

AUG 20 1980

MAY - JUNE 1980

TWENTIETH YEAR - No. 216

PROPERTY OF U. S. ARMY
THE JUDGE ADVOCATE GENERAL'S SCHOOL
LIBRARY

international review of the red cross

INTER ARMA CARITAS

**GENEVA
INTERNATIONAL COMMITTEE OF THE RED CROSS
FOUNDED IN 1863**

INTERNATIONAL COMMITTEE OF THE RED CROSS

- Mr. ALEXANDRE HAY, Lawyer, former Director-General of the Swiss National Bank, *President* (member since 1975)
- Mr. HARALD HUBER, Doctor of Laws, Federal Court Judge, *Vice-President* (1969)
- Mr. RICHARD PESTALOZZI, Doctor of Laws, *Vice-President* (1977)
- Mr. JEAN PICTET, Doctor of Laws, former Vice-President of the ICRC (1967)
- Mrs. DENISE BINDSCHEDLER-ROBERT, Doctor of Laws, Professor at the Graduate Institute of International Studies, Geneva, Judge at the European Court of Human Rights (1967)
- Mr. MARCEL A. NAVILLE, Master of Arts, ICRC President from 1969 to 1973 (1967)
- Mr. JACQUES F. DE ROUGEMONT, Doctor of Medicine (1967)
- Mr. VICTOR H. UMBRICH, Doctor of Laws, Managing Director (1970)
- Mr. GILBERT ETIENNE, Professor at the Graduate Institute of International Studies and at the Institut d'études du développement, Geneva (1973)
- Mr. ULRICH MIDDENDORP, Doctor of Medicine, head of surgical department of the Cantonal Hospital, Winterthur (1973)
- Mrs. MARION BOVÉE-ROTHENBACH, Doctor of Sociology (1973)
- Mr. HANS PETER TSCHUDI, Doctor of Laws, former Swiss Federal Councillor (1973)
- Mr. HENRY HUGUENIN, Banker (1974)
- Mr. JAKOB BURCKHARDT, Doctor of Laws, Minister Plenipotentiary (1975)
- Mr. THOMAS FLEINER, Master of Laws, Professor at the University of Fribourg (1975)
- Mr. ATHOS GALLINO, Doctor of Medicine, Mayor of Bellinzona (1977)
- Mr. ROBERT KOHLER, Master of Economics (1977)
- Mr. MAURICE AUBERT, Doctor of Laws, Banker (1979)
- Mr. RUDOLF JÄCKLI, Doctor of Sciences, Geologist (1979)
- Miss ANDRÉE WEITZEL, former head of the women's auxiliary service at the Federal Military Department (1979)

EXECUTIVE COUNCIL

- Mr. ALEXANDRE HAY, *President*
- Mr. RICHARD PESTALOZZI
- Mrs. DENISE BINDSCHEDLER-ROBERT
- Mr. JAKOB BURCKHARDT
- Mr. ATHOS GALLINO
- Mr. RUDOLF JÄCKLI
-

INTERNATIONAL REVIEW OF THE RED CROSS

CONTENTS

May - June 1980 — No. 216

INTERNATIONAL COMMITTEE OF THE RED CROSS

- H. G. Beckh : The Reuniting of Families in Europe
during and after the Second World War (II) . . . 115
- Jean Pictet : The Fundamental Principles of the
Red Cross (VII) 129
-

- Accessions to Protocols 142
- Queen Elizabeth II at the ICRC 142
- A bust of Henry Dunant in Geneva 144

External activities :

- Africa — Latin America — Asia — Middle East —
Europe and Northern America 145
-

IN THE RED CROSS WORLD

- Donation to Henry Dunant Institute 158
- The British Red Cross today (D. Bedford) . . . 159
- The Belgian Red Cross and dissemination of inter-
national humanitarian law 162
- Red Cross Seminar on public relations at Manila 164
-

MISCELLANEOUS

- At the San Remo Institute: Resolution on Family
Reunification 165
-

BOOKS AND REVIEWS

- Les résolutions des Conférences internationales
de la Croix-Rouge (R. Perruchoud) 167
- The international protection of cultural property
(M. M. Boguslavsky) 168

International Review of the Red Cross is published by the International Committee of the Red Cross. It first appeared in French in 1869.

As the official organ of the ICRC, specializing in international humanitarian law and recording the international activities of the Red Cross, *International Review of the Red Cross* provides a constant flow of information and constitutes the necessary link between the members of the International Red Cross.

International Review of the Red Cross appears once every two months in three languages:

in English: INTERNATIONAL REVIEW OF THE RED CROSS (from 1961)

in French: REVUE INTERNATIONALE DE LA CROIX-ROUGE

in Spanish: REVISTA INTERNACIONAL DE LA CRUZ ROJA (from 1976)

It also publishes, in German, a short edition, *Extracts*, of various articles which appear in the main editions.

EDITOR: Michel Testuz

ADDRESS: International Review of the Red Cross
17, Avenue de la Paix
CH - 1211 Geneva, Switzerland

SUBSCRIPTIONS: one year, Sw. frs. 30.—; single copy Sw. frs. 5.—
Extracts in German: one year, Sw. frs. 10.—; single copy
Sw. frs. 2.—

Postal Cheque Account: No. 12 - 1767 Geneva

Bank account No. 129.984 Swiss Bank Corporation, Geneva

*The International Committee of the Red Cross assumes responsibility
only for material over its own signature.*

THE REUNITING OF FAMILIES IN EUROPE DURING AND AFTER THE SECOND WORLD WAR

Part two

by H. G. Beckh

In a previous issue, *International Review*¹ set out the moral and, for the ICRC, fundamental, reasons spurring it to tackle this problem at the international level. The legal standards were described in general terms, but should now be gone into in greater detail.

Not only did the second world war lay waste large areas and virtually destroy economic life; it also left in its wake bitterness and hatred together with fundamental ideological differences. Even the very first attempts at reuniting families demonstrated their pacifying effects. Such reunited families completely forgot the hardships of the wartime and post-war periods and once more looked to the future, starting with the rebuilding of their lives.

Following the new order in Europe, government decrees resettled and scattered millions of people; once these political steps had been taken, therefore, more than a million of these people found themselves separated from their families and relatives. Reuniting them with their families who had already been resettled or had fled was a true labour of peace, but one which initially met with a large number of obstacles.

¹ *International Red Cross Review*, July-August 1979.

The basic premise was that article 6 (concerning the ICRC) of the Statutes of the International Red Cross allocated this organization the right to take humanitarian initiatives. This is shown especially in article 4, § 1 (d) and (f) and § 2 of the ICRC statutes as determined and confirmed by International Red Cross conferences, in the presence of government representatives, at The Hague in 1928 and Toronto in 1952. The ICRC's task, in the founding of new Red Cross Societies, too, as is also shown by article 6(5), concerning its contacts with the Red Cross organizations and other competent authorities, helped in exerting influence here. During the campaign to reunite families, these contacts certainly facilitated co-operation between the Red Cross Societies taking part in this humanitarian work.

The steps discussed here for reuniting families in Europe began only two years after the cessation of hostilities. The interval is explained by the state in which Central Europe had been left by the second world war. In addition, account had to be taken here of various conditions arising from the concepts of national sovereignty, some of which were given different interpretations.

The success that was nevertheless finally achieved was undoubtedly closely connected with the high moral principles on which this campaign was based, in total political neutrality, which the International Committee, as in the past, also strictly observed in this campaign. It was this attitude which had led the ICRC, together with the co-operating Red Cross Societies, to take the initiative in reuniting families. Success was thus also achieved in laying down certain Red Cross principles for reuniting families, and these principles were subsequently adopted by the governments.

The framework later drawn up by the ICRC consisted in:

1. The reuniting of children up to the age of 16 (and often older) with their parents or, if they were dead, with their nearest relatives.
2. The reuniting of spouses, on the principle of bringing them together at the home of the spouse who was in a position to support the family—thus it could in certain circumstances be that of the wife of a man who was no longer fit for work.
3. The reuniting of elderly and sick people with relatives capable of caring for and maintaining them.

At that time, the main aim of the Red Cross's efforts was to obtain exit permits from their country of residence for people separated from their families. This often took a very long time. The grant of an entry permit to the family's country of residence generally raised no insuperable difficulties. The approaches made by the ICRC delegates Ehrenhold

and Beckh in the then occupied zones required caution and an understanding of the circumstances in each case.

Quite understandably, not only the eyes of the people seeking help, but also the attention of national offices of the Red Cross Societies dealing with these very weighty humanitarian problems and of other aid organizations were directed towards the ICRC. A report will be given here on the way in which the tasks were distributed, both in general and within the Red Cross movement.

ORGANIZATION OF OPERATIONS

At the time of writing this report, the present analysis has topical significance in view of the no less tragic scattering of families in other continents. It is therefore to be even further extended here beyond the post-war campaign in Europe, taking into account opinions in competent quarters both at the time and somewhat later, after the campaign to reunite families had begun.

The League of Red Cross Societies, to its credit, held a Red Cross conference in Geneva on 13 and 14 March 1950, on the position of populations displaced from eastern European countries to West Germany because of government decisions and on the steps to be taken in this connection. It was attended by representatives from ten Societies, the League and the ICRC.

In view of existing humanitarian questions, it is noteworthy that the prevailing opinion was that the matter of including further hundreds of thousands of Germans and "ethnic Germans" in the family reuniting campaign should be dealt with not in isolation but in association with the other problems listed below:

1. the rôle of the Red Cross in the field of emigration,
2. the protection of children (conditions of hygiene during transport, adoption procedures),
3. the problems of bringing up youngsters, including occupational training,
4. general family problems,
5. the reuniting of scattered families,
6. the problem of stateless persons.

This conference ended with the decision, supported by the German, Austrian and Swiss Red Cross Societies and by the ICRC, to hold from 9 to 14 April, 1951, in Hanover, an international conference on the problems discussed. Further support for this idea was obtained from the Board of Governors of the League in Monaco in the autumn of 1950.

The planned conference was attended by a large number of governmental and non-governmental bodies, represented by competent persons and specialists in the field of refugee questions, under the chairmanship of Dr. G. A. Bohny, President of the Swiss Red Cross and Vice-President of the Board of Governors of the League. Those taking part included the Federal German Minister for Refugees, Dr. Lukaschek, with his close collaborators, the Prime Minister of Lower Saxony, Herr Kopf, the Lower Saxon Minister for Refugees, Pastor Albertz, and representatives of the German and Austrian Red Cross Societies, the League and the ICRC, the latter being led by Committee Member R. Olgiati.

In addition, the American, Australian, Belgian, Brazilian, British, Danish, French, Icelandic, Italian, Netherlands, Norwegian, Peruvian, Swedish and Swiss Red Cross Societies sent representatives. Other persons who attended included specialists from humanitarian organizations.

The German and Austrian Red Cross Societies were represented by personalities who had already lent their aid at the very beginnings of the family reuniting campaign and were later to provide further invaluable help, the Vice-President of the German Red Cross, Countess E. Waldersee, Mr. W. Bargatzky, and Count Z. Goess of the Austrian Red Cross Society. Together with others, they were in favour of the continuation and extension of the family reuniting campaign. The ICRC had also presented documents on this subject. Refugee Minister Albertz stressed the value of the ICRC's "Operation Link", which had virtually represented the start of the family reuniting campaign. He also referred to the invaluable co-operation initiated here already with national institutions and within the Red Cross. His very words were: "In the history of these tremendous migrations, we have assumed the great task of co-operation under the sign of the Red Cross".

Federal Minister Lukaschek emphasized the great satisfaction with which the Federal German Government had greeted the ICRC's initiative in the reuniting of families, and said that it was ready to support it in every way.

President Count Goess mentioned the Austrian Red Cross Society's efforts towards the acceptance of further refugees and people driven from their homes. He said that only the ICRC's initiative had made

it possible to include Austria in the campaign for the reuniting of families.

The representative of the ICRC, its member R. Olgiati, gave an account of his impressions gained from a visit to the Friedland transit camp and of the intention of the International Committee to make further efforts to reunite families.

Important reports were presented, of which only a few can be mentioned here. The German national authorities stated that, at the time, there were in West Germany, in addition to the resident population, the following people as a result of the war and its consequences:

- 263,000 displaced foreigners (“DP’s”, whose protection was assigned to the International Refugee Organization (IRO)),
- 50,000 other non-Germans (not entitled to this protection),
- 9,100,000 Germans and “ethnic Germans”, who had had to leave their homes following governmental decisions in the east, including those who had reached West Germany from Central Germany in the course of these population movements.

The reuniting of families was not dealt with in these deliberations as a subject isolated from others. The participants were obviously convinced that the acceptance of further hundreds of thousands of Germans and “ethnic Germans” in a country still severely affected by the second world war would have to be treated in conjunction with the provision of aid to the civilian population and to the refugees and displaced persons already accepted.

It can be said that this conference indicated the direction to be taken to cope with these stateless persons and to reunite families. Many reports, followed by corresponding decisions, dealt with the following questions in the spirit of the 1950 Geneva conference:

- I. The situation of stateless persons in West Germany:
 1. General conditions:
 - (a) distribution among the occupied zones and the Länder,
 - (b) illegal refugees,
 - (c) immigrants from eastern European countries,
 - (d) displaced persons
 2. Official steps and projects to improve the position of the refugees.
 3. Integration into the economy.
 - (a) Agriculture and crafts.
 - (b) General position on the labour market.
 - (c) Young people’s occupational difficulties.
 - (d) Unemployment among displaced persons.

