Copyright

Monthly Review of the United International Bureaux for the Protection of Intellectual Property (BIRPI)

3rd year - No. 11

November 1967

Contents

INTELLECTUAL PROPERTY CONFERENCE OF STOCKHOLM, 1967	Pages
— List of Participants	255 264
— Swedish Organizing Committee of the Conference	265
GENERAL STUDIES	
— The "right of putting into circulation" in relation to copyright. A study of comparative law (Stig Strömholm)	266
INTERNATIONAL ACTIVITIES	
 Unesco. 14th Session of the General Conference (Paris, October 25-November 30, 1966). Declaration of the Principles of International Cultural Co-operation. 	289
NEWS ITEMS	
— Germany (Fed. Rep.). Inauguration of the New Headquarters of the Max-Planck-Institute for Foreign and International Law of Patents, Copyright and Competition, Munich	290
OBITUARY	
— Jean Vilbois	291
BOOK REVIEWS	
— Les conventions internationales (André Françon)	293
- Urheherrecht der Sowjetunion - Einführung und Quellen (Dietrich A. Loeber)	293
— Pneumatiki Idioktesia (Georges Koumantos)	293
 Copyright Thought in Continental Europe: its Development, Legal Theories and Philosophy — A selected and annotated bibliography (Francis J. Kase) 	293
— Le contrat d'édition musicale (Nicolas Rouart)	293
CALENDAR	
— Meetings of BIRPI	294
— Meetings of Other International Organizations Concerned with Intellectual Property	295


INTELLECTUAL PROPERTY CONFERENCE OF STOCKHOLM, 1967

LIST OF PARTICIPANTS

I. States

ALGERIA

Head of Delegation

Aziz Hacene, Amhassador Extraordinary and Plenipotentiary at Stockholm.

Members of Delegation

Nadjib Boulbina, Counsellor, Ministry of Foreign Affairs.

Djemaleddine Berrouka, Counsellor, Ministry of Foreign Affairs.

Mohamed Agag, Deputy Director, Ministry of Industry and Power.

Azzeddine Bendiab, Head of Division, National Industrial Property

Office.

Observer

Moktar Bou-Abdallah, Counsellor, Ministry of Information.

ARGENTINA

Head of Delegation

Eduardo Tomás Pardo, Ambassador at Stockholm.

Member of Delegation

Luis Maria Laurelli, Permanent Mission to the United Nations, Geneva.

AUSTRALIA

Head of Delegation

Karl Barry Petersson, Commissioner of Patents, Patent Office.

Members of Delegation

Alfred Capel King, Barrister.

Lindsay James Curtis, Senior Assistant Secretary, Attorney-General's

John Henry Allen Hoyle, First Secretary, Emhassy at Stockholm.

AUSTRIA

Head of Delegation

Gottfried Thaler, President, Patent Office.

Deputy Head of Delegation

Rohert Dittrich, Seletionsrat, Federal Ministry of Justice.

Members of Delegation

Thomas Lorenz, Ratssekretär, Patent Office.

Helmuth Tades, Sektionsrat, Federal Ministry of Justice.

Gerhard Karsch, Legal Advisor, Federal Chamher of Economy and Industry.

Wolfgang Ploderer, Director, Austro-Mechana Society.

BELGIUM

Head of Delegation

F. Cogels, Ambassador at Stockholm.

Members of Delegation

Gérard L. de San, Director-General and Legal Counsellor, Ministry of National Education and Culture.

F. van Isacker, Attorney, Professor at the University of Ghent.

Louis Hermans, Counsellor, Head of Service, Ministry of Economic Affairs.

Arthur Schurmans, Director, Ministry of Economic Affairs.

Jacques Bocqué, Assistant Counsellor, Ministry of Foreign Affairs and Foreign Trade.

J. Schokkaert, Assistant Counsellor, Ministry of Foreign Affairs and Foreign Trade.

Jacques Degavre, Administrative Secretary, Industrial Property Department, Ministry of Economic Affairs.

Edgard Hoolants, Director-General, Society of Authors, Composers and Publishers.

Albert Namurois, Legal Advisor, Radiodiffusion-Télévision Belge.

BRAZIL

Head of Delegation

Luis Leivas Bastian Pinto, Ambassador at Stockholm.

Members of Delegation

Mauro Fernando Coutinho Camarinha, Director, Industrial Property Department, Ministry of Commerce and Industry.

Joracy Camargo, President, Brazilian Society of Authors of Dramatic Works.

Deputy Members of Delegation

Luís Leonardos, Attorney-at-Law.

Cláudio de Souza Amaral, Attorney-at-Law.

Counsellors

Jorge Carlos Ribeiro, Secretary of Embassy, Permanent Delegation to the United Nations, Geneva.

Sérgio Caldas Mercador Abi-Sad, Secretary of Embassy, Ministry of Foreign Affairs.

BULGARIA

Head of Delegation

Laliu Gantchev, Ambassador at Stockholm.

Deputy Head of Delegation

Vladimir Koutikov, Professor, Faculty of Law, University of Sofia.

Members of Delegation

Lucien Avramov, Director, Copyright Office.

Ivan Ivanov, Director, Institute of Inventions and Rationalization.

Georgi Ossikowski, Head, Department of International Law and Trademarks, Institute of Inventions and Rationalization.

Vladimir Vassilev, Director, Department of Patents and Trademarks, Chamber of Commerce.

BYELORUSSIAN SOVIET SOCIALIST REPUBLIC

Head of Delegation

Boris Kudriavtsev, Ministry of Foreign Affairs.

CAMEROON

Head of Delegation

Denis Ekani, Director-General, African and Malagasy Industrial Property Office.

CANADA

Head of Delegation

Arthur J. Andrew, Ambassador at Stockholm.

Deputy Heads of Delegation

Jean Miquelon, Q. C., Deputy Registrar-General, Head of the Patent Office.

Jean Richard, M. P., Attorney-at-Law.

Roy M. Davidson, Patent Office, Department of the Registrar-General.

Counsellors

Jacques R. Alleyn, General Counsel, Canadian Broadcasting Corporation.

Jean-Charles Bonenfant, Parliamentary Library, Province of Quebec. A. A. Keyes, Liaison Officer, National Film Board of Canada. Roy C. Sharp, Q. C., Director, Canadian Copyright Institute. Olivier Mercier Gouin, Canadian Broadcasting Corporation.

Secretary

Bruce C. McDonald, Faculty of Law, Queen's University, Kingston.

CENTRAL AFRICAN REPUBLIC

Head of Delegation

Louis-Pierre Gamba, Inspector of Elementary Education, Ministry of National Education.

CHILE

Observer

Enrique Carvallo, Second Secretary, Embassy at Stockholm.

COLOMBIA

Head of Delegation

Juan Gilberto Moreno, Chargé d'Affaires par interim, Embassy at Stockholm.

CONGO (Brazzaville)

Head of Delegation

Auguste Roch Gandzadi, Attorney-General, Court of Appeal and Supreme Court; President of the Bar; Professor of Law.

Member of Delegation

Jean-Grégoire Boukoulou, Director of Culture and Arts, Ministry of Information.

CONGO (Kinshasa)

Head of Delegation

Gustave Mulenda, First Secretary, Embassy at Berne.

CUBA

Head of Delegation

Mario García Inchaustegni, Director of International Organizations, Ministry of Foreign Trade. Member of Delegation

José Santiesteban, Director of Legal Affairs, Ministry of Industry.

CZECHOSLOVAKIA

Head of Delegation

František Křístek, Professor; Chairman, Office for Patents and Inventions.

Deputy Head of Delegation

Vojtěch Strnad, Legal Advisor, Ministry of Culture and Information.

Members of Delegation

Zdeněk Pisk, First Secretary, Ministry of Foreign Affairs.
Oldřich Fabián, Second Secretary, Ministry of Foreign Affairs.
Liši Kordač, Hand Lagel Department, Ministry of Culture and

Jiři Kordač, Head, Legal Department, Ministry of Culture and Information.

Miloš Všetečka, Head, Legal Department, Office for Patents and Inventions.

Josef Conk, Office for Patents and Inventions.

Milan Reiniš, Czechoslovak Cultural Centre for Publications.

Counsellor

Blahoslav Penz, Attorney.

DENMARK

Head of Delegation

Janus A. W. Paludan, Deputy Assistant Under-Secretary for Political and Legal Affairs, Ministry of Foreign Affairs.

Deputy Head of Delegation

Willi Weincke, Head of Division, Ministry of Cultural Affairs.

Members of Delegation

Erik Carlsen, Director-General, Danmarks Radio.

