. L. Luctacz, Professor, The University of Warsaw, Poland
282. THE ROLE OF PHYSICAL PLANNING IN SOLVING THE PROBLEMS OF ENVIRONMENTAL PROTECTION: POLISH EXPERIENCE
by Dr. J. Jakobsche, Advisor to the Chairman, The Planning Commission at the Council of Ministers, Poland

*In book form only

283. ENVIRONMENT INSPECTION IN POLAND
by Mr. J. Pawlak, Deputy Chief Inspector, The State
Inspectorate of Environment, Poland
284. BIOMONITORING FOR AIR POLLUTION EVALUATION OF COUNTRYSIDE
AND URBAN AREAS
by Prof. B.A. Molski, Mr. W. Dmuchowski, Mr. W.
Chmielewski, Botanical Garden of the Polish Academy of
Sciences
285. CULTURAL INFLUENCE ON ENVIRONMENT
by Ms Marina Tumarkina, Youth Environment Protection
Council, Moscow State University

VII. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN TOKYO, FEBRUARY 27, 1987

286. PRACTICE IN A CONSERVATION OF NATURE IN A COMMUNITY
by Mika Sakakibara, Student, Tokyo University of
Agriculture and Technology
287. EFFORTS FOR POLLUTION CONTROL IN THE ELECTRICITY INDUSTRY
by Osamu Kobayashi, Director, Environment Protection
Department, Tokyo Electric Power Co., Ltd.
288. SERIOUS PRESENT STATUS OF VICTIMS OF ENVIRONMENTAL
POLLUTION IN JAPAN
by Japan Action Commission of Victims by Environmental
Pollution
289. ON FUTURE EFFORTS TO COPE WITH GLOBAL ENVIRONMENTAL
PROBLEMS
by Advisory Body to the Director General of the
Environment Agency, Japanese Government
290. LONG-TERM PLAN FOR ENVIRONMENTAL PROTECTION: IN PURSUIT
OF A HEALTHY AND ENRICHED RELATIONSHIP BETWEEN HUMAN
BEINGS AND THE ENVIRONMENT
by The Environment Agency, Government of Japan

VOLUME 34

Written Submissions Presented to
the World Commission on Environment and Development
in Connection with its Public Hearings
held in

TOKYO, FEBRUARY 27, 1987

VOLUME 34

WRITTEN SUBMISSIONS

Table of Contents

VII. WRITTEN SUBMISSION PRESENTED IN CONNECTION WITH PUBLIC
HEARINGS HELD IN TOKYO, FEBRUARY 27, 1987
(continued)

291. REPORT ON THE SHIHARO REEF/NEW ISHIGAKI ISLAND AIRPORT
CONTROVERSY
by Maggie Suzuki, Friends of the Earth, Japan
292. THE JAPAN EXPERIENCE: TECHNOLOGICAL TRANSITION AND
INDUSTRIAL POLLUTION
by United Nations University, edited by Professor Jun
Ui, President, Asian Environmental Society
293. THE MINAMATA DISEASE
THE EXPORT OF ENVIRONMENTAL POLLUTION
LESSONS FOR DEVELOPING COUNTRIES FROM THE HISTORY OF THE
JAPANESE POLLUTION ^{Japan 1980}
AN ANALYSIS OF THE RECENT ANTI-POLLUTION MOVEMENTS AND
OTHER RELATED "JUMIN UNDO" TYPE GRASSROOTS ORGANIZATIONS
by Professor Jun Ui, President, Asian Environmental
Society and Professor, University of Okinawa, Japan
294. MEMORANDUM ON PROTECTING THE BIOSPHERE
by A Group of Soviet Scientists
295. ENVIRONMENTAL ISSUES AND THE ROLE OF JOURNALISM
by The Yomiuri Shimbun and the Foundation for Earth
Environment

VOLUME 35

Verbatim Transcripts of the Public Hearings
of the World Commission on Environment and Development

held in

JAKARTA on MARCH 26, 1985

OSLO on JUNE 24 - 25, 1985

VOLUME 35

COMMISSION PUBLIC HEARINGS TRANSCRIPTS

Table of Contents

I. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARINGS HELD MARCH 26, 1985 IN JAKARTA