II. German Red Cross activities in aid of refugees

1. The position of the Red Cross in Germany after the collapse.
2. Initial aid for displaced persons and refugees.
3. Systematic help for displaced persons and refugees.
 - (a) Help for infants and children.
 - (b) Help for young people.
 - (c) Help for the family and old people.
 - (d) Help for repatriated servicemen.
 - (e) Help for DPs.
4. Tracing service.
5. Aid in the reuniting of families.

III. Assistance provided by the other Red Cross Societies in co-operation with the German Red Cross

IV. Decisions

It was in these conditions that the family reuniting campaign was basically organized with regard to the expected arrival of a further hundred thousand persons. From that time on it was possible to say that the acceptance of a German or an "ethnic German", who had been separated from his family, became basically ensured after not inconsiderable difficulties had been surmounted.

Even as early as this there appeared the principle—clearly expressed at the Geneva Diplomatic Conference on matters of asylum in January/February, 1977—that where a family scattered by circumstances beyond its control is to be reunited, a refugee should be accepted in the country where his relatives live.¹

It was the task of the Red Cross Tracing Service to seek addresses of members of families who had been dispersed by circumstances. The Central Tracing Service of the ICRC bent all its efforts to this end with a great degree of competence.

The second problem, as already mentioned, was to obtain exit permits for Germans and "ethnic Germans" who still remained in their countries of residence so that they could be reunited with their families who had meanwhile taken up residence in other countries. This problem would have been insuperable without the continuous efforts of the Red Cross. It included also the reuniting of released prisoners of war with their

¹ United Nations General Assembly A/Conf. 78/12 21.4.1977 — UNITED NATIONS CONFERENCE ON TERRITORIAL ASYLUM — Appendix I, pp. 36-37.

families, where the ex-prisoners had been released in their original country of residence, while their families had already left it through force of circumstances.

It became necessary later in the campaign to enquire into and establish the origins of the person wishing to emigrate.

During the important international conference in Hanover from 9 to 14 April 1951, the work within the Red Cross family was recognized in an informal but decisive manner during the drafting session of 13 April on Resolution No. 11 (unanimously agreed upon on 14 April).

The League was represented by its Secretary-General de Rouger and H. Montant, and the ICRC by its delegates Ehrenhold and Beckh with special responsibility for this mission. With the recognition of the leadership of this ICRC initiative, the co-operation of the National Red Cross Societies concerned and, consequently, of the League was acknowledged as follows: "The Conference congratulates the ICRC on the important results which it has achieved so far in reuniting families and requests it to continue, reinforce and extend its efforts, so that this extremely important campaign in aid of war victims may be brought to a successful conclusion, and if possible within a reasonable time."

The agreement between the League and the ICRC on the way in which the work was to be divided was expressed in the rider: "The Conference also expresses its thanks to the National Societies which have actively collaborated in this work."

When this conference closed, the ICRC delegates went to Bonn for further talks with the Federal German Red Cross and authorities. They also took part in meetings at the Federal Chancellor's office, the Foreign Ministry and the Ministry for Refugees at which the guidelines were drawn up for the continuation of the family reuniting campaign in Germany.

In this connection, the discussions of the "Preparatory Commission of the International Refugee Organization" (IRO) in Lausanne in July 1947 were significant. They dealt with establishing the categories of refugees entitled to the protection of this UN organization. The decisive matter here was the basis on which only refugees whose status corresponded to a strict definition could claim this kind of UN protection. Germans and "ethnic Germans" were excluded on the grounds that, in the Commission's view, they could, as Germans, always be accepted by Germany. In being displaced, they would thus be on the road to repatriation.

As the ICRC had examined the matter, it was able, as a neutral expert, to refer to documents concerning the "ethnic Germans" from

the region of Banat, the "Danube Swabians" in particular, and made it possible to defend their interest at state level. The author was able to prove that this "Germanic" minority included not only Germans, but also Lorraine, Luxembourg, Flemings and even Swiss. It was also found that in some communes of the Yugoslav part of Banat "Danube Swabians" from French-speaking areas had maintained contact with the French mission.

These documents allowed the French delegation to the Preparatory Commission to claim that these inhabitants of the Banat region were basically entitled to UN protection as refugees. Although subsequently no such decision was made by the IRO, a way was nevertheless found to make it easier to settle these inhabitants of Banat outside Germany and Austria. Later, the ICRC was able to help in the integration of some of these "ethnic Germans" into France and Brazil. This successful integration procedure constituted a practical contribution towards the reuniting of families.

According to the division of tasks as it developed in this field, the ICRC later had little more to do with these efforts at integration. In the full spirit of the decisions of the international conference in Hanover in April 1951 this was principally the business and task of national bodies and other welfare associations, and included emigration questions.

On the other hand, in the European campaign for the reuniting of families the obtaining of the necessary exit papers was virtually exclusively in the hands of the Red Cross or, where refugees were concerned, of the IRO and its successor, the UN High Commissioner for Refugees.

Other associations working in this field submitted suggestions to these two organizations, to which they also provided documents and recommendations.

These remarks on the theoretical bases for the family reuniting campaign in Europe have been outlined here without any chronological sequence. They would otherwise have interfered with the coherence and layout of the essential concepts.

A CONFUSING LEGAL SITUATION

With respect to the mass resettlements resulting from the Potsdam decisions of 2 August 1945, it should be added that the ICRC's attitude to that general problem was determined by concern not to make its own

freedom of action unnecessarily difficult by criticizing the steps taken by governments. The International Committee attached great importance to stressing that it had no attitude of its own towards the principles underlying this uprooting of populations, and that the purpose of its operations would solely be to try to ensure that the resettlement decreed by governments should take place in the most humanitarian conditions possible.

It should be added here that one of the greatest hardships of these governmental measures was the separation of families and that the natural consequence seemed to be that the ICRC should concern itself with this weighty problem.

Let us also mention that the Universal Declaration of Human Rights, proclaimed on 10 December 1948, inveighs against such deportations, especially in its article 13. Article 17 of the 1977 Protocol II is also clearly against such mass resettlements and gives added weight to article 49 of the Fourth Geneva Convention.

Millions of people were deported in 1946-47, when the United Nations Charter of 24 October 1945 was already in force. The preamble to the Charter gives as a prime aim the maintenance of lasting peace between all peoples. The decisions governing the transition from war to peace in Central Europe necessarily lay primarily with the occupying powers. The influence of the United Nations in the matter of the mass deportations there was still weak.

When the European campaign for reuniting families began, some two to three years after the second world war, the mass uprooting of people was virtually over. Meanwhile, millions of people had been moved to Central Europe. The problem then was primarily to obtain exit permits for those left behind, on the basis of the many appeals reaching Geneva, so that these people, including even children, could be reunited with their nearest kin.

The legal situation was confusing and contradictory. The mass deportations mentioned above had been made in contempt of the law and when there was a total reversal of the governmental steps taken it was found extremely difficult to obtain exit permits to allow dispersed families to be reunited.

In these circumstances, the decision, still valid to-day, had to be taken to introduce and accomplish such reuniting of families not so much on the basis of law as on humanitarian grounds. It was therefore quite logical that the European family reuniting campaign should be initiated by the ICRC and carried out in collaboration with the National

Red Cross Societies. In to-day's ideologically divided world, families continue to be dispersed, and this consideration is still valid.

PRACTICAL ACTION

Further remarks concerning the campaign in countries of emigration are given below in chronological order for each of those countries.

Poland

In connection with its tasks under the Geneva Convention, the ICRC sent a delegation led by François Ehrenhold to Warsaw in 1947. Ehrenhold, a veteran ICRC delegate with a wealth of experience behind him, had worked with Fridjof Nansen from 1921 to 1923 as an assistant in the League of Nations campaign for prisoners of war and during the famine in Russia. He had also been concerned with settlement tasks in Latin America when Saarlanders who had voted against the reunification with Germany after the first world war emigrated to Paraguay and other countries. Later, he was assisted by delegate Dr. Emile Boesch.

Ehrenhold's task was to take up the cases of prisoners of war who were still in camps and to help in their repatriation. Here, he collaborated closely with the ICRC's Central Prisoners of War Information Agency to help prisoners of war and other persons protected under the Geneva Conventions (such as civilian internees). It was indeed an important part of the task of the civilian tracing service, as laid down in the Geneva Conventions, to maintain links between members of families separated by national frontiers when such links were hampered or even rendered impossible by circumstances, especially armed conflicts. The name of the Central Prisoners War Agency was changed to Central Tracing Agency soon after the start of the family reuniting programme in which it played an important part. It co-operated closely with the German Red Cross tracing service led by Dr. Wagner, together with his very active colleagues. Here, too, there is an analogy with the present efforts towards the reuniting of dispersed families on other continents, in which the Red Cross tracing services have important work to do, for which the prerequisite is total neutrality in accordance with the principles of the Red Cross.

François Ehrenhold found it no simple matter to contact German civilians in Poland and to meet the numerous appeals for help received from them by the ICRC delegation. This became officially possible only after permission had been granted by the competent authorities.

Only then was he finally able to visit two civilian assembly camps in Wroclaw and Lodz and press for humanitarian conditions, as well as in a transit camp for people being transferred to Kalawsk, Potulice and Sikawa. He found German civilians used as labourers on visits to eight prisoner-of-war camps.

The situation was tense, as might be expected after the horror of war and the hardships of the period of occupation. The delegation received many requests for the reuniting of families either directly or via the Central Agency in Geneva. Ehrenhold's major achievement was, on the basis of the ICRC's total neutrality in the spirit of Max Huber, that of gradually convincing the Polish authorities to adopt a humanitarian attitude towards these evacuations. These requests already in themselves virtually led to the reuniting of families. While the aforementioned mass movements had been the starting point of the dispersal of so many families, it may be said that this ICRC delegate's action lay at the origin of the family reuniting campaign.

The Warsaw delegation first tackled the matter of speeding up transport for children, the aged and the sick, and at the same time of reuniting them with their families. They had been evacuated because of the air raids, to eastern provinces which at that time were still under the control of the Polish authorities. Here, too, in liaison with the tracing service of the German Red Cross, the Central Tracing Agency had carried out the appropriate preliminary work in order to be able to discover the names of the children evacuated to the east and those of their relatives who had remained in Germany. The same applied to the other people, mostly sick and elderly persons. In addition, together with its Berlin delegation and the Don Suisse, the ICRC made efforts to prepare suitable transport for the purpose. This campaign was facilitated by gifts from other international aid bodies, helped by appropriate German efforts.

Subsequently, the Polish authorities set up a commission for the repatriation of evacuees. In this matter, Mr. Ehrenhold dealt with the commissar appointed for the purpose. A repatriation collection area was opened to the north of Katowice. The commissar stated that he was prepared, together with the ICRC, to begin the assembly of these people, to give the necessary instructions for their transfer to Germany,

and to provide the railway rolling stock for special trains, with ambulance facilities wherever possible.

Despite the wide variety of tasks which the ICRC's small Warsaw delegation had to tackle, the long distances involved and the lack, at that time, of means of transport, the ICRC delegate was able in August 1947 to provide information on the extent of the evacuees problem and on the number of Germans and "ethnic Germans" involved, some of whom, before exit formalities had become more difficult, had tried to rejoin their families by their own efforts.

A report, dated 21 August 1947, stated: « The present situation is as follows. So far, some 3,000,000 Germans have left Poland, either by their own efforts or in the course of the Polish Government's resettlement programme. Of these three million, slightly over one million have gone to the British occupation zone in Germany, and the rest to the Soviet zone. There now remain 300,000 persons, all of whom will be transferred to the Soviet zone, since the British authorities have definitely decided not to take in any further immigrants, although one in two of these people are anxious to join their spouses in the British zone or be able to take their children there ... This would concern families resident there ... ».

Mr. Ehrenhold also reported on a discussion with representatives of the Polish Government, which was hoping to be able to complete the evacuation of German civilians from Poland by 30 November 1947, except for 20 to 30 thousand persons who had opted for Polish nationality, but whose applications had not been fully checked.

In connection with this report, it should be repeated that there were at this time three classes of displaced persons involved: firstly, the Germans who had been evacuated on account of the air raids on Germany into what was now Polish territory; secondly, the persons to be resettled as a result of the Potsdam decisions, these steps also being considered as evacuation; and finally those who, though apparently not affected by the expulsion measures, wished to go to Germany in order to rejoin their families there.

On the subject of the reluctance of the British occupation authorities to accept more Germans wanting to join their families, discussions with representatives of the British military administration in Germany were held at the seat of the ICRC; these discussions did indeed result in a softening of the British attitude in the interests of humanity, but provided no final solution. Their objections at the time were that some of the territory from which people had been displaced had not finally been transferred to Poland and that transfers of territory could still be decided.

They also wished to exercise control over the thousands of people pouring into Germany, and this could not be done quickly: investigation would also have to be made of the effect which such a large-scale influx of persons would have on the economic reconstruction programme in the British zone.

Subsequently, the ICRC sent a note to the Foreign Office on 4 August 1948, referring to the steps taken by Mr. Bieri, its delegate in Great Britain, and requesting permission for ethnic Germans from Poland to enter the British occupation zone.

The Foreign Office immediately had permits issued for 1,541 children from Poland, whose relatives were in the British occupation zone in Germany.