Torben Lund, Professor, University of Aarbus.

Julie M. Olsen (Miss), Head of Department, Patent and Trademark Office.

Dagmar A. Simonsen (Mrs.), Head of Department, Patent and Trademark Office.

Knrt Haulrig, Judge, Court of First Instance.

Edvard Jeppesen, Head of Service, Ministry of Cultural Affairs.

Hans Jacob Kjaer, Secretary, Ministry of Cultural Affairs.

Counsello

Erik Carlsen, Director-General, Danmarks Radio.

Assistant Counsellors

Einar Jensen, Director of Economic Affairs, Danmarks Radio. Axel Fischer, Head of Secretariat, Danmarks Radio.

DOMINICAN REPUBLIC

Observe

B. Lundb, Consulate-General at Stockholm.

ECUADOR

Head of Delegation

Enrique Sánchez Barona, Minister, Chargé d'Affaires at Stockbolm.

ETHIOPIA

Observer

Getaneh Haile-Mariam, First Secretary, Embassy at Stockholm.

FINLAND

Head of Delegation

Paul Gustafsson, Director of Legal Affairs, Ministry of Foreign Affairs.

Members of Delegation

Erkki Tuuli, Director-General, National Office for Patents and Trademark Registration.

Berndt Godenhielm, Professor of Law, University of Helsinki.

Ragnar Meinander, Director of General Affairs, Ministry of Education. Niilo Eerola, Deputy Director, National Office for Patents and Trademark Registration.

Counsellor

Klaus Lagus, Attorney-at-Law.

Secretary

Juhani Muhonen, Attaché, Ministry of Foreign Affairs.

FRANCE

Head of Delegation

Bernard de Menthon, Ambassador, Ministry of Foreign Affairs.

Members of Delegation

Marcel Boutet, Attorney-at-Law; Vice-Chairman of the Commission for Intellectual Property, Ministry of State for Cultural Affairs.

Marcel Cazé, Head of the Department for Legal Affairs, Office de Radiodiffusion-Télévision Française.

Henri Desbois, Professor, Faculty of Law, University of Paris.

Roger Gajac, Legal Advisor, National Institute of Industrial Property.

André Kerever, Maître des requêtes, Council of State, Cabinet of the Minister of State for Cultural Affairs.

Roger Labry, Counsellor of Embassy, Ministry of Foreign Affairs.

Yves Mas, Counsellor of Embassy, Ministry of Foreign Affairs.

François Miquel, Cultural Counsellor, Embassy of France, Stockholm.

Paul Nollet, Inspector-General, Ministry of Industry.

Jean-Paul Palewski, President, High Council of Industrial Property.

Charles Rohmer, Head of the Copyright Office, Ministry of State for Cultural Affairs.

François Savignon, Director, National Institute of Industrial Property. Robert Touzery, Maître des requêtes, Council of State; Head of Department, Ministry of Information.

Gérard Valter, Head of Service, National Centre of French Cinematography.

Counsellors

Henri Calef, President, Film Authors Society.

Roger Fournier, Secretary-General, Chamhre Syndicale de la Production Cinématographique.

André Géranton, Legal Advisor, National Publishers Association.

Jean-Pierre Halévy, Attaché, State Secretariat for Cooperation, Ministry of Foreign Affairs.

Robert Lemaître, Legal Advisor, Legal Service, Ministry of Foreign Affairs.

Maurice Lenoble, General Delegate, National Association of the Phonographic Industry and Trade.

Jean Matthyssens, General Delegate, Society of Authors and Composers of Dramatic Works.

Jean Raux-Filio, Bureau of International Organizations, Ministry of Foreign Affairs.

Jean-Loup Tournier, Director-General, Society of Authors, Composers and Music Publishers.

Jean Vilbois, Secretary-General, French Legal Association for Copyright Protection.

GABON

Head of Delegation

Paul Malekou, Minister of National Education.

Members of Delegation

Athanase Bouanga, Director, Institute of Pedagogics. Gérard Mihindou, First Counsellor, Embassy at Paris. Jean Félix Oyoue, Permanent Delegate to Unesco.

GERMANY (Federal Republic)

Head of Delegation

Walter Truckenbrodt, Ministerialdirigent, Ministry of Foreign Affairs.

Deputy Heads of Delegation

Kurt Haertel, President, German Patent Office. Eugen Ulmer, Professor, University of Munich.

Members of Delegation

Gerhard Schneider, Ministerialrat, Federal Ministry of Justice.
Albrecht Krieger, Ministerialrat, Federal Ministry of Justice.
Romuald Singer, Regierungsdirektor, German Patent Office.
Heribert Mast, Regierungsdirektor, Federal Ministry of Justice.
Kurt Schiefler, Regierungsdirektor, Federal Ministry of Justice.
Karl Heinz Kunzmann, Legationsrat, Ministry of Foreign Affairs.
Dirk Itel Rogge, Landgerichtsrat, Federal Ministry of Justice.
Dietrich Reimer, Attorney-at-Law.

GREECE

Head of Delegation

Jason Dracoulis, Ambassador at Stockholm.

Members of Delegation

Elias Krispis, Professor, University of Athens.

Tassos Ioannou, Attorney-at-Law, Supreme Court.

Dimitri Xanthopoulos, Director-General, Hellenic Society of Authors.

GUATEMALA

Head of Delegation

Lars Hannell, Consul at Stockholm.

Member of Delegation

Frederick W. Lettström, Vice-Consul at Stockholm.

HOLY SEE

Head of Delegation

Gunnar Sterner, Vice-President, Court of First Instance, Stockholm.

HUNGARY

Head of Delegation

Emil Tasnádi, President, National Office for Inventions.

Members of Delegation

István Timár, Director-General, Hungarian Office for the Protection of Copyrights.

József Bényi, Deputy Director, Ministry of Foreign Affairs. Gábor Ürmösi, Head of Legal Service, Ministry of Foreign Trade. Aurél Benárd, Deputy Head of Service, Ministry of Justice.

Counsellors

Gyula Pusztai, Head of Service, National Office for Inventions. János Zakár, Senior Legal Counsellor, Hungarian Office for the Protection of Copyrights.

György Pálos, Legal Counsellor, National Office for Inventions.

ICELAND

Head of Delegation

Arni Tryggvason, Ambassador at Stockholm.

Member of Delegation

Hannes Hafstein, First Secretary, Embassy at Stockholm.

INDIA

Head of Delegation

Sher Singh, Minister of State, Ministry of Education.

Deputy Heads of Delegation

B. K. Kapur, Ambassador at Stockholm.

R. S. Gae, Secretary to the Government of India, Ministry of Law.

Members of Delegation

K. Krishna Rao, Joint Secretary to the Government of India, Legal Advisor, Ministry of External Affairs.

T. S. Krishnamurti, Deputy Secretary to the Government of India, Registrar of Copyrights, Ministry of Education.

S. C. Shukla, Deputy Registrar of Copyrights, Ministry of Education.

INDONESIA

Head of Delegation

Ibrahim Jasin, Second Secretary (Economic), Embassy at Stockholm.

IRAN

Head of Delegation

Akhar Daraï, Ambassador at Stockholm.

Members of Delegation

Mehdi Naraghi, Director, Office for the Registration of Companies and Industrial Property.

Mohamed Amine Kardan, Attaché, Embassy at Stockholm.

Iradi Said-Vaziri, Legal Department, Ministry of Foreign Affairs.

IRELAND

Head of Delegation

J. J. Lennon, Controller of Patents, Designs and Trade Marks, Department of Industry and Commerce.

Member of Delegation

M. J. Quinn, Principal Officer, Department of Industry and Commerce.

Counsellor

F. O'Hannracháin, Legal Advisor, Radio Telefis Éireann.

ISRAEL

Head of Delegation

Ze'ev Sher, Registrar of Patents, Designs and Trademarks, Ministry of Justice.

Deputy Head of Delegation

Gavriel Gavrieli, Counsellor, Embassy at Stockholm.

Members of Delegation

Peter Elman, Senior Principal Assistant to the Attorney-General of Israel, Ministry of Justice.

Elhanan Shanoon, First Secretary (Economic Affairs), Embassy at Stockholm.

ITALY

Head of Delegation

Tristram Alvise Cippico, Ambassador; Delegate for Intellectual Property Treaties, Ministry of Foreign Affairs.

Members of Delegation

Giuseppe Padellaro, Director-General of Services for Information and Literary, Artistic and Scientific Property, Presidency of the Council of Ministers.

Giorgio Ranzi, Director-General, Ministry of Industry, Commerce and Handicrafts.