1. Programme
2. Edited Highlights of the Public Hearings
3. Verbatim transcript of the Public Hearings with Government Agencies, Professional Organizations, and the National Research Council held in Ceram Room (Refer to Ceram Room Tapes 1 to 4: Morning Session; Tapes 4 to 5: Afternoon Session)
4. Verbatim transcript of the Public Hearings with Leading Religious Leaders, Scientists, Economists, and Editors held in Nias Room (Refer to Nias Room Tapes 1 to 3)
5. Verbatim transcript of the Public Hearings with Non-Governmental Organizations held in Ambon Room (Refer to Ambon Room Tapes 1 to 3: Morning Session; Tapes 3 to 7: Afternoon Session)

II. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARINGS HELD JUNE 24 - 25, 1985 IN OSLO

6. Programme
7. Edited Highlights of the Public Hearings
8. Verbatim transcript of June 24 Public Hearings Morning Session (Refer to Oslo Tapes 1 to 3)

9. Verbatim transcript of June 24 Public Hearings Afternoon Session (Refer to Oslo Tapes 3 to 5)
10. Verbatim transcript of June 25 Public Hearings Morning Session (Refer to Oslo Tapes 6 to 7)

VOLUME 36

Verbatim Transcripts of the Public Hearings
of the World Commission on Environment and Development

held in

OSLO on JUNE 24 - 25, 1985

BRASILIA on 31 October 1987

OTTAWA on MAY 26-28, 1986

VOLUME 36

COMMISSION PUBLIC HEARINGS TRANSCRIPTS

Table of Contents

II. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARINGS AT THE THIRD MEETING OF WCED

(continued)

11. Verbatim transcript of June 25 Public Hearings Afternoon Session (Refer to Oslo Tapes 8 to 10)

III. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARINGS HELD JUNE 28 - 29, 1985 IN SAO PAULO

12. Programme

13. Edited Highlights of the Public Hearings

14. Verbatim transcript of October 28 Public Hearings Afternoon Session (Refer to Sao Paulo Tapes 1 to 2)

15. Verbatim transcript of October 29 Public Hearings Afternoon Session (Refer to Sao Paulo Tapes 3 to 6)

III. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARING HELD OCTOBER 31, 1985 IN BRASILIA

16. Programme

17. Edited Highlights of the Public Hearings

18. Verbatim transcript of Public Hearings Morning Session
(Refer to Sao Paulo Tapes 1 to 3)

IV. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARINGS HELD MAY 26-28,
1986 IN OTTAWA

19. Programme
20. Edited Highlights of the Public Hearings
21. Verbatim transcript of May 26 Public Hearings Morning
Session (Refer to Ottawa Tapes 1 to 8)
22. Verbatim transcript of May 26 Public Hearings Afternoon
Session (Refer to Ottawa Tapes 8 to 15)
23. Verbatim transcript of May 27 Public Hearings Morning
Session (Refer to Ottawa Tapes 16 to 19)

VOLUME 37

Verbatim Transcripts of the Public Hearings
of the World Commission on Environment and Development

held in

OTTAWA on MAY 26-28, 1986

HALIFAX on MAY 31, 1986

QUEBEC on JUNE 1, 1986

HARARE on SEPTEMBER 18, 1986

VOLUME 37

COMMISSION PUBLIC HEARINGS TRANSCRIPTS

Table of Contents

IV. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARINGS AT THE FIFTH MEETING OF WCED

(continued)

- 24. Verbatim transcript of May 27 Public Hearings Morning Session (Refer to Ottawa Tapes 19 to 20)
- 25. Verbatim transcript of May 27 Public Hearings Afternoon Session (Refer to Ottawa Tapes 20 to 21)
- 26. Verbatim transcript of May 28 Public Hearings Evening Session with United States Non-Governmental Organizations (Refer to Ottawa Tapes 1 to 3)

V. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARING AT THE WCED MEETING HELD MAY 31, 1986 IN HALIFAX

- 27. Programme
- 28. Verbatim transcript of May 31 Public Hearings Morning Session (Refer to Halifax Tapes 1 to 6)

VI. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARINGS HELD JUNE 1, 1986 IN QUEBEC

- 29. Programme
- 30. Verbatim transcript of Public Hearings Morning Session (Refer to Quebec Tape 1)

VII. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARINGS HELD SEPTEMBER 18, 1986 IN HARARE

31. Programme

32. Edited Highlights of the Public Hearings

33. Verbatim transcript of the Public Hearings Morning Session
(Refer to Harare Tape 1)

VOLUME 38

Verbatim Transcripts of the Public Hearings
of the World Commission on Environment and Development
held in

HARARE on SEPTEMBER 18, 1986

NAIROBI on SEPTEMBER 23, 1986

MOSCOW on DECEMBER 8 & 11, 1986

TOKYO ON FEBRUARY 27, 1987

VOLUME 38

COMMISSION PUBLIC HEARINGS TRANSCRIPTS

Table of Contents

VII. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARINGS AT THE SIXTH MEETING OF WCED

(continued)

34. Verbatim transcript of the Public Hearings Morning Session
(Refer to Harare Tapes 2 to 3)

35. .Verbatim transcript of the Public Hearings Afternoon
Session (Refer to Harare Tape 4)

VIII. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARINGS HELD SEPTEMBER 23, 1986 IN NAIROBI

36. Programme

37. Highlights

38. Verbatim transcript of the Public Hearings Morning Session
(Refer to Nairobi Tapes 1 to 2)

39. Verbatim transcript of the Public Hearings Afternoon
Session (Refer to Nairobi Tapes 2 to 4)

IX. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARINGS HELD DECEMBER 8 & 11, 1986 IN MOSCOW

40. Programme

41. Edited Highlights of the Public Hearings

42. Verbatim transcript of the December 8 Public Hearings Morning Session (Refer to Moscow Tape 1)

43. Verbatim transcript of the December 8 Public Hearings Afternoon Session (Refer to Moscow Tapes 2 to 3)

44. Verbatim transcript of the December 11 Public Hearings Morning Session (Refer to Moscow Tapes 3 to 6)

45. Verbatim transcript of the December 11 Public Hearings Afternoon Session (Refer to Moscow Tapes 6 to 7)

X. VERBATIM TRANSCRIPTS OF THE PUBLIC HEARING HELD FEBRUARY 27, 1987 IN TOKYO

46. Programme

47. Edited Highlights of the Public Hearings

48. Verbatim transcript of the Public Hearings (Refer to Tokyo Tapes 1 to 2)

VOLUME 39

Official Minutes of
the World Commission on Environment and Development's

INAUGURAL MEETING, 1-3 OCTOBER, 1984, GENEVA

SECOND MEETING, 25 - 31 MARCH, 1985, JAKARTA

VOLUME 39

MINUTES OF COMMISSION MEETINGS

Table of Contents

I. OFFICIAL MINUTES OF THE COMMISSION'S INAUGURAL MEETING HELD IN GENEVA, 1 - 3 OCTOBER, 1984

1. Official Minutes
2. Annex 1 List of Participants
3. Annex 2 Addresses delivered at Opening Session
4. Annex 3 Provisional Agenda
5. Annex 4 Statements delivered by UNEP, UNESCO, WHO, ICSU and IUCN
6. Annex 5 Message received from HABITAT
7. Annex 6 Statement delivered by Secretary General of WMO
8. Annex 7 Commission's Key Issues
9. Annex 8 Commission's Strategy
10. Annex 9 Commission's Workplan and Timetable
11. Annex 10 Draft Terms of Reference for the Commission
12. Annex 11 Amended Budget for the Commission
13. Annex 12 Amended Paper on Resources and Fundraising