The final abandonment of the British objections was to produce almost dramatic results on the arrival of the first group of people to be reunited with their families in Lower Saxony. This group from Poland, of some 500 Germans and ethnic Germans, arrived at the Heiligenstatt camp in the Soviet occupation zone. They then crossed the no-man's-land between the Soviet and the British zones to reach the Friedland transit camp in Lower Saxony. At first, however, the British officer in charge forbade them entry into the British zone. Apart from the German entry authorization the British authorities required persons coming from Poland to have a permit which should have been issued by a Permit Officer in Warsaw. However, many of these Germans, anxious to rejoin their families, had not lived in Warsaw and hardly possessed the means to pay the fees.

Finally, as if by some miracle, the expression "family reunification", in conjunction with the negotiations mentioned above and with overtures by ICRC delegate Nicolas Burckhardt to the Lower Saxon Government, opened the doors.

Even Pastor Albertz, the Lower Saxon Minister for Refugees, who had been called upon, was unable to soften the attitude of the British officer in charge. Finally, inspired by the obvious humanitarian importance of the reuniting of families, he ordered, on his own initiative, that these people be taken into Lower Saxony. There followed a conflict between an authority stubbornly adhering to the rigid application of occupation law and a minister whose decision was governed by the humanitarian spirit. Faced with Pastor Albertz' insistence on the helpless situation of these people, the General in command at the British headquarters finally changed his mind.

This precedent which, depending on the view taken of the law, may be regarded as either a breakthrough for natural law or a case of

jus cogens, finally provided access to the British occupation zone for persons entering under the family reuniting scheme.

In one of the previously reported discussions in Bonn, following the International Conference in Hanover, it was eventually decided, in the presence of the representatives of the British permit officer in Warsaw, that the German authorities would now be the final arbiters in matters concerning the reuniting of families.¹

H. G. Beckh

former ICRC Europe delegate

¹ Statistical data to follow.

The Fundamental Principles of the Red Cross

COMMENTARY

by Jean Pictet

(continued)

V

VOLUNTARY SERVICE

The Red Cross is a voluntary relief organization not prompted in any manner by desire for gain.

Terminology

The English title “Voluntary service”, which heads this chapter of the Proclamation and of this Commentary, is better than the French title “Caractère bénévole” (“Benevolent character”) which was adopted. In modern French language, the term “bénévoles” refers to persons who work without being paid, who donate their services.

The word “volontaire”, like the English “volunteer”, refers to someone who works of his own free will, without external compulsion—and not necessarily one who is not paid. In an army, volunteers are those who have willingly entered military service, as contrasted with those

conscripted by law, or who offer, without compulsion, to take part in an especially dangerous or difficult mission.

In the Red Cross world, the concept of voluntary service implies that one serves not because of any constraint but because of a freely accepted commitment. Nevertheless, and this is comparable to military service, volunteering may take the form of a commitment which carries with it obligations from which the volunteer cannot free himself once he has signed up; he is no longer free to reject or change the conditions as he likes—that is to say, he is obliged to keep his word.

Thus the concept of voluntary service is a broader one than “*caractère bénévolé*”. Some National Societies however describe as “volunteers” the many people who, in peacetime, give their services without pay. In such cases, “voluntary” and “benevolent” come to mean much the same thing.

We shall deal successively with voluntarism, charity, selflessness and the spirit of service.

1. VOLUNTARY SERVICE

Under this heading, we enter the field of organic principles, that is, the standards which govern the form and operation of the institution.

The Red Cross is an institution providing voluntary assistance. At its very inception, it was created on the basis of voluntarism. Henry Dunant at Solferino, confronted by the enormous number of wounded left untreated because of the shortage of doctors, tried to find help from residents and tourists in nearby Castiglione. He succeeded, and it was the women of the region, caring for the victims of both camps, who uttered the words, *Tutti fratelli!* (All of them are brothers.) Dunant spread this cry throughout the world, and it was and will be repeated by all peoples, disregarding frontiers and rising above hatreds.

Nearly a century later, when the atom bomb burst over Hiroshima, wiping out most of the city's doctors and nurses, the blast was followed almost immediately by the arrival of several hundred girls, from 14 to 16 years of age—volunteer workers of the Japanese Red Cross. They were the ones to begin to cope with the consequences of one of the greatest disasters in history.¹

¹ Marcel Junod: *Red Cross Volunteers*, International Review of the Red Cross, May 1959.

From the beginning of the Red Cross, the work was seen as a contribution by private charity to relieve the evils which beset mankind, with warfare heading the list. The founders counted on disinterested assistance, spontaneous co-operation. The project did not seem possible except through the gathering of many people of good will. Henry Dunant himself remarked in his book, *A Memory of Solferino*, in 1862, *For work of this kind, paid help is not what is wanted.*

The outstanding thing that distinguishes the mercenary from the Red Cross worker is that the former works only for what he can get out of it, while the latter looks first at what needs to be done. This fact in itself should gain for nursing personnel the esteem and respect they deserve. They have a right to it because they do not work only to earn a living, but have mainly dedicated themselves to an altruistic calling which may entail certain sacrifices. We are forced to recognize however that in certain countries people still refuse to accord this legitimate consideration to members of the nursing profession, treating them instead as subordinates, as domestic servants.¹ The nursing profession is nevertheless one of the noblest, and the esteem it deserves should be universally accorded it.

The voluntary character of the Red Cross is directly related to the principle of humanity, being in effect a means for putting that principle into effect. For the Red Cross to be able to carry out its work, it has to inspire a feeling of dedication and appeal to the best in people; its ranks must be filled with men and women with a highly developed spirit of service.² Charity and self-denial are inseparable.

It is its spirit of individual and spontaneous assistance to which the Red Cross owes its character as a private institution which is at the same time capable of supplementing the efforts of the public authorities. States, characterized by Nietzsche as "cold monsters", however well organized they may be, cannot deal with all misfortunes. Only beings of flesh and blood possess sensitivity and human warmth. It is true

¹ This is doubtless one of the hand-me-downs from a tradition dating back to ancient times when such personnel was recruited mainly from among the slaves.

² But there is no excuse for invoking the spirit of dedication of nurses as a pretext for underpaying them. For too long the Sisters of Charity were exploited, on the argument of their abnegation. As a result, in certain nurses' organizations today, the words "calling", "dedication" and "mission" are not well regarded, and it is emphasized that nursing is one profession among many which people enter because of its own characteristics, with its advantages and disadvantages.

enough that agents of the State, responsible for social welfare activities, may be humane individuals and often are, but they are bound by laws, regulations, instructions and bureaucratic routine. They act for reasons of professional obligation, whereas a volunteer is impelled by his desire to help and by his feelings of sympathy. The Red Cross thus provides the leavening of individual charity and serves as a rallying point for the generous impulses of private persons who, it is to be hoped, will come forward, and can act with the wholeheartedness and tact which may be needed in delicate cases.

With regard to its internal organization, the Red Cross is threatened by two opposite hazards, and forever stands between them: bureaucratism and amateurism. It must protect itself from both.

Let us take bureaucratism first. The tendency towards over-organization nowadays threatens nearly all institutions. One must make sure that activism and perfectionism are not allowed to drown out the true message. Paradoxically, it is a good thing that the Red Cross does not have too much in the way of material resources, otherwise it would be in danger of losing its soul. It is not by the size of its buildings nor the number of its vehicles that the Red Cross will be judged, but by the fervour of its ideals. In the Red Cross, a certain degree of improvisation, related to the events which call for its intervention, is always indicated.

If it should ever lose its direct contact with humanity and suffering, if it should ever forget its voluntary character, the institution would be like a cut flower and, deprived of its sap, would soon wither and die. The machinery set up in a bureaucratic spirit, however well oiled, would become an end in itself, it would be running on no load, or it could be envisaged as a giant without eyes. Let us instead consider the legend of the giant Antaeus, who gained renewed strength every time he was thrown to the ground, that is, every time he returned to his mother, the earth itself. Let us hope that our institutions will always, in like manner, grow stronger in returning to the source from which they sprang.

The other danger facing us is that of amateurism, a disease afflicting many voluntary organizations. In their report, Donald Tansley and Pierre Dorolle considered in parallel the two major orientations which are present in the fields of assistance and health, seeing in the conflict between them a fundamental problem. A majority of National Societies still follow the traditional and historic conception of "charity", that is to say, individual relief, given sporadically and on a small scale. Without

criticizing the action itself, but the way in which it is carried out, the authors emphasized that the *old clothes* approach of the *Red Cross of the good old days* perpetuated *the dark side of charity*, marked by the dependence of the receiver, who must again and again appeal to the generosity of the donor, and again and again express his gratitude.

In contrast to this pattern, other Societies have adopted a policy of larger scale assistance, more systematically administered, tending toward the improvement of health and social security, incorporated into a general plan. In this way, many more people are reached and there is greater respect for the individual, for the assistance appears to him as something to which he is entitled, as a right.

It does not seem to us that the two approaches must necessarily exclude one another. Is it not possible for them to coexist and supplement one another to suit local needs and conditions? Individual action is essential when a disaster has destroyed the infrastructure. Furthermore, it stimulates an outpouring of spontaneous service and discloses the infinite treasures of good will. It is vital for the Red Cross to conserve this creative spirit of initiative, in the face of rigid and invasive professionalism.

Amateurism produces other ills however. Using the voluntary character of philanthropic work as a pretext, there is too often a tolerance for indiscipline and for poorly defined responsibilities; for a confusion between the conception and the execution of a task. The result of this is a lack of authority and a very damaging dispersion of responsibilities.

Furthermore, certain persons, who are convinced that their unpaid work should assure them of eternal gratitude, think that they can act as they please; they do only the work which pleases them, standing apart from the administrative structure and building little empires for themselves in their chosen field of activity. In substance, they disorganize the whole structure and create confusion. It is perfectly understandable that one Society, in wartime, "paid" a small coin every month to all of its voluntary workers, so that they would conform to the same discipline as everyone else.

Fortunately, there are also real volunteers, whose dedication is attended by modesty. They work as hard as anyone else, are willing to work under the authority of younger people and never remind others of their volunteer status. In other words, they disseminate the true spirit

Red Cross.

2. UNPAID SERVICE

In undertaking its tasks, the Red Cross must be able to count on voluntary donations, not only in money but in work as well. It must therefore appeal for the assistance of unpaid workers.

There are two ways to give: one can give material things or money, and one can also give one's time. This is no longer a matter of class distinctions; those who have little in the way of possessions have just as much right to give as those who have a great deal, and are often more generous.

The advantages of charity for the Red Cross are obvious. Apart from the economy it makes possible, it serves to strengthen the independence and reputation of the institution. More than that, the Red Cross finds in the charitable spirit of its members that enthusiasm which conforms perfectly to its ideals and sets an example for others.

Also, as we shall see, any service constitutes part of an exchange, through the new relationship it creates. The giver also receives. His work takes him away from his solitude, or from his depressing surroundings, takes him out of himself, relieves him of the boredom of idleness and sometimes offers him a new reason for living. In organizing charitable work, the Red Cross thus has a double objective in view.

There are nevertheless real drawbacks to charitable work in a long-term undertaking or work requiring specialized skills. The remarks made by two of the founders of the Red Cross in 1867 are still relevant and deserve to be repeated:

The giving of one's services has something appealing about it, but those who act in this way are not necessarily those upon whom we can most rely. The generous and heartfelt impulse which makes them come forward is in danger of cooling off when it comes into contact with reality and these people are likely to grow weary sooner than expected... With the system of free work, not only do the Committees have no authority over their agents but, in addition, feel indebted to them and are often embarrassed in knowing how to deal with them; they owe too much to them and are in a poor position to refuse any favours they may ask. Volunteer workers sometimes cost more than the others. The only systematic exception we would make to the application of this principle concerns the members of the Committees themselves. They are so interested in the success of the

*work and bear so much direct responsibility that there is no reason to fear any slackening in their zeal... They should not be paid, but this should not deter the Committees from paying the expenses entailed in their work !*¹

Since most people cannot work for nothing and since the Red Cross needs professional and specialized workers, sometimes with very high qualifications, part of the personnel, generally speaking, has to consist of paid employees.² As we noted earlier, the work may preserve its voluntary character even though it is paid for. Work does not lose its dignity because it also assures the livelihood of those who do it. The status of people working for the institution is not determined by whether or not they receive salaries. There is therefore no such thing as a superior or an inferior category. The important thing is that the work carried out for the Red Cross shall be voluntary. Whether it is paid for or not is a secondary consideration.

The conception of voluntary service in the Red Cross was born with the movement itself, more than a century ago. The voluntary first-aid workers then constituted the basis of the new institution. At that time only wartime work was involved and the structure of the Red Cross Societies was modelled on that of the armies. The “bare-handed cohorts” of first-aid workers thus submitted themselves to the risks of combat and the discomforts of military life. The word “volunteer” in those days had its fullest meaning.

In our time, the problem is a different one, because the National Societies have a wide range of peacetime activities. Many of these Societies have the benefit of a large number of volunteer workers—for the most part well-to-do women—who give a few hours of their time every week to social welfare work, helping elderly people, visiting hospital patients, caring for children, reading to the blind, etc. There are also a great many first-aiders who have received special training and are prepared to lend a hand in case of accident or illness. These include a large number of factory workers. Others make their automobiles available for the transport of handicapped persons. Then there are the

¹ Gustave Moynier and Louis Appia: *La guerre et la charité*, p. 224 et seq.

² There are however some National Red Cross Societies consisting entirely of volunteers.

people who give their blood, collect money—and a great many others. Voluntary work does not belong only to the past. It is showing new vigour and popularity every day.