Dino Marchetti, Justice of the Supreme Court; Head of the Legislative Service, Ministry of Industry, Commerce and Handicrafts.

Gino Galtieri, Inspector-General; Head of the Literary, Artistic and Scientific Property Office, Presidency of the Council of Ministers.

Mosè Angel-Pulsinelli, Inspector-General; Patent Department, Ministry of Industry, Commerce and Handicrafts.

Giuseppe Trotta, Judge at the Court of Appeal; Italian Delegation for Intellectual Property Treaties, Ministry of Foreign Affairs.

Italo Bologna, Judge at the Court of Appeal; Ministry of Industry, Commerce and Handicrafts.

Giancarlo Corradini, Counsellor of Legation; General Directorate for Economic Affairs, Ministry of Foreign Affairs.

Stefano Falsetti, Head of Division, Ministry of Industry, Commerce and Handicrafts.

Antonio Ciampi, Director-General, Italian Society of Authors and Puhlishers; Former Head, Literary, Artistic and Scientific Property Office.

Valerio De Sanctis, Attorney-at-Law; Legal Advisor, Italian Society of Authors and Publishers.

Counsellors

Maurizio Meloni, Literary, Artistic and Scientific Property Office, Presidency of the Council of Ministers.

Mario G. E. Luzzati, Attorney-at-Law; President of the Italian Group of the International Association for the Protection of Industrial Property.

Experts

Antonio Ferrante, Attorney-at-Law.

Massimo Ferrara Santamaria, Professor; National Association of Film Producers.

Mario Ferrari, Industrial Advisor.

Pietro Frisoli, Attorney-at-Law; Legal Advisor, National Association of

Salvatore Loi, Legal Advisor, Italian Association of Puhlishers.

Roberto Messerotti-Benvenuti, Attorney-at-Law.

Carlo Zini Lamberti, Legal Advisor, RAI — Radiotelevisione Italiana.

IVORY COAST

Head of Delegation

Denis Coffi Bilé, Ambassador Extraordinary and Plenipotentiary at London,

Deputy Head of Delegation

François-Joseph Amon d'Aby, Inspector-General, Administrative Affairs.

Member of Delegation

Ibrahima Touré, Director of International Cooperation, Ministry of Foreign Affairs.

JAPAN

Head of Delegation

Michitoshi Takahashi, Ambassador Extraordinary and Plenipotentiary at Stockholm.

Deputy Heads of Delegation

Chihaya Kawade, Director-General, Patent Office.

Kenji Adachi, Deputy Director, Cultural Affairs Bureau, Ministry of Education.

Members of Delegation

Kosaku Yoshifuji, Director, Second Examination Division, Patent Office.

Tadashi Takada, Director, First Examination Division, Patent Office. Masahiro Maeda, Counsellor, Embassy at Stockholm.

Yuzuru Murakami, Chief, International Conventions Section, Treaties Bureau, Ministry of Foreign Affairs.

Bunichiro Sano, Chief, Copyright Section, Cultural Affairs Bureau, Ministry of Education.

Counsellor

Yoshio Nomura, Memher of the Governmental Copyright Council.

Experts

Shozo Matsushita, First Secretary, Emhassy at Stockholm.

Yukifusa Oyama, Secretary, Copyright Section, Cultural Affairs Bureau, Ministry of Education.

Yuzuki Kito, Secretary, Specialized Agencies Section, United Nations Bureau, Ministry of Foreign Affairs.

Keiko Satake (Mrs.), Secretary, Copyright Section, Cultural Affairs Bureau, Ministry of Education.

Akira Sugino, Third Secretary, Embassy of Japan in the United Kingdom.

KENYA

Head of Delegation

Maluki Kitili Mwendwa, Solicitor-General.

Member of Delegation

David John Coward, Registrar-General.

KOREA (Republic of)

Observer

Sangchin Lee, Second Secretary, Emhassy at Stockholm.

LIECHTENSTEIN

Head of Delegation

Marianne Marxer (Miss), Secretary of Legation, Berne.

LUXEMBOURG

Head of Delegation

Eugène Emringer, Governmental Counsellor, Ministry of National Economy.

Members of Delegation

Jean-Pierre Hoffmann, Head, Intellectual Property Service. Gustave Graas, Secretary-General, Radio-Télé-Luxembourg.

MADAGASCAR

Head of Delegation

Olivier Ratovondriaka, Judge at the Court of Appeal.

Deputy Head of Delegation

René Razafindratandra, Deputy Engineer to the Director of Mines.

MEXICO

Head of Delegation

Ernesto Rojas y Benavides, Director-General of Copyright, Ministry of Public Education.

Members of Delegation

Adolfo Alaniz Pastrana, Attorney-at-Law, Ministry of Foreign Affairs.

MONACO

Head of Delegation

Jean-Marie Notari, Director, Industrial Property Office.

Members of Delegation

Georges Straschnov, Director, Department of Legal Affairs, European Broadcasting Union.

Henry Wallenherg, Consul-General at Stockholm.

MOROCCO

Head of Delegation

Abderrahim H'ssaine, Director-General, Copyright Office.

Member of Delegation

Mohamed Saïd Ahderrazik, Head, Industrial Property Office.

Deputy Member of Delegation

Ahdelhaq Lahlou, Attaché, Emhassy at Stockholm.

NETHERLANDS

Head of Delegation

S. Gerbrandy, Professor, Free University of Amsterdam.

Deputy Head of Delegation

C. J. De Haan, President, Patent Council.

Members of Delegation

- J. Verhoeve, Director-General, Adult Education, Ministry of Cultural Affairs.
- W. G. Belinfante, General Counsellor, Ministry of Justice.
- W. M. J. C. Phaf, Head, Department of Legislative and Legal Affairs, Ministry of Economic Affairs.
- E. A. Van Nieuwenhoven Helhach, Attorney-at-Law, Professor, University of Utrecht.
- G. W. Maas Geesteranus, Deputy Legal Advisor, Ministry of Foreign Affairs.
- P. L. Hazelzet, Permanent Secretary, Committee of National Institute of Patent Agents.
- F. M. Th. Klaver (Miss), Legal Advisor, Ministry of Justice.

Deputy Members of Delegation

- J. B. Van Benthem, Vice-President, Patent Council.
- D. Wechgelaer, Senior Official, Ministry of Cultural Affairs.
- H. J. G. Pieters, Department of Legislative and Legal Affairs, Ministry of Economic Affairs.

Secretary

J. A. W. Schwan, Senior Official, Ministry of Justice.

NICARAGUA

Head of Delegation

Sten Eric Lindvall, Consul-General at Stockholm.

NIGER

Head of Delegation

André Wright, Director of Political, Economic and Cultural Affairs, Ministry of Foreign Affairs.

Member of Delegation

Bernard Lucas, Director, Radio-Niger.

NORWAY

Head of Delegation

Jens Evensen, Director-General, Ministry of Foreign Affairs.

Deputy Head of Delegation

Birger Stuevold Lassen, Professor, University of Oslo.

Members of Delegation

Olav Lid, Professor, University of Oslo.

Knut Tvedt, Attorney-at-Law, Supreme Court; Conncil of State for Literary and Artistic Works, Ministry of Education.

Leif G. Nordstrand, Director, Patent Office.

Sten H. Reer, Head of Section, Patent Office.

Roald Røed, Head of Section, Patent Office.

Leif C. Hartsang, First Secretary, Ministry of Foreign Affairs.

PERU

Head of Delegation

Julio Fernandez-Davila, Ambassador at Stockholm.

Deputy Head of Delegation

Jorge Ramirez, Second Secretary, Embassy at Stockholm.

Member of Delegation

Oswaldo Corpancho, Attorney-at-Law.

PHILIPPINES

Head of Delegation

Lauro Baja, Vice-Consul, Embassy at London.

POLAND

Head of Delegation

Michal Kajzer, Ambassador Extraordinary and Plenipotentiary at Stockholm.

Members of Delegation

Ignacy Czerwinski, President, Patent Office.

Eleonora Ratuszniak (Mrs.), Head of Section, Ministry of Foreign Affairs.

Edward Drabienko, Counsellor of the Minister for Culture and Art.

Jan Dalewski, Head of Legal Section, Patent Office.

Edward Zach, Counsellor, Committee for Foreign Economic Cooperation.

Expert

Jerzy Osiecki, Deputy Director, Ministry of Foreign Affairs.

PORTUGAL

Head of Delegation

Adriano de Carvalho, Minister Plenipotentiary, Deputy Under-Secretary for Economic Affairs, Ministry of Foreign Affairs.