II. OFFICIAL MINUTES OF THE COMMISSION'S SECOND MEETING HELD IN
JAKARTA, 25 - 31 MARCH, 1985

14. Official Minutes

15. Annex 1 List of Participants

16. Annex 2 Summaries of Public Hearings

17. Annex 3 Statements made at Opening Session

18. Annex 4 Agenda of Meeting

19. Annex 5 Population, Environment and Sustainable
Development

20. Annex 6 Science, Technology, Environment and
Sustainable Development

21. Annex 7 Multinational Investment, Environment and
Development

22. Annex 8 Work Programmes

23. Annex 9 Public Information Strategy

24. Annex 10 Papers Submitted by M.S. Kibria, ESCAP and
Dr. Ramachandran, HABITAT

VOLUME 40

Official Minutes of
the World Commission on Environment and Development's

SECOND MEETING, 25 - 31 MARCH, 1985, JAKARTA

AND

THIRD MEETING, 21 - 28 JUNE, 1985, OSLO

VOLUME 40

MINUTES OF COMMISSION MEETINGS

Table of Contents

II. OFFICIAL MINUTES OF THE COMMISSION'S SECOND MEETING HELD IN
JAKARTA, 25 - 31 MARCH, 1985

(continued)

- 25. Annex 11 Statements made by H.E. K.K.S. Rana, Chairman
of the IIPC and Dr. Ramachandran of HABITAT
- 26. Annex 12 Secretary General's Progress Report
- 27. Annex 13 Budgetary and Financial Matters

III. OFFICIAL MINUTES OF THE COMMISSION'S THIRD MEETING HELD IN
OSLO, 21 - 28, JUNE, 1985

- 28. Official Minutes
- 29. Annex 1 List of Participants
- 30. Annex 2 Press Seminar List of Participants and
Addresses Given
- 31. Annex 3 Addresses Given at the Opening Session
- 32. Annex 4 List of Written Submissions Presented during
Meeting
- 33. Annex 5 Agenda of Meeting
- 34. Annex 6 Population, Environment and Sustainable
Development, Secretariat's Policy Option
Paper and Preliminary Remarks by Commissioner
Salim
- 35. Annex 7 Science, Technology, Environment and
Development, Secretariat's Paper and
Introduction of Discussion by Commissioner Al
Athel

- 36. Annex 8 Recommendations of the Food Security Advisory Panel on the African Crisis and a Description of the Creation of an Eco-Development Corps in Africa

- 37. Annex 9 A Note on Acid Rain by the Secretary General, a Secretariat Background Paper on Acid Rain and a Resume of Remarks made by Commissioner Hauff

- 38. Annex 10 A Policy Option Paper on the Global Aspects of Hazardous Waste Management and a Resume of the Remarks by Commissioner Stanovnik

VOLUME 41

Official Minutes of
the World Commission on Environment and Development's

THIRD MEETING, 21 - 28 JUNE, 1985, OSLO

AND

FOURTH MEETING, 25 OCTOBER - 4 NOVEMBER, 1985, SAO PAULO

VOLUME 41

MINUTES OF COMMISSION MEETINGS

Table of Contents

III. OFFICIAL MINUTES OF THE COMMISSION'S THIRD MEETING HELD IN
OSLO, 21 - 28, JUNE, 1985

(continued)

- | | | |
|-----|----------|---|
| 39. | Annex 11 | Proposed Workplan for International Economic Relations and the Environment and the Introduction by Commissioner Ramphal |
| 40. | Annex 12 | Secretariat Paper on the Preliminary Outline and Format of the Final Report |
| 41. | Annex 13 | Secretary General's Progress Report and Agreed Changes to the Commission's Mandate Document |
| 42. | Annex 14 | Paper on Budgetary and Financial Matters |

IV. OFFICIAL MINUTES OF THE COMMISSION'S FOURTH MEETING HELD IN
SAO PAULO, 25 OCTOBER - 4 NOVEMBER, 1985

- | | | |
|-----|------------------|---|
| 43. | Official Minutes | |
| 44. | Annex 1 | List of Participants |
| 45. | Annex 2 | Press Seminar List of Participants and Addresses Given |
| 46. | Annex 3 | Addresses Given at Opening Session |
| 47. | Annex 4 | Public Hearings: List of Speakers, List of Written Submissions and Chairman's Opening Statement in Brazilia |
| 48. | Annex 5 | Agenda of the Meeting |