These auxiliaries receive no pay. Sometimes however the time they devote to assistance is subtracted from their regular working hours, or they may be offered a meal, reimbursement of travel costs, etc., none of which alters their status as volunteers. Sometimes they may wear a special emblem.

This brings us back to the problem of terminology. In some countries, people who come in to do occasional work are described as “volunteers”. There is no question however of using this term for paid officials and permanent staff members. These are comparable to government workers or to employees in private enterprises, who also choose their occupations freely.

To conclude our comments on this point: customs, social structures and economic conditions vary so greatly from one country to another that there can be no uniform solution to the problem. It is therefore up to every Society to make its own rules. It seems to us that it would be appropriate however to limit the term “volunteers” or “voluntary workers” to persons who offer their services free or for a low sum, either on a permanent or temporary basis. They would have the right to wear the insignia of the Society or a special badge. We would emphasize again that it is not enough to be generous and devoted and have a kind heart to be a useful volunteer worker. For many tasks it is also essential to be adequately trained. This may require some effort, which the true volunteer must accept.

What is most important however is that those who serve the Red Cross, whether they are paid or not, should create a living and fraternal working community, *all of whose members are aware of reaching out together toward a higher common purpose in which each one, while maintaining his own individuality freely serves the common cause and, regardless of the hierarchical order necessary for any organization, looks upon those under his orders as colleagues.*¹ Under such conditions there is born that team spirit which makes it possible to work shoulder to shoulder, with joy and mutual enthusiasm.

¹ Max Huber: *Au service du CICR*, Geneva, 1944.

3. SELFLESSNESS

Related to the principle of humanity, of which, on the level of organic principles, it is, in a manner of speaking, the counterpart, selflessness has great significance for the Red Cross. The author has previously called this the “*golden rule*” of the Red Cross and in 1955, in *Red Cross Principles*, formulated it as follows, *The Red Cross does not reap any advantage from its activities; it is only concerned with the humanitarian interest of the persons who require help*. The Red Cross stands firmly by this single word “selflessness”, a word with a host of potentialities.

In speaking of the selflessness of the Red Cross, we mean that it has no interests of its own, or at least that its interests coincide with those of the persons it protects or assists. Any assistance to the Red Cross serves the victims who need its help, and vice versa.

Whenever a Red Cross body is called upon to act or make a decision, it must first of all ask itself what the interests of the victims are, and if the action will serve those interests. This “golden rule”—in which gold counts for nothing—will always enable the Red Cross to solve most of the problems it encounters, with no danger of going wrong. In moments of difficulty, it will point the way more surely than the needle of a compass.

It will not always be easy however to ascertain the real interests of those in need. To do this requires, in each case, a careful weighing of all the factors involved. What must be attained is the greatest possible good for the greatest possible number. In actual practice however, it is ordinarily the most immediate interests of the victims which must be decisive. It is above all else the lives and health of human beings—the supreme possessions of man—which are involved, and these are increasingly endangered with the passing of time. One cannot take risks when these vital interests are at stake. Knowing that delay may be fatal, the Red Cross will never sacrifice one life today in the uncertain hope of saving more lives later.

The duty of a charitable undertaking is to devote itself wholly to the welfare of human beings; such an ideal does not allow for debate leading inevitably to compromise. The Red Cross is a purely charitable institution. It has only one object, to relieve human suffering. All other activities are subordinate to this single purpose.

The Red Cross has no material motive. It is not impelled by any desire for gain but only by love for human beings. In a sense it serves only

as trustee for the gifts it receives, for these are intended finally to relieve people who suffer. In a world where it seems that everything is for sale, it is remarkable to have one organization working, regularly and permanently, without the compelling incentive of commercial profit.

The Red Cross has not made the providing of free service one of its fundamental principles. However, for the simple reason of its selflessness and the absolute non-discrimination which it observes, its solicitude is extended to all who are in need of it. To make assistance depend upon a financial contribution would mean refusing it to those who are unable to pay. In order to reach everyone, the services of the Red Cross are therefore free in principle. This does not mean that the organization must systematically renounce accepting payment, for example if it undertakes to perform a public service function which is customarily paid for, or accepting and even soliciting contributions from recipients of its services who are well off, for the benefit of the less fortunate. It is quite in accord with the spirit of the Red Cross that those who have pay for those who have not. Such considerations however must never prevent anyone from receiving the care he needs.

4. THE SPIRIT OF SERVICE

The spirit of service is indissolubly associated with the Red Cross and is the source of its vital energy. It has not however been established as one of the fundamental principles, since it is not so much a characteristic of the institution as of the persons who serve the institution.

We cannot however pass over in silence an element without which the Red Cross simply would not exist. One could refer to this concept in the Proclamation by a phrase inserted at the beginning of the principle we are now considering: "*expression of the spirit of service...*"

At this point we shall refer to what has been said by some of the thinkers and servants of the Red Cross. *After the verb "to love", the most beautiful one in the world is "to help"*, wrote Bertha von Suttner, the great pacifist and source of inspiration for Henry Dunant. Of course any organization must aim at efficacy. But, for the Red Cross worker, there must be something more, the *spiritual dimension* referred to by Bergson.

To serve is to sacrifice a part of oneself, a part of what one owns, for the benefit of another, said Jean-G. Lossier.¹ In his view, it is always necessary to begin by knowing oneself, finding oneself, as the only way of knowing and finding others. It is certainly true that the greater our interior richness, the more fruitful will be our work. *If there is no light within us, how shall we find the path in the darkness?*

We have to know why we serve. The Red Cross calls for dedication. If its workers are not inspired by an inner fire, if they do not know why they have chosen to serve the Red Cross, it would be better if they went into business instead—and all the more so if what they want is wealth and fame.

*To serve the Red Cross is in some respects like taking religious vows.*² This bears repeating, at a time when too many people, under the pretext of serving the Red Cross, mainly intend to use it to serve their own interests. Yet, they may ask, as did Sophocles, *who does not befriend himself by doing good?* One who is truly moved by the spirit of service will be happy in making others happy. He should not expect gratitude, for he will generally be disappointed. Yet again, as Lossier said, *There are unforeseeable rewards for acts of love.*³ And, as he pointed out, service enables one to liberate and express oneself; it is a form of communication, of exchange. Everyone needs to participate in something which transcends him, and gives to him something of its grandeur.

The relationship between those who give and those who receive has gone through great changes in our time. The gift, as a token of superiority or pride for the giver, of inferiority or humiliation for the receiver, is an outdated idea. Today, we understand more easily that the benefactor and the beneficiary stand on the same level when they reach out their hands to one another. In this field, we have much to learn from the Third World where the sense of natural solidarity exists in its pure state. In these countries, misfortune, poverty and suffering do not abase man.

We can thus arrive at the recognition that the duty to help and the right to receive come together as aspects of pure human solidarity. We

¹ Jean-G. Lossier: *Les civilisations et le service du prochain*, p. 202.

² Jacques Chenevière. 1946.

³ Jean-G. Lossier: *Les civilisations et le service du prochain*, p. 207.

must go still further, and speak as well of the right to give. This right belongs to all of us and to each of us. To give relief must no longer be regarded as belonging only to a privileged class.

The true Red Cross worker will efface himself as he confronts the work to be done, and his deeds will often be hidden, for he will learn that to climb up on the pedestal of useless recognition means to lower himself on the scale of real values. The glory of the Red Cross consists above all of unknown acts of heroism.

We can see at the same time that the Red Cross mission is becoming more and more difficult and for those working "in the field" more and more dangerous. In a world of increasing fanaticism, service to the Red Cross may be at the risk of one's life.

In the words of an oath sworn by the members of a National Society, *To belong to the Red Cross is to devote one's life to the service of humanity, to regard all men as one's brothers; to feel their sufferings as one's own and seek to relieve them; to respect human life and be prepared to risk one's own to save that of others; to condemn violence and seek universal peace...*¹

Let us conclude this section with a quotation from a speech by Max Huber:

If I were to look for a comparison to portray the work of the Red Cross from the viewpoint of the International Committee, I would think first of those magnificent cathedrals of the Middle Ages, which were also built in the form of a cross. Nearly all the architects and artists who conceived, built and adorned these masterpieces, among the greatest of all time, remained gloriously unknown. These masters and their workers, sculptors and masons, generation after generation, constituted working teams which were capable of producing these perfect works of beauty and solidity because each one in his place, leaders and labourers alike, was inspired by the lofty purpose of their common efforts. So it was that every part of the structure bore the imprint of the same spirit; that a sculptor working on a part of the cornice, invisible to all eyes except those of the birds in the sky, devoted as much of his heart and skill to his work as the one who decorated the main portal. If these cathedrals were a source of legitimate

¹ *Decalogo*, Cuban Red Cross, 1960 (excerpt).

pride to the cities which raised them; if the architects and workers were fully conscious of the sacred use to which the structures were dedicated, the cathedral bore for them in itself its reason for being what it was, in its serene and majestic beauty, like a hymn of praise rising to heaven.¹

Jean PICTET

(To be continued)

¹ We reproduce this passage for the sake of its beauty and nobility of thought. In choosing the example of a cathedral, the speaker was evoking an image familiar to his European audience. It is certain however that the thrust of his thinking can readily be extrapolated to other cultures.

INTERNATIONAL COMMITTEE OF THE RED CROSS

Accessions to Protocols

The Islamic Republic of Mauritania on 6 February, the Gabonese Republic on 20 February, and the Commonwealth of the Bahamas on 6 March 1980 sent the Swiss Government their instruments of accession to the two Additional Protocols to the Geneva Conventions of 12 August 1949, adopted in Geneva on 8 June 1977.

These instruments were recorded on 14 March, 8 April and 10 April 1980. The Protocols, according to their provisions, will come into force six months after those dates, i.e.

for the Islamic Republic of Mauritania on 14 September 1980;
for the Gabonese Republic on 8 October 1980; and
for the Commonwealth of the Bahamas on 10 October 1980.

These new accessions bring the number of States parties to Protocol I to fourteen, and those parties to Protocol II to thirteen.

Queen Elizabeth II at the ICRC

During their State visit to Switzerland, Her Majesty Queen Elizabeth II and H. R. H. Prince Philip, Duke of Edinburgh, visited the headquarters of the International Committee of the Red Cross in Geneva on 30 April. The royal couple were accompanied by Federal Councillor Mr. Pierre Aubert and Mrs. Aubert.

The Queen and Prince Philip and their suite were welcomed by the President of the State Council of the Republic and Canton of Geneva, Mr. Guy Fontanet, by the Mayor of Geneva, Mr. Roger Dafflon, and

by the President of the ICRC, Mr. Alexandre Hay. Among the eminent persons presented to Her Majesty were the General Directors of several international intergovernmental organizations, officials of the Canton and of the Municipality of Geneva and of the League of Red Cross Societies and members of the ICRC.

Queen Elizabeth is Patron and President of the British Red Cross Society, one of the oldest National Societies of our movement, founded in 1869, when Queen Victoria consented to be its Patron and the Prince of Wales its President.

Relations between the ICRC and the British Government go back further still, as Great Britain was represented at the Diplomatic Conferences of 1863 and 1864 when the foundations of the Red Cross movement were laid.

In his address, the ICRC President referred to those events and continued as follows:

“... Relations between the ICRC and the United Kingdom have always been close and marked with confidence. From the foundation of the Red Cross movement, and during the 117 years of its existence, the British Government and Red Cross have unfailingly given us moral, diplomatic and material support.

At this very moment about 700 delegates—including British Red Cross medical teams—in 47 delegations in Africa, Asia, Latin America and Europe, are working to protect, assist and give medical care to the victims of some 30 armed conflicts or crises. In addition, protection has been extended in recent years to people termed “political detainees” in 77 States.

All these activities must be financed and it gives me pleasure to say, Madam, that Your Government and the British Red Cross have often contributed most generously, in keeping with the great British tradition of voluntary selfless service for one's neighbour in distress. Your great nation, under the leadership of its Sovereigns and of members of the Royal Family, has given us splendid examples of international solidarity.

I pray most earnestly that the ties which link the United Kingdom to our institution will draw us ever closer together, and that those excellent relations will contribute still further to alleviate the distress from which so many people suffer on this earth, and to develop the spirit of Peace among all nations.”

After having received a small memento of her visit, the first ever made to the ICRC by a reigning monarch of the United Kingdom, Her Majesty signed the Visitors' Book and examined with marked interest a

selection of documents from the records of the Central Tracing Agency. Before leaving, she greeted a crowd of several hundred, mainly British residents, who had gathered in the grounds of the ICRC.

In Berne, at an official reception of the Swiss Government, Queen Elizabeth spoke highly of the Red Cross:

“Throughout the world, the name of Switzerland is synonymous with charity and a deep concern for humanity. And with good reason. Wherever in the world there is distress, whether it is caused by earthquake, flood or man-made disaster, we can be sure to find abundant evidence of Swiss compassion. How fitting it was that a Swiss citizen, Henry Dunant, should have been the recipient of the first Nobel Peace Prize; and that the organization which he founded and which has itself been awarded the Prize three times, should have as its symbol the Swiss flag with inverted colours: a red cross. Many of my people will remember all their lives the help they received from the Red Cross during the last war . . .”.

A bust of Henry Dunant in Geneva

A bust of Henry Dunant was inaugurated in Geneva on 2 June. It stands at the entrance to the old town. It is a sober and elegant work representing Dunant in the prime of life and was sculptured by Luc Jaggi, a Genevise artist who died a few years ago. The base bears the following simple inscription: “Henry Dunant, 1828-1910, founder of the Red Cross”.