Members of Delegation

José de Oliveira Ascensão, Professor, Faculty of Law, University of Lishon.

Ruy Alvaro Costa de Morais Serrão, Head, Industrial Property Office, Ministry of Economy.

Pedro Geraldes Cardoso, Attorney-at-Law.

Maria Teresa Pereira de Castro Ascensão (Mrs.), Attorney-at-Law.

Jorge Barbosa Pereira da Cruz, Industrial Property Agent.

RUMANIA

Head of Delegation

Constantin Stanescu, Ambassador, Ministry of Foreign Affairs.

Deputy Head of Delegation

Lucian Marinete, Director, State Office for Inventions.

Member of Delegation

Traian Preda, Counsellor, State Committee for Culture and Arts.

SENEGAL

Head of Delegation

Assane Seck, Minister for Cultural Affairs.

Members of Delegation

Onsmane Gonndiam, President of Section, Supreme Conrt.

Louis Ledoux, Technical Advisor, Cabinet of the Minister for Commerce, Industry and Handicrafts.

SOUTH AFRICA

Head of Delegation

Theodorus Schoeman, Advocate of the Supreme Court; Assistant Registrar of Copyrights and Patents, Department of Commerce and Industries.

Members of Delegation

James Thomas Kruger, Advocate of the Supreme Court, Member of Parliament.

Gerrit Aldert De Bruyn, Director, South African Broadcasting Corporation.

Stefanus Erich Dionysius Hofmeyr, Commercial Secretary, Legation at Stockbolm.

SPAIN

Head of Delegation

José Felipe De Alcover y Snreda, Ambassador at Stockholm.

Deputy Heads of Delegation

Electo José García Tejedor, Director of International Organizations, Ministry of Foreign Affairs.

Antonio Fernández Mazarambroz y Martín Rabadan, Director, Industrial Property Registration Office.

Members of Delegation

José Miguel Gómez-Acebo y Pombo, Director, Ministry of Foreign Affairs.

José Raya Mario, Secretary-General of Archives and Libraries.

Francisco Sanabria Martín, Head of the Coordination Section, Department for Information and Tourism.

Julio Delicado y Montero Rios, Head of the Technical and Administrative Office, Industrial Property Registration Office.

Florencio Fiscowich de Fries, Counsellor of Embassy at Stockholm.

Counsellors

Jesús María De Arozamena, Director-General, Society of Authors.

Joaquín Agusti Peypoch, President, Cinematographic Distributors Association, National Entertainment Trade Union.

Eduardo García de Enterría, Legal Advisor, Cinematographic Exhibitors Association, National Entertainment Trade Union.

Secretary

José Montero de Pedro, First Secretary, Embassy at Stockholm.

SWEDEN

Head of Delegation

Herman Kling, Minister of Justice.

Deputy Head of Delegation

Torwald Hesser, Justice of the Supreme Court.

Members of Delegation

Åke von Zweigbergk, Director-General, National Office for Patents and Registration.

Göran Borggård, Director of Legal and Administrative Affairs, Ministry for Commerce.

Love Kellberg, Director of Legal Affairs, Ministry for Foreign Affairs. Ulf Nordenson, Head of Division, Ministry for Justice.

Seve Ljungman, Professor, University of Stockholm.

Svante Bergström, Professor, University of Uppsala.

Claës Uggla, Legal Advisor, Board of Appeals of the National Office for Patents and Registration.

Saul Lewin, Chief Engineer, National Office for Patents and Registration.

Lennart Myrsten, Head of Division, Ministry for Finance.

Reinhold Renterswärd, Head of Section, Ministry for Foreign Affairs. Eric Essén, Deputy Judge at the Court of Appeal of Skane and Blekinge, Ministry for Justice.

Stig Strömholm, Professor, University of Uppsala.

Christer Sylvén, Head of Section, Ministry for Foreign Affairs.

Gunnar Karnell, Professor, Institute of Economic Science, Stockholm.

Experts (alphabetical order)

Yngve Andersson, Sculptor, National Federation of Artists.

Ola Ellwyn, Attorney-at-Law, Legal Counsellor to Film Producers.

Jan Gehlin, Judge at the Court of First Instance; Chairman, Swedish Writers Association.

Arthur Hald, Swedish Society of Industrial Arts.

Gunnar Hansson, Head of the Legal Service, Swedish Broadcasting Corporation.

Bengt Lassen, Former Judge at the Court of Appeal of Västra Sverige; Swedish Publishers Association.

Karl Gustav Michanek, Editor, Swedish Federation of Journalists.

Sven Wilson, Director-General, Swedish Society of Composers, Authors and Music Publishers.

Secretaries

Britt Grüting-Bentata (Mrs.), Head of Section, Ministry for National Education and Cultural Affairs.

Tor Kvarnbäck, University of Uppsala.

SWITZERLAND

Head of Delegation

Hans Morf, Former Director, Federal Bureau of Intellectual Property.

Deputy Head of Delegation

Joseph Voyame, Director, Federal Bureau of Intellectual Property.

Members of Delegation

Pierre Cavin, Judge, Federal Tribunal.

Rudolf Bührer, Head of Section, Federal Political Department.

Jean-Louis Marro, Head of Section (Copyright), Federal Bureau of Intellectual Property.

Walter Stamm, Head of Section, Federal Bureau of Intellectual Property.

THAILAND

Head of Delegation

Vitoon Hansavesa, Ambassador at Stockholm.

Members of Delegation

Kanit Sricharoen, First Secretary, Embassy at Stockholm. Thongbai Sornkaen, Attaché, Embassy at Stockholm.

T0G0

Head of Delegation

Rudolph Apedo-Amah, Director of Legal and Administrative Affairs, Ministry of Foreign Affairs.

TUNISIA

Head of Delegation

Moncef Kedadi, Amhassador at Stockholm.

Members of Delegation

Mustapha Fersi, President, Director-General, Tunisian Film Production and Development Co.; Legal Advisor, Ministry of Culture.

Mongi Azabou, Head of the Commercial Section, Secretariat of State for Planning and National Economy.

Ahderrahmane Amri, Secretariat of State for Cultural Affairs and Information.

Chedly Lakhdar, Foreign Relations Attaché, Secretariat of State for Cultural Affairs and Information.

Khaled Kaak, Attaché, Embassy at Stockholm.

TURKEY

Head of Delegation

Talat Benler, Ambassador at Stockholm.

Members of Delegation

Ferid Ayiter, Counsellor to the Union of Chambers of Commerce and Industry, Representative of the Ministry of Justice.

Dogan Türe, Director of Industrial Property, Ministry of Industry.

UGANDA

Head of Delegation

G. S. Lule, Registrar of Trade Marks.

UKRAINIAN SOVIET SOCIALIST REPUBLIC

Head of Delegation

Michel Woldemarovitch Gordon, Professor, Doctor of Laws, Ministry of Foreign Affairs.

UNION OF SOVIET SOCIALIST REPUBLICS

Head of Delegation

Y. E. Maksarev, Chairman of the Committee for Inventions and Discoveries attached to the Council of Ministers of the USSR.

Deputy Head of Delegation

E. I. Artemiev, Deputy Chairman of the Committee for Inventions and Discoveries attached to the Council of Ministers of the USSR.

Members of Delegation

- V. P. Shatrov, Head of the Foreign Relations Division, Committee for Inventions and Discoveries attached to the Council of Ministers of the USSR.
- G. I. Vilkov, Deputy Head, Legal Department, Ministry of Foreign Affairs.
- B. P. Kurenkov, Secretary, Embassy at Stockholm.
- J. S. Rudakov, Deputy Head, Copyright Directorate.
- S. A. Konovalov, Senior Legal Advisor, Trade Representation of the USSR in Sweden.
- M. M. Boguslavski, Professor at the Institute of State and Law, Academy of Sciences of the USSR.
- Y. I. Sviadosts, Head of the Law Division, Institute of Patent Information.

I. V. Cherviakov, Attorney, Expert on International Affairs.

V. N. Roslov, Legal Advisor, Foreign Relations Division of the Committee for Inventions and Discoveries attached to the Council of Ministers of the USSR.

UNITED ARAB REPUBLIC

Head of Delegation

Mostafa Tawfik, Ambassador at Stockholm.

Member of Delegation

Kamel Hamed, First Secretary, Embassy at Stockbolm.

UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

Head of Delegation

Gordon Grant, C. B., Comptroller-General of Patents, Designs and Trade Marks; Comptroller, Industrial Property and Copyright Department, Board of Trade.

Members of Delegation

William Wallace, C. M. G., Assistant Comptroller, Industrial Property and Copyright Department, Board of Trade.