- 49. Annex 6 Secretary General's Progress Report and Timing of Publication of the Final Report
- 50. Annex 7 Preliminary Outline of the Final Report (Official) and Alternative Outline for the Final Report (Official)
- 51. Annex 8 Revised Alternative Outline for the Final Report (Official)
- 52. Annex 9 International Economic Relations, Environment and Development and the Conclusions from the Villa de Leyva Seminar
- 53. Annex 10 Moist Tropical Forests Paper
- 54. Annex 11 Commissioner Salim's Remarks on Moist Tropical Forests
- 55. Annex 12 Paper on Human Settlements, Environment and Development
- 56. Annex 13 Papers on Legal Principles for Environmental Protection and Sustainable Development and on Resolving Environmental Disputes
- 57. Annex 14 Paper on the Final Report (Popular)
- 58. Annex 15 Paper on Budgetary and Financial Matters

VOLUME 42

SELECTED SPEECHES
ON THE COMMISSION AND ITS REPORT

BY

H.E. MRS. GRO HARLEM BRUNDTLAND
PRIME MINISTER OF NORWAY
AND
CHAIRMAN OF THE
WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

DR. MANSOUR KHALID
VICE CHAIRMAN OF THE
WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

MR. JIM MACNEILL
SECRETARY GENERAL OF THE
WORLD COMMISSION ON ENVIRONMENT AND DEVELOPMENT

VOLUME 42

SELECTED SPEECHES BY CHAIRMAN
VICE-CHAIRMAN AND SECRETARY GENERAL

Table of Contents

I. SPEECHES GIVEN BY MRS GRO HARLEM BRUNDTLAND

1. Presentation of the Report to the 42nd Session of the General Assembly of the United Nations, October 19, 1987, New York
2. James Marshall Memorial Lecture, October 19, 1987, New York
3. A.J. Meyer Memorial Lecture on International Energy Policy, Harvard University, September 18, 1987, Boston
4. Presentation of the Report to the 4th World Wilderness Congress, September 17, 1987, Estes Park, Colorado
5. Presentation of the Report to the Conference of Heads of State and Government of the Organization of African Unity, July 27-28, 1987, Addis Ababa
6. Presentation of the Report to the UNCTAD VII Conference, July 10, 1987, Geneva
7. Presentation of the Report to Indian and South Asia Governments and Non-Governmental Organizations, July 6-7, 1987, New Delhi
8. Presentation of the Report to the 14th Governing Council Session of UNEP, June 8, 1987, Nairobi
9. Presentation of the Report to the African and International Non-Governmental Organizations, June 7, 1987, Nairobi
10. Nordic Conference on Environment and Development, May 9, 1987, Stockholm

11. Presentation of the Report to European Non-Governmental Organizations, May 6, 1987, Brussels
12. Presentation of the Report to the Commission of the European Communities and to the EC and EFTA Countries, May 5, 1987, Brussels
13. IIED Sustainable Development Conference, April 28, 1987, London
14. Presentation of the Report to US Congressmen and Senators and to US Non-Governmental Organizations, April 28, 1986, Washington
15. Launch of the Report 'Our Common Future', April 27, 1987, London
16. Opening Session of the Eighth Meeting of the World Commission on Environment and Development, February 20-27, Tokyo
17. Press Seminar of the World Commission on Environment and Development, February 20, 1987, Tokyo
18. Opening Session of the Seventh Meeting of the World Commission on Environment and Development, December 6-12, 1986, Moscow
19. Sir Peter Scott Lecture, October 8, 1986, Bristol
20. United Nations General Assembly, September 22, 1986, New York
21. Press Seminar of the World Commission on Environment and Development, September 21, 1986, Nairobi
22. Opening Session of the Sixth Meeting of the World Commission on Environment and Development, September 14-20, 1986, Harare
23. Graduation Ceremony, College du Lemman, June 26, 1986, Geneva