The initiative of erecting a monument to Dunant in his birthplace was taken by a group of his fellow-citizens led by Pastor Babel and Doctor Geisendorf. The group collected the necessary funds for purchasing and erecting the bust. All participants are to be congratulated and thanked for having carried out this welcome project.

The ICRC was represented by Mr. Jean Pictet at the ceremony on 2 June when this work of art was offered to the City of Geneva.

EXTERNAL ACTIVITIES

Africa

Zimbabwe

Under the London Agreements signed in December 1979, Zimbabwe became independent on 18 April 1980. With the end of the conflict the ICRC, which for many years had been active not only in the capital, Harare (formerly Salisbury), but also in the rest of the country and in a number of neighbouring States affected by the repercussions of the fighting, began gradually to phase out some of its activities (mainly medical and relief programmes), depending on developments of the local situation. Discussions are now taking place with the government, the National Red Cross Society and various welfare organizations on the practical measures to be adopted for handing over certain projects which had been until now under ICRC responsibility and are still necessary for the inhabitants' welfare.

In March and April, ICRC delegates continued their relief activities in the Tribal Trust Lands and Townships where there were still a number of civilian refugees who had not returned to their native villages. Several hundred tons of goods were handed over to the Ministry of Social Welfare, which organized the distribution, while blankets were given to "Christian Care" for the refugees coming back from Mozambique.

The ICRC delegates were able to go to certain regions which previously were closed to them, in the provinces of Mashonaland, Matabeleland and Manicaland, where many civilians were still suffering hardship caused by the combats. About 106,000 persons received ICRC aid. This figure included 35,000 children who were given additional rations of milk and protein-rich food.

Since the beginning of 1980, about 1,100 tons of food, blankets and clothing, to a total value of about 605,000 Swiss francs, have been distributed by the ICRC to people in Zimbabwe.

Zambia

Large numbers of refugees from Zimbabwe are still in camps in Zambia and are in need of ICRC assistance. In February and March, the ICRC distributed in the camps 34.5 tons of relief goods (including 29 tons of food) to a value of about 163,000 Swiss francs. It is likely that the ICRC will continue providing this aid a little while longer, until other humanitarian organizations are ready to carry on the good work started by the ICRC.

The tracing activities of the ICRC Lusaka delegation are being gradually taken over by the Zambia Red Cross.

Botswana

The ICRC delegation in Botswana is being closed down, following the repatriation of all the 22,000 Zimbabwe refugees who had been living in the Selebi Pikwe, Dukwe, and Francistown camps. In the repatriation operations the pregnant women and the sick were accompanied by ICRC medical teams as far as the border.

Part of the ICRC's stocks of medical material and medicaments in Botswana were sent to the ICRC delegation in Zimbabwe and the remainder handed over to the Botswana Red Cross. In addition, 17.5 tons of powdered milk were despatched to the ICRC delegation in Lusaka, to be distributed to the refugees. Some of the relief supplies still remaining will be handed over to the National Society to meet any possible needs.

As in Zambia, tracing activities carried out by the ICRC are gradually being taken over by the National Red Cross Society.

Angola

In February 1980, an agreement with the Angola Red Cross was signed concerning relief to be brought to civilian inhabitants of remote areas of the country who were suffering from severe malnutrition. Accordingly, a number of surveys were carried out by the ICRC regional delegate, the National Society secretary-general, a relief delegate and a nutritionist seconded to the ICRC by the Swedish Red Cross.

On 27 April, an aircraft chartered by the ICRC unloaded 20 tons of maize flour at Huambo. In subsequent flights following soon after, the aircraft delivered 76 tons of relief supplies and a number of heavy duty vehicles needed to carry the goods across rough terrain.

In response to an appeal by the ICRC, the European Economic Community (EEC) promised to send 1,000 tons of food and to contribute 300,000 dollars.

Since the beginning of this year, the orthopedic centre at Bomba Alta, which is run on funds provided by the ICRC, has fitted 60 amputees with artificial limbs.

At the present moment the ICRC delegation in Angola comprises eleven delegates, including the four members of the team working at the orthopedic centre.

Uganda

In March and April, an ICRC team of six delegates, including a doctor, visited 13 places of detention in Uganda. They saw altogether about 6,000 detainees and distributed relief—consisting almost entirely of blankets, medicaments and toilet items—to a value of more than 30,000 Swiss francs.

Relief goods and medicaments were distributed, with the co-operation of the League and the Uganda Red Cross, in the Karamoja area; in addition, 14 dispensaries received medicaments, soap and blankets. A part of these supplies were gifts by the Danish Red Cross, the United Nations High Commissioner for Refugees and OXFAM.

The ICRC delegation at Kampala was very busy tracing missing persons. From the beginning of January until 18 April, 313 enquiries were instituted and approximately 2,000 family messages were forwarded.

Tanzania

ICRC assistance to displaced persons in the Bukoba region is entering its final phase. Relief (mainly blankets and kitchen utensils) were distributed to about 30,000 displaced persons, who have been resettled in Miuziro, Cachaba, Bonaze and Mtukula.

Mozambique

On 12 April 1980, an agreement to establish a permanent delegation of the International Committee of the Red Cross in Mozambique was signed at Maputo by representatives of the ICRC and of the Foreign Affairs Ministry of Mozambique.

Ethiopia

In the period from 20 January to 10 March, about 126 tons of food-stuffs, 350 cases of powdered milk, 210 bales of blankets, bales of cotton material, tents and 60 medical kits were handed over by the ICRC delegation in Addis Ababa to the Ethiopian Red Cross and to dispensaries and mission clinics in the provinces of Gondar, Harar, Mekele, Bale and Sidamo.

In addition, food, medicaments and other relief supplies were distributed in the Jijiga area where the civilian population is enduring much hardship because of the persistent drought.

Somalia

A three-man ICRC delegation was in Mogadishu from 13 to 17 March to discuss with the Somali Red Crescent various problems in connection with the protection and tracing of missing persons.

Zaire

Between 18 and 24 April, an ICRC team, composed of three delegates and a doctor, went to four civilian and military places of detention in the province of Equateur in Zaire. The teams then split into two to visit other places in the eastern part of Zaire and in Kinshasa.

Chad

On 21 March, civil war resumed in N'Djamena between the two main factions in Chad. In the town, cut into two zones by the belligerents, violent fighting soon caused many casualties among civilians and soldiers.

The ICRC delegation in N'Djamena, reinforced by doctors and nurses of the Swiss agency for technical co-operation who were already in Chad, tended the wounded from the outset. Their first task was to clean and put in order the Central Hospital and to bring in medicaments, water and food.

On 25 March, as the hospital had no surgeon and no surgical equipment, the ICRC chartered an aircraft to fly to N'Djamena a surgical team and 750 kg of medicaments and medical material.

On 26 March, the team began operating at the Central Hospital in very difficult conditions. Water was not available, and had to be

carried from the River Chari nearby, electric power was frequently cut off and the buildings were hit by bullets and mortar shells. On several occasions, conditions became so unsafe that the surgeons had to stop operating.

On 27 March, the ICRC decided that the Central Hospital, together with the buildings around it, should be declared to be a neutralized and protected zone, and it asked the combatants to observe the neutrality of this zone, marked by Red Cross flags. On the same day it asked the parties to the conflict to observe a cease-fire of at least forty-eight hours, to allow it to evacuate the civilians (numbering several thousand persons) caught in the line of fire. The ICRC requests were accepted by the commanders of the two groups, but their troops continued to fire. In fact there was no cease-fire, despite a further ICRC appeal on the following day.

On 1 April, an aircraft left Geneva for N'Djamena, with four ICRC delegates, a doctor, a nurse and seven tons of relief supplies. On 8 April, a surgeon, a doctor and two nurses also flew out to Chad to reinforce the ICRC delegation there. At the end of April, the delegation numbered a score of persons, working in several parts of the town held by one or the other of the two adversaries.

From the zone held by the People's Armed Forces, the wounded were sent to the French military field hospital to the north-west of the town. But it soon became necessary, as the number of casualties increased, to set up a second medical centre where post-operational cases could be sent.

In the part of the town held by the Armed Forces of the North, the ICRC had to evacuate the wounded to Kousseri on the Cameroon side of the River Chari, where a French field hospital had been erected (under the EMMIR plan). Between 1 and 20 April, more than 900 patients were taken to this hospital, of these nearly 300 still in need of hospital care. In addition, the ICRC delegates helped the local services concerned to collect and bury the bodies lying in the streets, to prevent epidemics breaking out.

As part of its protection activities, the ICRC was allowed to visit prisoners of war on both sides. Lists of the names of missing persons were posted up in hospitals and various places in N'Djamena.

About 6,000 persons remained in different districts of N'Djamena; in April, 12 tons of food was distributed to these people.

In Cameroon, the ICRC's task was restricted to co-ordinating its own medical activities with those of EMMIR, for instance collecting wounded persons crossing the river on their own. An office of the Central Tracing Agency was set up at Kousseri—where about 80,000 Chad refugees are

at present in camps—to undertake the tracing of missing persons. The refugees are being fed by the Cameroon Government with the help of several voluntary agencies, which means that the ICRC has not been obliged to take any action in this respect.

At the end of April, the fighting was resumed in N'Djamena with considerable violence. As a safety measure, the ICRC installed a base at Kousseri, where its delegates can spend the night.

Latin America

Colombia

On 27 February 1980, the ICRC intervened at the request of the Colombian Government, in the matter of the hostages held in the Dominican Embassy at Bogota by members of the M-19 revolutionary group.

On 6 and 7 April, an ICRC delegate saw all the hostages and spoke with them without witness. He was able to find out what were the living conditions in which they were held and their state of health, and to give them moral support. The ICRC delegate was given every facility by the Colombian Government and by the members of the M-19 group to carry out the visit, which did not in any way imply any participation by the ICRC in the negotiations in progress.

On 26 April, the two parties came to an agreement for the release of the hostages. The operation was to be conducted under the auspices of the ICRC. On 27 April, the persons who had occupied the embassy, the hostages, several officials who had taken part in the negotiations and the ICRC delegate all went to Bogota airport in two buses provided by the Colombian Red Cross and then boarded an aircraft for Havana. The ICRC delegate was present at the release of the hostages in Havana and then returned with them that same day to Bogota.

Food and medical attention for all the persons inside the embassy, during the whole period that the hostages were kept there, were furnished by the Colombian Red Cross.

El Salvador

The deterioration in the situation in El Salvador has led the ICRC and the National Red Cross Society to devise, in liaison with various benevolent organizations, an emergency plan. Medical material has been stored in El Salvador in case of sudden need.

During the recent combats the ICRC and the El Salvador Red Cross worked together in evacuating civilians and wounded. In March, the ICRC delegates visited 16 detainees held on political grounds in three places of detention.

Nicaragua

In March and April, ICRC delegates continued protecting persons detained because of the recent events in the country or on political or security grounds.

In March, the delegates went to four places of detention in the capital, where they saw altogether more than 3,000 detainees. In the rest of the country, eleven places of detention were visited between mid-March and mid-April, and 3,500 detainees were seen.

At the same time the ICRC continued providing relief for the detainees in the prisons visited by its delegates.

Argentina

From 17 to 27 March, ICRC delegates visited Rawson Prison, holding 278 security detainees. In April, they went to Resistencia, where they saw some seventy security detainees in two places of detention, and then went on to visit the prison at Caseros.

Every month the ICRC provides material assistance for about 900 needy families of detainees.

Asia

Assistance to the Kampuchean people

On 26 March, a meeting on aid for the people of Kampuchea was held in New York with the United Nations Secretary-General's special representative, Sir Robert Jackson, in the chair. The meeting was attended by senior officials of the ICRC and UNICEF, and by representatives of WFP, FAO, UNHCR and of donor countries. Reports were communicated on the results obtained in the People's Republic of Kampuchea and in the area along the border between Kampuchea and Thailand.

The main purpose of the meeting was to present the aid programmes for the period from April to December 1980. The United Nations organizations and the ICRC also stressed that it was particularly urgent

to supply food and seed to the Kampuchean people as swiftly as possible as their very survival was at stake. With the approach of the monsoon and in view of gloomy prospects for the harvest, 60,000 tons of food (mainly rice) and 30,000 tons of seed were to be provided by the end of June.

At the same time, the medical infrastructure in Kampuchea has to be re-established.

In Thailand, aid for the refugees, who will need 30,000 tons of food-stuffs, and for the Thai inhabitants has to be pursued.

Out of a total budget of 120 million dollars for the ICRC-UNICEF operation for the emergency period from April to the end of June, a sum of 26 million dollars was allocated to specific ICRC activities during that period.

More than ever before, it is essential to obtain aid from the international community if the people of Cambodia are to survive and if the spectre of famine is to be definitively eliminated. All facilities must be granted in the People's Republic of Kampuchea to allow food and medical aid to reach the whole of the civilian population in distress.

Kampuchea

In March and April, the joint ICRC-UNICEF operation was directed in particular to the shipment of emergency relief supplies—especially rice seed—to Kampuchea before the onset of the rainy period. An airlift was organized to despatch before the end of April 5,000 tons of rice seed, donated by FAO and a consortium of donors headed by OXFAM. From the beginning of April, at first two, and later three aircraft carried out as many as six flights a day between Bangkok and Phnom Penh. The seed was then transported by lorry and by train to Kompong Thom, Battambang and other provinces to be distributed to the peasant population.