Edward Armitage, Assistant Comptroller, Patent Office, Board of Trade. Ronald Bowen, Principal Examiner, Industrial Property and Copyright Department, Board of Trade.

Gillian M. E. White (Miss), Senior Legal Assistant, Solicitor's Department, Board of Trade.

Kevin J. Chamberlain, Assistant Legal Advisor, Foreign Office.

Counsellors

E. C. Robbins, C. B. E., Legal Advisor, British Broadcasting Corporation. Roger Harben, British Copyright Connoil.

Leslie Baker, Joint Committee of the Five Associations of the Film Industry.

UNITED STATES OF AMERICA

Delegate (Head of Delegation)

Eugene M. Braderman, Deputy Assistant Secretary of State, Department of State.

Alternate Delegates

Edward J. Brenner, Commissioner of Patents, Department of Commerce. Abraham L. Kaminstein, Register of Copyrights, Library of Congress. Harvey J. Winter, Assistant Chief, Business Practices Division, Bureau of Economic Affairs, Department of State.

Congressional Advisors

Quentin N. Burdick, United States Senate.

Robert W. Kastenmeier, United States House of Representatives.

Advisors

Thomas C. Brennan, Committee on the Judiciary, United States Senate. Francis C. Browne, President, International Patent and Trademark Association.

Evelyn F. Burkey (Miss), Executive Director, Writers Guild of America, Inc.

Robert V. Evans, General Attorney, Columbia Broadcasting System, Inc. Leonard Feist, Executive Secretary, National Music Publishers' Association, Inc.

Herman Finkelstein, General Counsel, American Society of Composers, Authors and Publisbers.

Herbert Fuchs, Committee on the Judiciary, United States House of Representatives.

Betty C. Gough (Miss), United States Mission, Geneva.

Warren E. Hewitt, United States Mission, Geneva.

Sydney M. Kaye, General Counsel, Broadcast Music, Inc.

Leon Kellmann, Counsel, American Guild of Authors and Composers. Joseph M. Lightman, Bureau of International Commerce, Department of Commerce.

Bella L. Linden (Mrs.), Counsel, American Textbook Publishers Institute.

Horace S. Manges, Counsel, American Book Publishers Council, Inc.

Kelsey M. Mott (Mrs.), Attorney Advisor, Office of the Register of Copyrights, Library of Congress.

Sylvia E. Nilsen (Miss), Deputy Assistant Legal Advisor, Department of State.

Gerald D. O'Brien, Assistant Commissioner of Patents, Department of Commerce.

Barbara Ringer (Miss), Assistant Register of Copyrights, Library of Congress.

Sidney A. Schreiber, Secretary, Motion Picture Association of America, Inc.

John Schulman, Vice-President, American Patent Law Association.

A. L. Snow, President, United States Trademark Association.

Secretary

Daniel H. Clare, Office of International Conferences, Department of State.

URUGUAY

Head of Delegation

Jorge Justo Boero-Brian, Ambassador Extraordinary and Plenipotentiary at Stockbolm.

Member of Delegation

Mario Mendez-Rivas, Minister-Counsellor, Embassy at Stockbolm.

VENEZUELA

Head of Delegation

Aquiles Oráa, Secretary of State, Ministry of Justice.

Observer

Luis Lebrun Moratinos, Second Secretary, Embassy at Stockbolm.

YUGOSLAVIA

Head of Delegation

Aleksandar Jelić, Minister Plenipotentiary, Deputy Director, Legal Department, Secretariat of State for Foreign Affairs.

Members of Delegation

Vojislav Spaić, Professor, University of Sarajevo.

Vladimir Savić, Director, Patent Office.

Experts

Vojislav Kostić, Secretary-General, Society of Composers.

Milivoj Körbler, Professor; Society of Composers.

Miroslava Ćirković (Mrs.), Head of Office, Society of Composers.

Ivan Henneberg, Doctor of Laws.

Pavle Tipsarević, Expert, Jugoslovenska Radiotelevizija.

Živorad Mitrović, Film Director.

II. Observers

1. Intergovernmental Organizations

United Nations (UN)

Mayer Gabay, Chief, Special Projects; Fiscal and Financial Branch, Economic and Social Affairs Department.

United Nations Educational, Scientific and Cultural Organization (UNESCO)

H. Saba, Legal Advisor.

M. C. Dock (Miss), Acting Head, Copyright Division.

United Nations Industrial Development Organization (UNIDO)
Richard J. Kempe, Special Technical Advisor.

International Patent Institute (IIB)

Guillaume Finniss, Director-General.

International Institute for the Unification of Private Law (UNIDROIT)

V. De Sanctis, Attorney-at-Law.

European Free Trade Association (EFTA)

J. S. Gowers, Legal Expert.

European Economic Community (EEC)

Louis Delafontaine, Advisor, Legal Service of European Executives.

Jean-Pol Lauwers, Principal Administrator, Directorate for Unification of Laws, General Directorate of Competition.

European Atomic Energy Community (EURATOM)

Hans Suenner, Director-General, Directorate for the Diffusion of Knowledge.

Theo Vogelaar, Director-General, Legal Service of European Executives (EURATOM Branch).

Hans Glaesner, Legal Service of European Executives (EURATOM Branch).

Council for Mutual Economic Assistance (COMECON)

Joachim Hemmerling, Chairman of the Working Group on Inventions, Standing Committee on Scientific Coordination and Technical Research.

Marian Biernacki, Legal Expert, COMECON Bureau.

Udo Wolf, Assistant, Working Group on Inventions, Standing Committee on Scientific Coordination and Technical Research.

Council of Europe (CE)

Herbert Golsong, Director of Legal Affairs.

John F. Smyth, Principal Administrator, Legal Directorate.

Africon and Malagasy Industrial Property Office (OAMPI)

Denis Ekani, Director-General.

Richard Raparson, Head of the Patent Service.

2. Non-Governmental Organizations

Asian Broadcasting Union (ABU)

Sei Takahashi, Senior Officer, Japan Broadcasting Corporation.

Tokutaro Kurokawa, Senior Officer, Japan Broadcasting Corporation.

European Broodcasting Union (EBU)

Gunnar Hansson, Legal Advisor, Swedish Broadcasting Corporation. Ayo Idowu, Legal Advisor, Nigerian Broadcasting Corporation. Masaru Mimura, National Association of Commercial Broadcasters in Japan.

Albert Namurois, Legal Advisor, Radiodiffusion-Télévision Belge. Karel Remes, Legal Advisor, Nederlandsche Radio-Unie. Jan Van Santbrink, Legal Advisor, Nederlandsche Radio-Unie. Egon Wagner, Legal Advisor, Südwestfunk.

Inter-American Association of Industrial Property (ASIPI)

Eric H. Waters, Consultant.

International Alliance for Diffusion by Wire (AID)

Willem Metz, President.

H. Evans, Deputy Administrator.

International Association for the Protection of Industrial Property (IAPIP)

Paul Mathély, Rapporteur-General.

International Bureau for Mechanical Reproduction (BIEM)

Guy Kaufmann, Controller-General.

Jean Elissabide, Head, Legal Service.

Taddeo Collová, Director-General, Italian Society for the Right of Mechanical Reproduction.

International Chamber of Commerce (ICC)

P. J. Pointet, Professor, University of Neuchâtel; Vice-President, Commission for the International Protection of Industrial Property.

L. A. Ellwood, Rapporteur, Commission for the Protection of Industrial Property.

International Confederation of Societies of Authors and Composers (CISAC)

Joaquin Calvo Sotelo, President.

Carlo Rim, Chairman, International Council of Film Authors.

Georges Auric, Honorary President, Society of Authors, Composers and Music Publishers, Paris.

Léon Malaplate, Secretary-General.

Jean-Alexis Ziegler, Deputy Secretary-General.

Royce F. Whale, Director-General, Performing Right Society, London.

International Federation of Actors (IFA)

Rolf Rembe, Vice-President.

Pierre Chesnais, Secretary-General.

Roger Harben, British Copyright Council.

International Federation of Film Distributors' Associations (FIAD)

Joaquin Agusti Peypoch, President.

Gontrand Schwaller, Secretary-General.

International Federation of Film Producers' Associations (FIAPF)

Massimo Ferrara Santamaria, Attorney-at-Law.

International Federation of Journalists (IFJ)

C. H. Hernlund, Secretary-General.

International Federation of Musicians (FIM)

Rudolf Leuzinger, Secretary-General.

Sven Wassmouth, Mcmber of the Executive Council.

Denis Vaughan, Orchestral Conductor.