24. Opening Session of the Fifth Meeting of the World Commission on Environment and Development, May 21-June 2, 1986, Ottawa
25. Opening of the Public Hearings of the World Commission on Environment and Development, October 30, 1985, Brasilia
26. Press Seminar of the World Commission on Environment and Development, October 27, 1985, Sao Paulo
27. Opening Session of the Fourth Meeting of the World Commission on Environment and Development, October 25-November 4, 1985, Sao Paulo
28. Press Seminar of the World Commission on Environment and Development, June 23, 1985, Oslo
29. Opening Session of the Third Meeting of the World Commission on Environment and Development, June 21-18, 1985, Oslo
30. Opening Session of the Second Meeting of the World Commission on Environment and Development, March 25-31, 1985, Jakarta
31. IIPC Conference, November 26, 1984, Nairobi
32. Inter-Parliamentary Conference on Environment, November 26, 1984
33. World Industry Conference on Environmental Management, November 14, 1984, Versailles
34. 16th Session of the IUCN General Assembly, November 5-14, 1984, Madrid
35. Opening Session of the Inaugural Meeting of the World Commission on Environment and Development, October 1-3, 1984, Geneva
36. First IIPC Meeting, May 28, 1984, Nairobi

II. SPEECHES GIVEN BY DR MANSOUR KHALID

37. 19th SID World Conference, March 25-18, 1988, New Delhi
38. Europarlliament Conference, November 9-10, 1987, Copenhagen
39. The Friedrich-Naumann Stiftung Colloquium, October 20, 1987, New York
40. Asia-Pacific Roundtable Conference of IFSSO (APRTC), August 24-25, 1987
41. Presentation of the Report to the Government of the People's Republic of China, July 1, 1987, Beijing
42. Presentation of the Report to the African Development Bank Annual Meeting Symposium, June 8, 1987, Cairo
43. Presentation of the Report to the African Ministerial Conference on the Environment, June 6, 1987, Nairobi
44. OAU, ECA, and ADB International Conference, June 19, 1987, Abuja
45. Presentation of the Report to Ministerial and Senior Representatives from the COMECON Countries, May 11, 1987, Budapest
46. Opening of the Public Hearings of the World Commission on Environment and Development, February 27, 1987, Tokyo
47. Presentation of the Report to the Representatives of the Federal Government of Switzerland, April 30, 1987, Bern
48. Closing Ceremony of the Eighth Meeting of the World Commission on Environment and Development, February 27, 1987, Tokyo
49. Press Seminar of the World Commission on Environment and Development, February 20, 1987, Tokyo

50. Opening Session of the International Union of Forestry Research Organizations, September 10, 1986, Ljubljana
51. Canadian Council of Resource and Environment Ministers Roundtable, May 24, 1986, Edmonton
52. African Environmental Conference, December 16-18, 1985, Cairo
53. Third Session of the IIPC, December 2-3, 1985, Nairobi

III. SPEECHES BY JIM MACNEILL

54. Environmental Policy Workshop, Government of Spain, July 19, 1987, Trujillo
55. Annual Meeting of the China Environmental Strategy Centre, July 2, 1987, Beijing
56. The House of Commons, May 36, 1987, Ottawa
57. Tenth Congress of the World Meteorological Organization, May 12, 1987, Geneva
58. Interaction Council, April 8, 1987, Hakone, Japan
59. Intergovernmental Inter-Sessional Preparatory Committee, March 7, 1986, Nairobi
60. Colloquium on the Environment, Economic Council of Canada, December 9-10, 1985, Toronto

VOLUME 43

Complete Mailing List
of the
World Commission on Environment and Development

VOLUME 43

COMMISSION'S COMPLETE MAILING LIST

Table of Contents

1. Commissioners
2. Designated Officials for
Environmental Matters (DOEMs)
3. Embassies
4. Foundations
5. Governments
6. Industry
7. Institutes
8. Interested Individuals
9. Media
10. Newsletter Mailing
11. Non-Governmental Organizations
(NGOs)
12. United Nations Economic and
Social Council (UNECOSOC)
13. Universities