Also in March and April, ICRC delegates accompanied some convoys organized by the Ministry of Health and by the Red Cross of Phnom Penh, to take supplies for distribution. In April, for example, distributions of food, clothing and kitchen utensils were made to about 3,000 inhabitants of various villages in the Province of Pursat. In this province, too, the ICRC was present when medical equipment and medicines and other relief supplies were handed over to a number of hospitals, dispensaries and orphanages.

An assessment of the medical situation in four provinces and in the region of Phnom Penh was made in March by ICRC delegates. Medical assistance was provided for three hospitals and 14 dispensaries in Phnom Penh and for 19 provincial hospitals.

A blood bank was established in Phnom Penh's main hospital. The overall medical assistance plan for Kampuchea involves aid to the tune of eight million dollars to purchase material for 20 hospitals, 140 district dispensaries and 1,000 village medical centres.

The four Red Cross medical teams, sent by the National Societies of USSR, Hungary, Poland and the German Democratic Republic, continued their work in the provinces of Kompong Speu, Kompong Cham, Takmao and Kompong Chhnang.

Thailand

In Thailand, in view of the approach of the rainy season, it was necessary to do some preparatory work on the roads to and inside the camps and on some of the constructions (for instance, some buildings, like hospitals and dispensaries, had to be raised on piles).

Reduction of medical personnel to about a hundred doctors and nurses is under way. The decision to reduce staff partly stemmed from the improvement in the refugees' health, but it was also necessary for safety reasons, as incidents in the camps continue creating hazards to the medical personnel and to their humanitarian mission. One camp had to be definitively closed. The ICRC is very concerned by these problems and is taking steps, with the Thai Government, to provide better protection for certain groups of refugees who are particularly exposed to violence.

Afghanistan

The ICRC delegates, who have been in Afghanistan since the beginning of 1980, have pursued negotiations with the Government and Red Crescent, with the aim of settling practical questions concerning ICRC activities in the field of protection (visits to all places of detention in the country) and in connection with the work of the Central Tracing Agency.

On 12 and 13 April, the delegate and a doctor of the ICRC went to Puli Charkhi Prison, near Kabul, and saw 385 political and security detainees. The ICRC was also granted permission by the Afghan Government to visit places of detention in other parts of the country, provided security conditions allowed.

In March, the ICRC approached the USSR authorities informing them of what it was doing and offered its services for any humanitarian problems that might arise through the presence of Soviet troops on Afghan territory.

In response to a request by the Afghan Red Crescent for restocking the capital's hospitals and dispensaries after the incidents in January 1980, the ICRC sent 2 tons of emergency medical material to Kabul. On 22 March, a medical delegate flew to Kabul to assess the situation of the hospital establishments.

Indonesia

In March and April, a further survey was made of the situation in the eastern part of Timor, to review the programmes of food and medical assistance provided by the Indonesian Red Cross and the ICRC for the civilian population. Since October 1979 some 60,000 persons in eight remote mountain villages have been receiving food and medical care from the joint Indonesian Red Cross and ICRC campaign.

This new survey established that it was necessary to continue providing aid to seven of those eight villages for a further six months. In addition the programme was extended to seven more localities, bringing the total of persons receiving assistance to 87,400. In nine villages, the Red Cross will furnish medical assistance and provide additional food; in five others only medical care will be given, the food available being considered to be adequate. The inhabitants of one village, who are particularly under-nourished, will receive full rations until 15 October.

It was estimated that 6.6 million Swiss francs would be needed to cover expenses, including transport costs by air, land and sea, for this period. On 29 April, the ICRC launched an appeal to the international community for funds to be swiftly provided to enable the ICRC to continue its operations on Timor.

Viet Nam

Since 1976, the ICRC has been concerned with the repatriation of people belonging to various countries which do not have any diplomatic relations with Viet Nam.

On 24 April, 152 persons of Chinese origin who had been living in Viet Nam joined their relatives in Taiwan, via Bangkok, in an operation organized under ICRC auspices.

This was the twenty-fourth repatriation flight in four years. Altogether, 3,537 persons have returned to their country of origin.

Laos

From 6 to 11 March, Mr. de Courten, ICRC delegate general for Asia and Oceania, was in Laos, accompanied by Mr. Zen Ruffinen,

head of the ICRC Hanoi delegation. The purpose of their mission was to confer with the authorities in connection with recent conflicts and tensions in South-East Asia, and to assess the possibilities for the activities and development of the National Red Cross Society.

Mr. de Courten and Mr. Zen Ruffinen went first to Luang Prabang, where the Swiss Red Cross is working with the Lao Red Cross to equip and develop a hospital and a medical school. Later they went to Vientiane where they visited several hospitals, the blood bank and a plant preparing pharmaceutical products. They also had talks with the Secretary of State for Foreign Affairs, the Secretary of State for Health, National Society senior officials, hospital directors and the director of the blood bank.

Philippines

The two ICRC regional delegates for South-East Asia, together with an Agency delegate and an extra delegate from Geneva, carried out a series of visits to places of detention in the Philippines. The visits took place between 17 March and 30 April, and the delegates saw altogether 950 detainees—434 of whom were detained on political grounds—in 25 places of detention in the capital and in the provinces.

Middle East

Lebanon

The atmosphere of instability which persists in Lebanon has compelled the ICRC to take measures to reinforce its staff strength. It has now six offices: two in Beirut (east and west), two in the north (Tripoli and Jounieh) and two in the south (Tyre and Saida). At the end of April, the ICRC had a dozen delegates, apart from locally engaged personnel.

The ICRC's task in Lebanon is to help civilians who are victims of sporadic fighting, by providing protection and medical and material relief. In addition, the ICRC provides from time to time medical equipment and medicaments for Lebanon's medical centres and also gives its support to the work of the Lebanese Red Cross, the "Palestinian Red Crescent" and other social welfare organizations.

In order to be able to discharge its humanitarian tasks, the ICRC launched on 24 March an appeal to governments and National Societies for the sum of 3.2 million Swiss francs. It is estimated that this amount

should cover the costs of ICRC humanitarian aid in Lebanon until the end of 1980.

Iran

On 14 April, two ICRC delegates, one of them a doctor from Geneva, visited the hostages held in the United States Embassy in Teheran, after weeks of negotiation.

The basic conditions demanded by the ICRC when visiting detained persons are that it be permitted to see all the detainees, to talk with them in private and to repeat the visits periodically.

In view of the exceptional circumstances of the case of the Teheran hostages, the ICRC gave in to the adamant refusal of the persons holding the hostages to allow interviews without witnesses. Breaking with custom, the ICRC realized that it would have to waive one of the conditions it had always set for its prison visits, so that it could record the identities of the hostages (about which there had been some doubt until the ICRC's visit), see detention conditions, provide moral support and transmit family messages.

Any reports drawn up by the ICRC delegates on such visits are confidential and are not published.

Europe and North America

The ICRC does not have delegations in Europe or North America, but the President, the members of the International Committee, directors and delegates carry out numerous missions to maintain continuous contact with governments and with National Societies, to take part in seminars, and so forth.

The ICRC is following with close attention developments in Cyprus and in other regions. In Cyprus, it continues to bring aid to the victims of the consequences of the 1974 armed conflict. The delegate-general for Europe and other delegates go periodically to visit the minorities and the authorities on the island.

In 1979 and during the first three months of 1980, the delegate-general and the regional delegate for Central and Eastern Europe carried out various missions to Bulgaria, Czechoslovakia, Romania, USSR and, twice, to Yugoslavia, mainly to confer with the leaders of those countries' National Societies. The delegate-general and several delegates also went to Canada, Belgium, Greece, Federal Republic of Germany, United Kingdom and USA.

The ICRC has an office in New York; its representative's task there is to keep in contact with the United Nations and its specialized agencies. He was kept very busy during the last six months in connection with the humanitarian aid programme for the Kampuchea people drawn up by the ICRC and various United Nations bodies, more particularly UNICEF. The ICRC attends the meetings of the United Nations General Assembly and of ECOSOC as an observer.

Donation to Henry Dunant Institute

To commemorate the 150th anniversary of Henry Dunant's birth on 8 May 1778, the Swiss Confederation issued a coin with an effigy of the Red Cross founder. Part of the revenue from this issue, a million Swiss francs, was donated to the Henry Dunant Institute to help it develop its activities.

This substantial gift was presented by Mr. Ch. A. Schussele, President of the Geneva committee for the commemoration of the anniversary, to Professor Hans Haug, Chairman of the Institute and President of the Swiss Red Cross, during a meeting of the Institute's Board of Management on 28 March 1980.

On behalf of the Board the Chairman expressed profound gratitude to the Federal authorities for this donation, a further testimony of the interest of the Swiss Confederation in the various activities of the Red Cross.

The Henry Dunant Institute, established in 1965 by the ICRC, the League and the Swiss Red Cross, is a centre for study and research in all matters of concern to the Red Cross, and for teaching, training and dissemination. Despite its slender financial resources, a large number of historical and juridical publications have been issued under the aegis of the Henry Dunant Institute, and it is the entire Red Cross which has reaped the benefit of its activities. In addition to its training courses for the personnel of National Societies, the Institute organizes information seminars for government officials, army doctors, journalists, university circles, etc.

In a resolution adopted on 3 October 1979, the Council of Delegates expressed "its appreciation of the work carried out by the Institute with modest resources", and asked it "to continue and intensify its efforts in its fundamental tasks". At the same time, it recommended "the National Societies to give support to the activities of the Institute and to provide it, to the extent they could afford, with the material means that would enable it to expand its action". It is, therefore, to be hoped that other donors will take the Swiss Confederation's generous gift as an example and will come forward with contributions of their own for the Henry Dunant Institute.

The British Red Cross today

In connection with the recent visit of Her Majesty Queen Elizabeth II to the ICRC, International Review is pleased to give in this issue an account of the work performed today by the British Red Cross. This article was written for International Review by Mr. David Bedford, press officer at British Red Cross headquarters.

* * *

Towards the middle of the nineteenth century, people in Britain began to take an increasing interest in humanitarian affairs. The first name that comes to mind, of course, is that of Florence Nightingale, who tended the wounded and the sick in the Crimean War (1854-55). When Henry Dunant published his "Memory of Solferino", his suggestions found immediate supporters among the English. He was invited to deliver lectures in England and his text, partly in French and partly in English, has been preserved. The British representatives at the Diplomatic Conferences of 1863 and 1864, which laid the foundations of the Red Cross movement, supported Dunant's proposals and became his friends, and on 18 February 1865 Great Britain ratified the Geneva Convention of 1864. The ground was therefore ready for a Red Cross Society to take root in England.

On 4 August 1870, soon after the outbreak of hostilities between France and Prussia, a large meeting convened in London by a provisional committee founded in 1869 decided to set up a society to care for the wounded and sick of that war. That was the start of the British Red Cross Society. It obtained immediate moral and financial support from the public and the Society took supplies to both sides in the conflict. Thus began its long and distinguished service to the victims of war which was climaxed in its work for the sick and wounded of two World Wars.

Today, in peacetime, the Society has two main aims. One is to train the public and its own members in emergency skills and the other is to give voluntary service to the community in the fields of first aid, nursing and welfare.

As a Voluntary Aid Society subject to the terms of the Geneva Conventions and the principles of the Red Cross movement, the British

Red Cross has a paramount responsibility to maintain a trained membership ready to act as an auxiliary to the public authority in time of emergency whether in peace or war.

In addition, it has a responsibility to train members of the public so that they are prepared to deal with emergencies such as accidents or sudden illness. In 1979 the Society trained over 50,000 adults to an approved standard in first aid; under a new scheme, these qualified first aiders and others who will be trained in the future, will be given the opportunity to join an "Emergency Reserve" ready to be called out in a grave national emergency. In such circumstances they would work alongside regular Red Cross volunteers and under the co-ordination of the public authorities concerned.

The Society's peacetime services in the community are offered by some 100,000 volunteers who are organised under a County Branch structure in England, Wales, Scotland and Northern Ireland. Their activities vary according to local needs but usually include first aid duties at public events, escorting the sick and handicapped on essential journeys and running Medical Loan Depots to provide aids for those in sudden or long term need of them. Other services include clubs for the handicapped and frail elderly, holidays for the disabled of all ages, and a wide range of welfare services.

The Society endeavours to meet areas of need not adequately covered by the Government's Health and Social Service provisions. On occasions it has pioneered services which have later been taken over by the State. The blood transfusion service was one such case.

The British Red Cross Youth and Juniors movement has some 53,000 members who offer a range of services as varied as their adult colleagues. Members are trained in emergency skills to save life following accidents. Youth and Junior members provide holidays for handicapped children and are given special training to cope with the day to day problems which can arise.

Internationally the British Red Cross supports the work of both the ICRC and the League. Its disaster warehouse on the outskirts of London holds relief goods which can be sent anywhere in the world at a moment's notice. The Society also provides specialist personnel for relief operations. For example, it recently provided 28 doctors and nurses to work among Kampuchean refugees in Thailand and a delegate to organise relief work on behalf of Afghan refugees in Pakistan.

In addition to its on going fund raising the Society regularly launches appeals to the public for donations to support specific relief operations. Notably, in recent years, it raised £800,000 in 1975 to support ICRC

work at the end of the wars in Cambodia and Vietnam and raised over £500,000 in 1979 in support of relief work in specific disaster areas.