International Federation of Newspaper Publishers (FIEJ)

Ivar Hallvig, Director-General, Swedish Association of Newspaper Publishers.

International Federation of Patent Agents (FICPI)

C. Massalski, Patent Agent, Vice-President.

Jacques Corre, Patent Counsel.

John Delmar, Patent Agent.

K. B. Halvorsen, Patent Agent.

H. J. Kooy Jr., Patent Agent.

N. Larfeldt, Patent Agent.

Giorgio Omodeo-Sale, Patent Agent.

Harry Onn, Engineer.

International Federation of the Phonographic Industry (IFPI)

S. M. Stewart, Director-General.

J. A. L. Sterling, Deputy Director-General.

H. H. von Rauscher auf Weeg, Legal Advisor.

I. Norlindh, President of the Swedish Group.

Otto Lassen, Attorney-at-Law.

Internationale Gesellschaft für Urheberrecht (INTERGU)

Erich Schulze, President.

Wolfgang Schiedung, Deputy Director.

Johannes Overath, Member of the Executive Board.

Heinz Hopstock, Delegate for Scandinavia.

Werner Egk, Professor; Member of the Executive Council.

International League Against Unfair Competition (LICCD)

Antonio Ferrante, Attorney-at-Law.

International Literary and Artistic Association (ALAI)

J. Van Nus, Vice-President.

Heinz Kleine, President of the German Group.

Jacques-Louis Duchemin, Memher of the Executive Committee.

International Publishers Association (IPA)

Bengt Lassen, Member of the Executive Committee.

Hjalmar Pehrsson, Secretary-General. Heinz Kleine, Attorney-at-Law, Frankfurt.

Werner Reichel, Attorney-at-Law, Stuttgart.

Ronald Barker, Secretary, Publishers Association, London.

International Secretariat of Entertainment Trade Unions

Robin Richardson, Vice-President.

Alan Forrest, Director.

International Union of Cinematograph Exhibitors (UIEC)

Adolphe Trichet, Secretary-General.

Josef Handl, Legal Advisor.

International Writers Guild (IWG)

Roger Fernay, President, International Copyright Commission.

Union of European Patent Agents

C. M. R. Davidson, President.

C. E. Every, Vice-President.

Erik Bugge, Patent Counsel.

P. O. Langballe, Patent Counsel.

Per Onsager, Patent Counsel.

Union of National Radio and Television Organizations of Africa (URTNA)

Mohammed El Bassiouni, President of the Legal and Administrative Commission, Broadcasting Corporation of the United Arab

Garha Sidikon, Deputy Director, Radio-Niger.

III. United International Bureaux for the Protection of Intellectual Property (BIRPI)

G. H. C. Bodenhausen, Director.

Arpad Bogsch, Deputy Director.

Charles-Louis Magnin, Deputy Director.

Bernard A. Armstrong, Counsellor, Head of the Finance, Personnel and General Administration Division.

Claude Masouyé, Connsellor, Head of the Copyright Division.

Klaus Pfanner, Counsellor, Head of the Industrial Property Division.

Richard Wipf, Counsellor, Industrial Property Division.

Isabel Grandchamp (Mrs.), Translation Service.

John Lamb, Industrial Property Division.

Ivan Morozov, Industrial Property Division.

Mihailo Stojanović, Copyright Division.

Gillian Davies (Miss), Industrial Property Division.

Henri Rossier, Head of the Registry.

Isabelle Soutter (Mrs.), Director's Office.

Consultant

Melville B. Nimmer, Professor, University of California.

OFFICERS OF THE CONFERENCE

Plenary of the Conference

President:

First Vice-President: Vice-Presidents:

Herman Kling (Sweden) Torwald Hesser (Sweden) Lauro Baja (Philippines)

Nadjib Boulbina (Algeria)

Eugene M. Braderman (United States of America)

Joracy Camargo (Brazil) Tristram Alvise Cippico (Italy)

Akbar Daraï (Iran) Jason Dracoulis (Greece)

Auguste Gandzadi (Congo (Brazzaville))

Gordon Grant (United Kingdom) Paul Gustafsson (Finland) Abderrabim H'ssaine (Morocco)

Michal Kajzer (Poland) Y. E. Maksarev (Soviet Union) Bernard de Menthon (France) Gustave Mulenda (Congo (Kinshasa))

M. K. Mwendwa (Kenya)

Eduardo Tomás Pardo (Argentina)

Sher Singb (India)

Michitoshi Takahashi (Japan)

Other Plenaries

International Union for the Protection of Literary and Artistic Works (Berne Union)

Gordon Grant (United Kingdom) President:

Vice-President: F. Cogels (Belginm)

International Union for the Protection of Industrial Property

(Paris Union)

Y. E. Maksarev (Soviet Union) Vice-President: Gottfried Thaler (Austria)

Union for the International Registration of Marks

(Madrid Union)

President:

József Bényi (Hungary)

Vice-President: Adriano de Carvalho (Portugal)

Agreement for the Repression of False or Deceptive Indications of (Madrid Agreement) Source on Goods

President:

Michitoshi Takahashi (Japan)

Vice-President: Ferid Ayiter (Turkey)

Union for the International Deposit of Industrial Designs

(The Hague Union)

President:

Mostafa Tawfik (United Arab Republic)

Vice-President: Jean-Marie Notari (Monaco)

Union for the International Classification of Goods and Services (Nice Union) for the Purposes of the Registration of Marks

President:

Antonio Fernández Mazarambroz y Martín Rabadan

(Spain)

Vice-President: Jens Evensen (Norway)

Union for the Protection of Appellations of Origin and their International Registration (Lisbon Union)

President:

Ernesto Rojas y Benavides (Mexico)

Vice-President: Ze'ev Sher (Israel)

World Intellectual Property Organization

(WIPO)

Hans Morf (Switzerland)

Vice-President: Jorge Justo Boero-Brian (Uruguay)

Secretariat of the Conference and Plenaries

Secretary General: Arpad Bogsch (BIRPI)

Assistant Secretary General: Claude Masouyé (BIRPI)

Credentials Committee

Chairman: Vice-Chairman:

Members:

Bernard de Menthon (France) Michitoshi Takahashi (Japan) Mosè Angel-Pulsinelli (Italy) E. I. Artemiev (Soviet Union)

Vladimir Koutikov (Bulgaria)

J. J. Lennon (Ireland)

G. W. Maas Geesteranus (Netherlands)

Sylvia E. Nilsen (Miss) (United States of America)

Reinhold Reuterswärd (Sweden) Ernesto Rojas y Benavides (Mexico)

Aquiles Oráa (Venezuela) Joseph Voyame (Switzerland)

Secretary:

Claude Masouyé (BIRPI) Assistant Secretary: Ivan Morozov (BIRPI)

Main Committees

No. 1 (Substantive provisions of the Berne Convention, Articles 1 to 20)

Chairman:

Eugen Ulmer (Federal Republic of Germany)

Vice-Chairman:

Mustapha Fersi (Tunisia) Svante Bergström (Sweden)

Rapporteur:

Chairman of the Drafting Committee: William Wallace (United Kingdom)

Secretary:

Claude Masouyé (BIRPI)

No. II (Protocol Regarding Developing Countries)

Chairman:

Sher Singh (India)

Vice-Chairman:

Janus A. W. Paludan (Denmark)

Rapporteur:

Vojtěch Strnad (Czechoslovakia)

Chairman of the

Drafting Committee: Eric Essén (Sweden) Secretary: Charles-L. Magnin (BIRPI)

Assistant Secretary:

Mihailo Stojanović (BIRPI)

No. III (Paris Convention: Right of Priority (Inventors' Certificates))

Chairman:

Lucian Marinete (Rumania) J. B. Van Benthem (Netherlands)

Vice-Chairman: Rapporteur:

Alfred Capel King (Australia)

Chairman of the

Drafting Committee: Edward J. Brenner (United States of America)

Secretary:

Charles-L. Magnin (BIRPI)

Assistant Secretary:

Ivan Morozov (BIRPI)

No. IV (Administrative provisions and final clauses of the Paris and Berne Conventions and the Special Agreements)

Chairman:

François Savignon (France)

Vice-Chairman: Rapporteur:

G. S. Lule (Uganda) Valerio De Sanctis (Italy)

Chairman of the

Drafting Committee: Roger Labry (France)

Vice-Chairman of the

Drafting Committee: Sylvia E. Nilsen (Miss) (United States of

America)

Secretary:

Klaus Pfanner (BIRPI)

No. V (World Intellectual Property Organization)

Chairman:

Eugene M. Braderman (United States of

America)

Vice-Chairman:

Denis Ekani (Cameroon)

Rapporteur:

Joseph Voyame (Switzerland)

Chairman of the

Drafting Committee: Love Kellherg (Sweden) Secretary: Arpad Bogsch (BIRPI) Assistant Secretary: Ivan Morozov (BIRPI)

SWEDISH ORGANIZING COMMITTEE OF THE CONFERENCE

- H. Kling, Minister of Justice (Chairman).
- C. A. Anderson, Chairman of the Municipal Council of Stockholm.
- H. Bergérus, Director of the National Lottery.
- S. Bergström, Professor, University of Uppsala.
- G. Borggård, Director of Legal and Administrative Affairs, Ministry for Commerce.
- J. Gehlin, Judge at the Court of First Instance, Stockholm; Chairman, Swedish Writers Association.
- O. Hellberg, Head of Section, Ministry for Justice (Secretary).
- T. Hesser, Justice of the Supreme Court.
- C. V. Holmberg, Justice of the Supreme Court.
- A. Iveroth, Director of the Industrial Federation of Sweden.
- L. Kellberg, Director of Legal Affairs, Ministry for Foreign Affairs.
- B. F. C. Lassen, Former Judge at the Court of Appeal of Västra Sverige; President. Swedish Publishers Association.

- S. Ljungman, Professor, University of Stockholm.
- U. Nordenson, Head of Division, Ministry for Justice.
- B. A. S. Petrén, Judge, International Court of Justice; Former President of the Court of Appeal of Stockholm.
- E. R. Pålsson, Head of Department, Ministry of Education and Cultural Affairs.
- S. E. Romanus, Justice of the Supreme Court.
- O. Rydheck, Director-General of the Swedish Broadcasting Corporation.
- H. Schein, Director of the Swedish Film Institute.
- C. Sylvén, Head of Section, Ministry for Foreign Affairs.
- C. A. Uggla, Legal Advisor, National Office for Patents and Registration.
- S. Wilson, Director-General of the Swedish Society of Composers, Authors and Music Publishers (STIM).
- A. C. von Zweigbergk, Director-General of the National Office for Patents and Registration.

GENERAL STUDIES

The "right of putting into circulation" in relation to copyright

A study of comparative law

Stig STRÖMHOLM Professor at the Faculty of Law, University of Uppsala

INTERNATIONAL ACTIVITIES

14th Session of the General Conference of Unesco

(Paris, October 25-November 30, 1966)

Declaration of the Principles of International Cultural Co-operation

Complying with the wish expressed by the Director-General of Unesco that the Declaration of the Principles of International Cultural Co-operation, adopted by the General Conference of Unesco on November 4, 1966, at its 14th Session, should be widely disseminated, we reproduce below the text of that Declaration. (Ed.)

The General Conference of the United Nations Educational, Scientific and Cultural Organization, met in Paris for its fourteenth session, this fourth day of November 1966, being the twentieth anniversary of the foundation of the Organization,

Recalling that the Constitution of the Organization declares that "since wars begin in the minds of men, it is in the minds of men that the defences of peace must be constructed" and that the peace must be founded, if it is not to fail, upon the intellectual and moral solidarity of mankind,

Recalling that the Constitution also states that the wide diffusion of culture and the education of humanity for justice and liberty and peace are indispensable to the dignity of man and constitute a sacred duty which all the nations must fulfil in a spirit of mutual assistance and concern,

Considering that the Organization's Member States, believing in the pursuit of truth and the free exchange of ideas and knowledge, have agreed and determined to develop and to increase the means of communication between their peoples,

Considering that, despite the technical advances which facilitate the development and dissemination of knowledge and ideas, ignorance of the way of life and customs of peoples still presents an obstacle to friendship among the nations, to peacefull co-operation and to the progress of mankind,

Taking account of the Universal Declaration of Human Rights, the Declaration of the Rights of the Child, the Declaration on the Granting of Independence to Colonial Countries and Peoples, the United Nations Declaration on the Elimination of all Forms of Racial Discrimination, the Declaration on the Promotion among Youth of the Ideals of Peace, Mutual Respect and Understanding between Peoples, and the Declaration on the Inadmissibility of Intervention in the Domestic Affairs of States and the Protection of their Independence and Sovereignty, proclaimed successively by the General Assembly of the United Nations,

Convinced by the experience of the Organization's first twenty years that, if international cultural co-operation is to be strengthened, its principles require to be affirmed,

Proclaims this Declaration of the principles of international cultural co-operation, to the end that governments, authorities, organizations, associations and institutions responsible for cultural activities may constantly be guided by these principles; and for the purpose, as set out in the Constitution of the Organization, of advancing, through the educational, scientific and cultural relations of the peoples of the world, the objectives of peace and welfare that are defined in the Charter of the United Nations:

Article I

- 1. Each culture has a dignity and value which must be respected and preserved.
- 2. Every people has the right and the duty to develop its culture.
- 3. In their rich variety and diversity, and in the reciprocal influences they exert on one another, all cultures form part of the common heritage belonging to all mankind.

Article II

Nations shall endeavour to develop the various branches of culture side by side and, as far as possible, simultaneously, so as to establish a harmonious balance between technical progress and the intellectual and moral advancement of mankind.

Article III

International cultural co-operation shall cover all aspects of intellectual and creative activities relating to education, science and culture.

Article IV

The aims of international cultural co-operation in its various forms, bilateral or multilateral, regional or universal, shall be:

- 1. To spread knowledge, to stimulate talent and to enrich cultures:
- 2. To develop peaceful relations and friendship among the peoples and bring about a better understanding of each other's way of life;
- 3. To contribute to the application of the principles set out in the United Nations Declarations that are recalled in the Preamble to this Declaration;
- 4. To enable everyone to have access to knowledge, to enjoy the arts and literature of all peoples, to share in advances made in science in all parts of the world and in the resulting benefits, and to contribute to the enrichment of cultural life;
- 5. To raise the level of the spiritual and material life of man in all parts of the world.

Article V

Cultural co-operation is a right and a duty for all peoples and all nations, which should share with one another their knowledge and skills.

Article VI

International co-operation, while promoting the enrichment of all cultures through its heneficent action, shall respect the distinctive character of each.

Article VII

- 1. Broad dissemination of ideas and knowledge, hased on the freest exchange and discussion, is essential to creative activity, the pursuit of truth and the development of the personality.
- 2. In cultural co-operation, stress shall he laid on ideas and values conducive to the creation of a climate of friendship and peace. Any mark of hostility in attitudes and in expression of opinion shall he avoided. Every effort shall he made, in presenting and disseminating information, to ensure its authenticity.

Article VIII

Cultural co-operation shall he carried on for the mutual henefit of all the nations practising it. Exchanges to which it gives rise shall he arranged in a spirit of hroad reciprocity.

Article IX

Cultural co-operation shall contribute to the establishment of stable, long-term relations between peoples, which should he subjected as little as possible to the strains which may arise in international life.

Article X

Cultural co-operation shall he specially concerned with the moral and intellectual education of young people in a spirit of friendship, international understanding and peace and shall foster awareness among States of the need to stimulate talent and promote the training of the rising generations in the most varied sectors.

Article XI

- 1. In their cultural relations, States shall hear in mind the principles of the United Nations. In seeking to achieve international co-operation, they shall respect the sovereign equality of States and shall refrain from intervention in matters which are essentially within the domestic jurisdiction of any State.
- 2. The principles of this Declaration shall he applied with due regard for human rights and fundamental freedoms.

NEWS ITEMS

FEDERAL REPUBLIC OF GERMANY

Inauguration of the New Headquarters of the Max-Planck-Institute for Foreign and International Law of Patents, Copyright and Competition, Munich

The Max-Planck-Institut für ausländisches und internationales Patent-, Urheber- und Wettbewerbsrecht (Max-Planck-Institute for Foreign and International Law of Patents, Copyright and Competition), and the Institut für gewerblichen Rechtsschutz und Urheberrecht der Universität München (Institute for Industrial Property and Copyright of the University of Munich) inaugurated their new headquarters in Munich, Siehertstrasse 3, on October 17, 1967.

The ceremony was attended by several hundred guests coming from some twenty different countries. Professor G. H. C. Bodenhausen, Director of BIRPI, was among the speakers who greeted the new Max-Planck-Institute and its Director, Professor Eugen Ulmer.

The Institute's new headquarters include spacious facilities for its lihrary which constitutes an exceptionally rich collection of works on intellectual property subjects. The collection, containing approximately 15,000 volumes, is organized into sections by countries, and each section is subdivided according to the main hranches of the law of intellectual property.