In some major disaster situations, the Society joins with other aid agencies to appeal jointly under the umbrella of the Disasters Emergency Committee. The Society provides the Committee's secretariat and in certain circumstances co-ordinates relief activities among them.

The British Government regularly uses the Society as a channel for its aid and government-financed relief efforts are arranged through Red Cross sources.

Despite the fact that a number of the Society's overseas Branches have become independent National Societies since the war, the Society still has 24 Branches and Committees overseas. Support and encouragement is given from London. Services offered by the Branches vary from region to region. For example, the Hong Kong Branch is actively involved in medical, relief and tracing work among Vietnamese "boat people" refugees; the Dominica Branch took aid to victims of last year's Hurricane David and the Zimbabwe Red Cross offers countrywide medical, feeding and training services while working towards independent National Red Cross Society status.

In some areas of work the Society's home and international activities merge. In its tracing work, for example, the Society uses both the world wide resources of the movement and its nationwide network of volunteers to make enquiries. The Society is still finding about two people a week who have not seen their relatives since they were separated from them during the Second World War. These are mainly Poles who were among the 250,000 Eastern and Central European refugees who settled in Britain after the war. The Society has now started tracing work on behalf of the Vietnamese refugees arriving in the country.

The Society is on the threshold of a decade which could be one of the most challenging in its history. The government has recently announced reductions in its expenditure on Health and Social Services inevitably leading more people to turn to the Society for help; government legislation demanding that trained first aiders should always be present on work sites has significantly increased the number of requests for training; and the Society would be given a far reaching role under government contingency plans for the event of an attack upon the country. The increasing needs overseas will also necessitate even greater efforts by the Society.

The Society will meet these new challenges in the best traditions of the Red Cross movement.

David Bedford

The Belgian Red Cross and dissemination of international humanitarian law

Flemish-speaking Community

On 7 and 8 December 1979, the Flemish-speaking branch of the Belgian Red Cross held at Ostend its first colloquium on the dissemination of international humanitarian law. The sixty persons who took part, all of whom had studied law, will become "disseminators" of international humanitarian law in the thirty regions of Belgian Flanders (two for each region).

In the morning, Polish and Belgian university lecturers spoke on the Geneva Conventions, Additional Protocols, international humanitarian law and human rights. The representative of the German Red Cross in the Federal Republic of Germany gave an account of what was being done in his country in the field of dissemination and the ICRC delegate spoke on the policy adopted on dissemination and the practical results achieved.

In the afternoon, the participants broke up into four working groups to discuss various subjects, such as the recruitment and training of voluntary workers in dissemination, and ways and means possible in Flanders to bring knowledge of international humanitarian law to the armed forces, universities, schools, medical corps, Red Cross volunteers and the general public.

The purpose of this colloquium was to give a better grasp of international humanitarian law to those persons who had offered to deliver in 1980 at least two lectures on the subject in their own region. It will be interesting to examine in a year's time to what extent this laudable effort will have contributed to the spread of knowledge of international humanitarian law.

French-speaking community

On 1 and 2 March 1980, in Liège, the First Red Cross Congress of the French-speaking community, presided by H. R. H. Prince Albert of

Liège, was held on the theme "The Red Cross from 1980 to 2000 A.D."

The general aim was to examine what the Red Cross would be like in the next twenty years and to seek how and with what means it would be possible to meet the new needs that would arise in a constantly changing society.

During those two days, about one thousand participants separated into ten different working groups, or "carrefours", each one considering one particular Red Cross activity (first aid, blood donors, junior Red Cross, dissemination of international humanitarian law, etc.).

In the field of dissemination of international humanitarian law, of particular concern to the ICRC, the subject dealt with by one of the "carrefours" was: "For a better knowledge and dissemination of international humanitarian law and co-operation in international action". This group was chaired by Professor Eric David, who spoke on breaches of international humanitarian law; other speakers were Mr. R. Gaillard-Moret, the ICRC representative, Mrs. Gastaut, director of the United Nations Office in Brussels, and Mr. Roger Leclère, a former head of one of the divisions of the Belgian Red Cross.

It was interesting to find that the concrete proposals included in the conclusions adopted by this group were made in the same spirit as that of the conclusions of the Warsaw seminar (March 1977). The proposals put forward included: the creation of a dissemination and documentation service within the French-speaking general directorate of the Belgian Red Cross, the organization of a dissemination programme, and the introduction of notions of international humanitarian law into various Red Cross activities.

The very encouraging results obtained at the Congress were due to the constructive and thoroughly painstaking efforts of many of the participants. The ICRC was gratified to see that a National Society was taking the trouble of integrating its international humanitarian law dissemination programme into its other activities, in keeping with one of the wishes expressed at the Warsaw seminar.

It should be mentioned, furthermore, that *at the national level* the Belgian Red Cross Documentation Service helped eighty-eight students to prepare theses, papers and graduate studies, the majority on subjects connected with international humanitarian law.¹

¹ Communicated by the Belgian Red Cross.

Red Cross seminar on public relations at Manila

Information officers of fourteen National Red Cross and Red Crescent Societies of countries in Asia and the Pacific area met from 25 to 29 February at Manila, at the invitation of the Philippines Red Cross and the League of Red Cross Societies. The seminar gave participants the opportunity for fruitful exchanges of views on the various subjects on the agenda, such as the role of the information services and public relations in promoting Red Cross principles and actions, fund-raising techniques, recruitment of voluntary workers and the dissemination of international humanitarian law.

In connection with the extensive relief campaigns conducted by the Red Cross in several countries in South-East Asia, the participants stressed that the National Societies of the host countries accepting refugees needed additional means to develop the efforts directed by their information and public relations services towards their own inhabitants. It was found that, generally speaking, the latter were inadequately informed about the work which the local branches of the Red Cross and Red Crescent Societies performed, side by side with the two international bodies of the Red Cross, with the result that the local population's attitude towards the Red Cross was often one of misunderstanding, source of difficulties. This was a serious phenomenon, which demanded swift public relations action, in order to dispel it.

M I S C E L L A N E O U S

At the San Remo Institute :

Resolution on Family Reunification

The Conference of Experts on Family Reunion, which was jointly organized by the International Institute for Humanitarian Law, the Office of the United Nations High Commissioner for Refugees, the ICRC, the League and the Italian Red Cross, and held in Florence from 13 to 16 June 1974, emphasized the need to establish a set of principles for the reuniting of dispersed families.

The Scientific Committee on the International Protection of Refugees and Displaced Persons implemented the proposal made at the Florence Conference. A document was drawn up in the course of several working meetings and was discussed at the San Remo Institute's Fifth and Sixth Round Table Meetings on Current Problems of Humanitarian Law in 1978 and 1979.

The Scientific Committee prepared the final version of the document below, taking into account the comments and suggestions put forward by the experts of the various working meetings. As a final step, the Council, which is the decision-making body of the International Institute for Humanitarian Law, examined and adopted the document at its session on 27 January 1980.

BODY OF PRINCIPLES FOR THE PROCEDURES ON THE REUNIFICATION OF FAMILIES

The Council of the International Institute of Humanitarian Law, at San Remo, on 27 January 1980,

Recognizing that the family is the natural and fundamental group unit of society and is entitled to protection by society and the State;

Considering that the minimum concept of the family should be the spouse, dependent children and dependent parents as well as that consideration should however be given to widening this concept where the social and cultural custom recognizes a more extended family unit;

Considering that the Governments concerned should, for humanitarian reasons, take all possible measures to facilitate the reunion of families according to the request of their members;

Regards that, accordingly, the following principles should be observed:

PRINCIPLE 1: *Status of Family Members*

Family members who have been admitted to a country for family reunion, shall enjoy a status not less favourable than that of a family member with whom they have been reunited.

PRINCIPLE 2: *Tracing of Family Members*

The Governments concerned shall, for humanitarian reasons, facilitate the exchange of news and the tracing of separated family members.

PRINCIPLE 3: *Procedures*

Procedures for the reunion of families shall be carried out without delay.

PRINCIPLE 4: *Fiscal and Other Charges*

In the interests of the reunion of families, fees or taxes for travel documents, visas, or any other necessary document shall be as low as possible. No special taxes or charges, of any kind, shall be imposed upon a person who requests permission to be reunited with his family.

PRINCIPLE 5: *International Cooperation*

In the interest of the reunion of families the work of competent humanitarian organizations shall be facilitated and encouraged. They shall be permitted to assist any person in this regard and shall be granted all necessary facilities.

PRINCIPLE 6: *Family Visits*

Visits between family members who reside in different countries shall be facilitated. For such family members, passport and visa fees shall be as low as possible. In cases of hardship or for other compassionate reasons, passports and visas shall be issued as a matter of priority.

BOOKS AND REVIEWS

RICHARD PERRUCHOUD: LES RÉOLUTIONS DES CONFÉRENCES INTERNATIONALES DE LA CROIX-ROUGE ¹

The International Red Cross Conference is “the supreme deliberative body”, the “parliament”, of an institution which is represented the world over. It meets every four years and representatives of governments signatories to the Geneva Conventions take part in its proceedings. It adopts resolutions which give the Red Cross guidance for the future. Nevertheless, and strange as it may seem, Mr. Perruchoud’s book is the first devoted entirely to International Red Cross Conferences and their resolutions.

The book contains two parts. The first, on the legal framework, gives a history of the International Red Cross Conference, a chapter on the organization of the International Red Cross and a chapter on its place in the international legal order. These are subjects known to few people although everyone knows of the Red Cross. In fact the Red Cross is a complex organization, difficult to grasp and to fit into any particular category. It is national and international, private and official, and its legal system defies classification into any known pattern. The author analyzes these disparate elements, puts them in order and educes their profound reality.

The second part of the book studies the content, effect and implementation of resolutions adopted by the International Red Cross Conferences. The author draws a distinction between fundamental and compulsory resolutions relating to the constitution and law of the Red Cross, and resolutions which are no more than recommendations referring to health, relief, and all the movement’s activities.

Finally, fairly well developed and particularly interesting conclusions give some general considerations on the basic ideas, structure and principles of the institution, and also on its prospects.

The reader will find in the book a detailed study, a systematic exposition and a personal view on each point. After painstaking research, analysis and synthesis, the author does not hesitate to broach thorny issues and propose original solutions, without launching into abstract and artificial speculation. His book will be highly appreciated by all who are interested in the Red Cross.

M. T.

¹ Henry Dunant Institute, Geneva, 1979, 470 pp.

M. M. BOGUSLAVSKY: THE INTERNATIONAL PROTECTION OF CULTURAL PROPERTY ¹

Preservation of cultural property is an important field of international co-operation. A book on this topic, in Russian, was published last year by the Soviet scholar Mark M. Boguslavsky. The author describes mainly the efforts and the activities in recent years of Unesco in the field of protection of cultural values. But the fifth chapter of the book, entitled "Protection of cultural property in case of armed conflicts", is of special interest to Red Cross readers.

In this chapter, the author analyses The Hague Convention of 1954 which was prepared with the active participation of the Red Cross and was the first international all-purpose agreement with many norms providing for the protection of cultural property in case of armed conflict. The author writes that this convention embodies, to a considerable extent, the ideas of Nikolai Roerich, the Russian artist and humanist, who, in the 1920s, suggested the signing of an international treaty on the protection of cultural treasures. This treaty was named Roerich's Pact. In proposing this pact Roerich was inspired by the humanitarian activities of the Red Cross. M. Boguslavsky's book is dedicated to the memory of Nikolai Roerich and his struggle for the preservation of cultural treasures. It is an interesting contribution to the very urgent problem of the preservation of cultural values on a worldwide scale.

Y. Rechetov

Because of lack of space, the *International Review of the Red Cross* would like to sell part of its stock of back numbers of the Review, in English, French, Spanish and German, at very reasonable prices. Complete sets are available.

Kindly send enquiries to *International Review of the Red Cross*, 17, avenue de la Paix, 1211 Geneva, Switzerland.

¹ Moscow, Mezhdunarodniye Otnosheniya, 1979, 192 pp.

ADDRESSES OF NATIONAL SOCIETIES

- AFGHANISTAN (Democratic Republic) — Afghan Red Crescent, Puli Artan, *Kabul*.
- PEOPLE'S SOCIALIST REPUBLIC OF ALBANIA — Albanian Red Cross, 35, Rruga e Barrikadave, *Tirana*.
- ALGERIA (Democratic and People's Republic) — Algerian Red Crescent Society, 15 bis, Boulevard Mohamed V, *Algiers*.
- ARGENTINA — Argentine Red Cross, H. Yrigoyen 2068, 1089 *Buenos Aires*.
- AUSTRALIA — Australian Red Cross, 206, Clarendon Street, *East Melbourne 3002*.
- AUSTRIA — Austrian Red Cross, 3 Gusshausstrasse, Postfach 39, *Vienna 4*.
- BAHAMAS — Bahamas Red Cross Society, P.O. Box N 91, *Nassau*.
- BAHRAIN — Bahrain Red Crescent Society, P.O. Box 882, *Manama*.
- BANGLADESH — Bangladesh Red Cross Society, 34, Bangabandhu Avenue, *Dacca 2*.
- PEOPLE'S REPUBLIC OF BENIN — Red Cross of Benin, B.P. 1, *Porto Novo*.
- BELGIUM — Belgian Red Cross, 98 Chaussée de Vleurgat, 1050 *Brussels*.
- BOLIVIA — Bolivian Red Cross, Avenida Simón Bolívar, 1515, *La Paz*.
- BOTSWANA — Botswana Red Cross Society, Independence Avenue, P.O. Box 485, *Gaborone*.
- BRAZIL — Brazilian Red Cross, Praça Cruz Vermelha 10-12, *Rio de Janeiro*.
- BULGARIA — Bulgarian Red Cross, 1, Boul. Biruzov, *Sofia 27*.
- BURMA (Socialist Republic of the Union of) — Burma Red Cross, 42 Strand Road, Red Cross Building, *Rangoon*.
- BURUNDI — Red Cross Society of Burundi, rue du Marché 3, P.O. Box 324, *Bujumbura*.
- CAMEROON — Cameroon Red Cross Society, rue Henry-Dunant, P.O.B. 631, *Yaoundé*.
- CANADA — Canadian Red Cross, 95 Wellesley Street East, *Toronto, Ontario, M4Y 1H6*.
- CENTRAL AFRICAN REPUBLIC — Central African Red Cross, B.P. 1428, *Bangui*.
- CHILE — Chilean Red Cross, Avenida Santa María 0150, Correo 21, Casilla 246V., *Santiago*.
- CHINA (People's Republic) — Red Cross Society of China, 53 Kanmien Hutung, *Peking*.
- COLOMBIA — Colombian Red Cross, Carrera 7a, 34-65, Apartado nacional 1110, *Bogotá D.E.*
- CONGO, PEOPLE'S REPUBLIC OF THE — Croix-Rouge Congolaise, place de la Paix, *Brazzaville*.
- COSTA RICA — Costa Rican Red Cross, Calle 14, Avenida 8, Apartado 1025, *San José*.
- CUBA — Cuban Red Cross, Calle 23 201 esq. N. Vedado, *Havana*.
- CZECHOSLOVAKIA — Czechoslovak Red Cross, Thunovska 18, 118 04 *Prague I*.
- DENMARK — Danish Red Cross, Dag Hammarskjöld's Allé 28, Postboks 2600, 2100 København Ø.
- DOMINICAN REPUBLIC — Dominican Red Cross, Apartado Postal 1293, *Santo Domingo*.
- ECUADOR — Ecuadorian Red Cross, Calle de la Cruz Roja y Avenida Colombia, 118, *Quito*.
- EGYPT (Arab Republic of) — Egyptian Red Crescent Society, 29, El-Galaa Street, *Cairo*.
- EL SALVADOR — El Salvador Red Cross, 3a Avenida Norte y 3a Calle Poniente, *San Salvador, C.A.*
- ETHIOPIA — Ethiopian Red Cross, Ras Desta Damtew Avenue, *Addis Ababa*.
- FIJI — Fiji Red Cross Society, 193 Rodwell Road, P.O. Box 569, *Suva*.
- FINLAND — Finnish Red Cross, Tehtaankatu 1 A, Box 168, 00141 *Helsinki 14/15*.
- FRANCE — French Red Cross, 17 rue Quentin Bauchart, F-75384 *Paris CEDEX 08*.
- GAMBIA — The Gambia Red Cross Society, P.O. Box 472, *Banjul*.
- GERMAN DEMOCRATIC REPUBLIC — German Red Cross in the German Democratic Republic, Kaitzerstrasse 2, DDR 801 *Dresden I*.
- GERMANY, FEDERAL REPUBLIC OF — German Red Cross in the Federal Republic of Germany, Friedrich-Ebert-Allee 71, 5300, *Bonn I*, Postfach (D.B.R.).
- GHANA — Ghana Red Cross, National Headquarters, Ministries Annex A3, P.O. Box 835, *Accra*.
- GREECE — Hellenic Red Cross, rue Lycavittou 1, *Athens 135*.
- GUATEMALA — Guatemalan Red Cross, 3^a Calle 8-40, Zona 1, *Ciudad de Guatemala*.
- GUYANA — Guyana Red Cross, P.O. Box 351, Eve Leary, *Georgetown*.
- HAITI — Haiti Red Cross, Place des Nations Unies, B.P. 1337, *Port-au-Prince*.
- HONDURAS — Honduran Red Cross, 7a Calle, 1a y 2a Avenidas, *Comayagüela, D.M.*
- HUNGARY — Hungarian Red Cross, V. Arany János utca 31, *Budapest V*. Mail Add.: 1367 *Budapest 5*, Pf. 249.
- ICELAND — Icelandic Red Cross, Nóatúni 21, 105 *Reykjavik*.
- INDIA — Indian Red Cross, 1 Red Cross Road, *New Delhi 110001*.
- INDONESIA — Indonesian Red Cross, Jalan Abdul Muis 66, P.O. Box 2009, *Djakarta*.
- IRAN — Iranian Red Lion and Sun Society, Av. Villa, Carrefour Takhté Djamchid, *Teheran*.
- IRAQ — Iraqi Red Crescent, Al-Mansour, *Baghdad*.
- IRELAND — Irish Red Cross, 16 Merrion Square, *Dublin 2*.
- ITALY — Italian Red Cross, 12 via Toscana, *Rome*.
- IVORY COAST — Ivory Coast Red Cross Society, B.P. 1244, *Abidjan*.
- JAMAICA — Jamaica Red Cross Society, 76 Arnold Road, *Kingston 5*.
- JAPAN — Japanese Red Cross, 1-3 Shiba-Daimon 1-chome, Minato-Ku, *Tokyo 105*.
- JORDAN — Jordan National Red Crescent Society, P.O. Box 10 001, *Amman*.
- KENYA — Kenya Red Cross Society, St. John's Gate, P.O. Box 40712, *Nairobi*.
- KOREA, DEMOCRATIC PEOPLE'S REPUBLIC OF — Red Cross Society of the Democratic People's Republic of Korea, *Pyongyang*.
- KOREA, REPUBLIC OF — The Republic of Korea National Red Cross, 32-3Ka Nam San-Dong, *Seoul*.
- KUWAIT — Kuwait Red Crescent Society, P.O. Box 1350, *Kuwait*.
- LAO PEOPLE'S DEMOCRATIC REPUBLIC — Lao Red Cross, P.B. 650, *Vientiane*.
- LEBANON — Lebanese Red Cross, rue Spears, *Beirut*.
- LESOTHO — Lesotho Red Cross Society, P.O. Box 366, *Maseru*.

- LIBERIA** — Liberian National Red Cross, National Headquarters, 107 Lynch Street, P.O. Box 226, *Monrovia*.
- LIBYAN ARAB JAMAHIRIYA** — Libyan Arab Red Crescent, P.O. Box 541, *Benghazi*.
- LIECHTENSTEIN** — Liechtenstein Red Cross, *Vaduz*.
- LUXEMBOURG** — Luxembourg Red Cross, Parc de la Ville, C.P. 404, *Luxembourg*.
- MALAGASY REPUBLIC** — Red Cross Society of the Malagasy Republic, rue Patrice Lumumba, *Antananarivo*.
- MALAWI** — Malawi Red Cross, Hall Road, *Blantyre* (P.O. Box 30080, Chichiri, *Blantyre* 3).
- MALAYSIA** — Malaysian Red Crescent Society, JKR 2358, Jalan Tun Ismail, *Kuala Lumpur* 11-02.
- MALI** — Mali Red Cross, B.P. 280, *Bamako*.
- MAURITANIA** — Mauritanian Red Crescent Society, B.P. 344, Avenue Gamal Abdel Nasser, *Nouakchott*.
- MAURITIUS** — Mauritius Red Cross, Ste Thérèse Street, *Curepipe*.
- MEXICO** — Mexican Red Cross, Avenida Ejército Nacional nº 1032, *México* 10 D.F.
- MONACO** — Red Cross of Monaco, 27 boul. de Suisse, *Monte Carlo*.
- MONGOLIA** — Red Cross Society of the Mongolian People's Republic, Central Post Office, Post Box 537, *Ulan Bator*.
- MOROCCO** — Moroccan Red Crescent, B.P. 189, *Rabat*.
- NEPAL** — Nepal Red Cross Society, Tahachal, P.B. 217, *Kathmandu*.
- NETHERLANDS** — Netherlands Red Cross, 27 Prinsessegracht, *The Hague*.
- NEW ZEALAND** — New Zealand Red Cross, Red Cross House, 14 Hill Street, *Wellington* 1. (P.O. Box 12-140, *Wellington North*.)
- NICARAGUA** — Nicaragua Red Cross, D.N. Apartado 3279, *Managua*.
- NIGER** — Red Cross Society of Niger, B.P. 386, *Niamey*.
- NIGERIA** — Nigerian Red Cross Society, Eko Aketa Close, off St. Gregory Rd., P.O. Box 764, *Lagos*.
- NORWAY** — Norwegian Red Cross, Drammensveien 20 A, *Oslo* 2, Mail add.: *Postboks 2338, Solli, Oslo* 2.
- PAKISTAN** — Pakistan Red Crescent Society, National Headquarters, 169, Sarwar Road, *Rawalpindi*.
- PAPUA NEW GUINEA** — Red Cross of Papua New Guinea, P.O. Box 6545, *Boroko*.
- PANAMA** — Panamanian Red Cross, Apartado Postal 668, *Zona 1, Panamá*.
- PARAGUAY** — Paraguayan Red Cross, Brasil 216, *Asunción*.
- PERU** — Peruvian Red Cross, Jirón Chancay 881, *Lima*.
- PHILIPPINES** — Philippine National Red Cross, 860 United Nations Avenue, P.O.B. 280, *Manila* D 2803.
- POLAND** — Polish Red Cross, Mokotowska 14, *Warsaw*.
- PORTUGAL** — Portuguese Red Cross, Jardim 9 Abril, 1 a 5, *Lisbon* 3.
- ROMANIA** — Red Cross of the Socialist Republic of Romania, Strada Biserica Amzei 29, *Bucarest*.
- SAN MARINO** — San Marino Red Cross, Palais gouvernemental, *San Marino*.
- SAUDI ARABIA** — Saudi Arabian Red Crescent, *Riyadh*.
- SENEGAL** — Senegalese Red Cross Society, Bd Franklin-Roosevelt, P.O.B. 299, *Dakar*.
- SIERRA LEONE** — Sierra Leone Red Cross Society, 6A Liverpool Street, P.O.B. 427, *Freetown*.
- SINGAPORE** — Singapore Red Cross Society, 15 Penang Lane, *Singapore* 0923.
- SOMALIA (DEMOCRATIC REPUBLIC)** — Somali Red Crescent Society, P.O. Box 937, *Mogadishu*.
- SOUTH AFRICA** — South African Red Cross, Cor. Kruis & Market Streets, P.O.B. 8726, *Johannesburg* 2001.
- SPAIN** — Spanish Red Cross, Eduardo Dato 16, *Madrid* 10.
- SRI LANKA (Dem. Soc. Rep. of)** — Sri Lanka Red Cross Society, 106 Dharmapala Mawatha, *Colombo* 7.
- SUDAN** — Sudanese Red Crescent, P.O. Box 235, *Khartoum*.
- SWAZILAND** — Baphalali Swaziland Red Cross Society, P.O. Box 377, *Mbabane*.
- SWEDEN** — Swedish Red Cross, Fack, S-104 40 *Stockholm* 14.
- SWITZERLAND** — Swiss Red Cross, Rainmattstr. 10, B.P. 2699, *3001 Berne*.
- SYRIAN ARAB REPUBLIC** — Syrian Red Crescent, Bd Mahdi Ben Barake, *Damascus*.
- TANZANIA** — Tanzania Red Cross Society, Upanga Road, P.O.B. 1133, *Dar es Salaam*.
- THAILAND** — Thai Red Cross Society, Paribatra Building, Chulalongkorn Memorial Hospital, *Bangkok*.
- TOGO** — Togolese Red Cross Society, 51 rue Boko Soga, P.O. Box 655, *Lomé*.
- TRINIDAD AND TOBAGO** — Trinidad and Tobago Red Cross Society, Wrightson Road West, P.O. Box 357, *Port of Spain, Trinidad, West Indies*.
- TUNISIA** — Tunisian Red Crescent, 19 rue d'Angleterre, *Tunis*.
- TURKEY** — Turkish Red Crescent, Yenisehir, *Ankara*.
- UGANDA** — Uganda Red Cross, Nabunya Road, P.O. Box 494, *Kampala*.
- UNITED KINGDOM** — British Red Cross, 9 Grosvenor Crescent, *London, SW1X 7EJ*.
- UPPER VOLTA** — Upper Volta Red Cross, P.O.B. 340, *Ouagadougou*.
- URUGUAY** — Uruguayan Red Cross, Avenida 8 de Octubre 2990, *Montevideo*.
- U.S.A.** — American National Red Cross, 17th and D Streets, N.W., *Washington, D.C. 20006*.
- U.S.S.R.** — Alliance of Red Cross and Red Crescent Societies, I. Tcheremushkinskii proezd 5, *Moscow* 117036.
- VENEZUELA** — Venezuelan Red Cross, Avenida Andrés Bello No. 4, Apart. 3185, *Caracas*.
- VIET NAM, SOCIALIST REPUBLIC OF** — Red Cross of Viet Nam, 68 rue Bà-Trìèu, *Hanoi*.
- YUGOSLAVIA** — Red Cross of Yugoslavia, Simina ulica broj 19, *Belgrade*.
- REPUBLIC OF ZAIRE** — Red Cross of the Republic of Zaire, 41 av. de la Justice, B.P. 1712, *Kinshasa*.
- ZAMBIA** — Zambia Red Cross, P.O. Box R.W.1, 2837 Brentwood Drive, *Lusaka*.