The Institute has some 50 collahorators, half of them with academic degrees. In addition to its scientific research tasks, the Institute lays great emphasis on the training of a new generation of scientists in the field of intellectual property law. In this connection, the Institute accepts also foreign scientists as guest collahorators.

The inauguration was followed by lectures given by Professor Eugen Ulmer, Professor Friedrich-Karl Beier, Miss Barhara Ringer, and Mr. Gert Kolle.

OBITUARY

Jean Vilbois

It is not without emotion that the writer of these lines is performing the task suggested to him by Professor Bodenhausen in the name of BIRPI. His task is not simply to review the works of an author whose name and works, alone, are familiar to him, to approve unreservedly or to criticize the opinions of that author; he must render homage to the memory of a man who was his friend.

It has been many years since I first shook the hand of Jean Vilbois. It was at Lucerne, in the spring of 1948, when the International Literary and Artistic Association (ALAI) taking up its activities again after the somber years of a merciless war — was holding a seminar prior to the Brussels Conference. And, as the result of a strange symmetry, the last stage in the cordial, trusting relationship I have always had with him had as its setting the city of Stockholm, where the Conference of Revision of the Berne Convention was held last summer. I shall never forget one evening in June when, in the company of Mr. Marcel Boutet. President of the ALAI, I saw him off at the railway station: he had just exhausted the last of his strength in the service of the French Delegation, for whom he acted as advisor; his health had hecome steadily worse and no longer allowed him to continue to offer the assistance to which he had wholeheartedly devoted both his intellect and his experience, despite fatigue and suffering. I shall remain haunted by a smile which, when the train started, was full of affection and, at the same time, regret and a horrible apprehension.

The entire life of this lost friend was dominated by copyright; he sacrificed himself unceasingly to copyright, with as much enthusiasm as selflessness. His vocation came to him very early in life, for, when he was a child, the problems raised by the protection of the works of the mind were often brought up in his presence by his father, who, in one of the provinces of the North of France, was the delegate of a large society of authors. It is not, then, surprising that, in 1928, having finished his law studies, which had been interrupted by World War I during the course of which he was seriously wounded at Mont Kemmel, he defended, before the Paris Faculty of Law, a widely remarked thesis on the subject "le domaine public payant"! In private, he was quite willing to describe the work that went into the preparation of his thesis and the ceremony of defense: the members of his jury were struck by the fullness of his information, the clarity of his statements, the originality and correctness of his views. More than once, I was present when he expressed his regret that circumstances had not permitted him to take the competitive "agrégation" examination. His professors had advised him to prepare himself for the teaching profession, for which he was naturally gifted as he so loved to study, explain and convince. At least his thesis did not add to the collection of papers that are stacked away on the dusty shelves of a Faculty library, never to have the comfort of a compassionate glance. It is just as interesting today as it used to be, for the problem — which was new at the time he so masterfully dealt with it — has never ceased to be current. In fact, the institution he described and defended was almost accepted by the French legislature, a few years before the Parliament took up the discussion of the bill which became the Law of March 11, 1957.

This work helped to decide the destiny of our friend: the chairman of the Intellectual Property Committee, Professor Jean Escarra, who, as early as 1945, had been entrusted with the preparation of a law on literary and artistic property, called for his assistance. From that time on, no one was as faithful as he to the meetings which became increasingly frequent over a period of twelve years: many are the provisions which, if not drafted by his hand, at least drew inspiration from his observations and advice. Numerous committees, meeting under the auspices of the Ministry of National Education or the Ministry of Arts and Letters, benefited from his valuable counsel. It was thus that he was instrumental in setting up the Caisse Nationale des Lettres (National Letters Fund) for the benefit of which an extension of copyright in respect of literary works was arranged: the idea behind the championing and exulting of the domaine public payant thus made its way in a different form.

It was, however, within the framework of the International Literary and Artistic Association that he demonstrated the full extent of his abilities. The secretariat, which he was in charge of for many years, provided him with a challenge which was equal to his capacities. He was not content to perform with exactness the daily tasks involved and to be constantly willing to serve those who sought counsel and information. His duties led him to attend most of the successive meetings of committees of experts and international conferences convened over the past twenty-odd years, whether in order to elaborate the Geneva Convention, revise the Berne Convention, or prepare the Rome Conference concerning neighboring rights or that of the Hague Agreement concerning "designs." Gifted with an impressive memory, he took in all of the subtleties of the debates. In fact, there is no denying that, in France, no one else had such a vast knowledge of the field of copyright. On recognition of this, he was awarded the Cross of Knight of the Legion of Honor and the rosette of Officer of the Order of Arts and Letters. His close friends used to urge him to put his knowledge and experience down in writing, but he was modest and - no doubt out of shyness — hated to be in the limelight. Everyone who knew him will regret losing him, for it was not enough for him to accumulate information: in the silence of his own office, he reflected at

such length that no question caught him unawares. With courage, and sometimes with an impetuosity indicative of a sort of religion concerning copyright, he defended his opinions, which he continued to hold despite the passing of time. All those who have had the privilege of conversing with him will remember his remarks, the originality of which was occasionally tinged with biting wit. He loved argument and readily cultivated a spirit of contradiction, in fact so much so that his friends used to amuse themselves by maintaining the opposite of what they really thought, so they could admit he was right while not being wrong themselves. This reflective man, who at times took on a solitary air, enjoyed the pleasures

of conversation and social life: he could appreciate a good wine, the color of a flower, or the piquancy of a witty remark, just as much as the subjects of learned discourse.

His silhouette and personality were familiar to many of the readers of this review, for he had become their friend. All of them will unite in rendering homage to the memory of a good man who combined the erudition of intellectual property with conscience and an unwavering devotion to the causes he felt were just.

Henri DESBOIS
Professor at the Faculty of Law
and Economics, Paris

BOOK REVIEWS

Les conventions internationales [The International Conventions], by André Françon. Extr. Juris-Classeur de droit international, Droit international commercial, Propriété littéraire et artistique, Fascicule 563-B, No. 2, p. 28. Paris, 1966.

There are many works dealing, among other questions in the field of copyright, with the protection granted to authors at the international level. However, it is not easy to find such texts where the essential principles of protection are set forth so clearly and at the same time so concisely as in this case. Let us also add that the author of this excellent work did not merely bring out and comment the principles governing the protection under the provisions of the Berne Convention and the Universal Copyright Convention; he also made a comparison between the two. A separate chapter is devoted to Panamerican conventions and to the Rome Convention on neighbouring rights.

This work will undoubtedly prove to be very useful to all those who wish to get acquainted with the spirit and the machinery of the international copyright protection.

* *

Urheherrecht der Sowjetunion — Einführung und Quellen [Copyright Law in the Soviet Union — Introduction and sources], by Dietrich A. Loeber. A volume of IX + 212 pages, 24 × 17 cm. Alfred Metzner Verlag, Frankfurt/Main-Berlin, 1966.

As indicated in the title itself, this book consists of two parts. The first gives a detailed survey of basic elements in this matter. After a general comment, the author examines in turn the following aspects of the Soviet copyright law: protected works, owner of copyright, author's rights, limits set to these rights, droit moral, term of protection, legal succession, consequences of infringements of copyright, relation to trademark law, and neighbouring rights.

The second part includes a detailed list of laws and regulations, a list of international agreements concluded by the Soviet Union, a collection of summarized court decisions, including not only the decisions of Soviet high courts and of the Moscow city court, but also a certain number of cases laid before foreign courts. A bibliographical list contains, in two separate parts, books published in the Soviet Union and abroad, as well as other sources of law (official gazettes, collections of laws, collections of court decisions, legal periodicals). A selection of legal texts (reproduced both in the original and in German translation) is added at the end of the book.

In his introductory remarks, the author points out that the copyright law in 15 federal republics is essentially the same, notwithstanding the specific features in each of them. On the other hand, the number of legal texts dealing with copyright is increased by laws and regulations in the field of labour and administrative law. In his opinion, one of the most important peculiarities of the Soviet copyright law is that it includes certain elements of labour law. Another peculiarity of that law is that it is to a large extent penetrated by administrative elements; that is due to a highly developed system of centralized planninig in the field of literature, arts and sciences.

When speaking of the international aspects of the Soviet copyright law, the author emphasizes that the works of a Soviet citizen are also protected abroad, while the works of foreign authors are given protection only if they have been first published in the Soviet Union or, when unpublished, if they are situated therein.

The anthor does not agree with a statement according to which the Soviet literature on copyright law is relatively small. His own book is an important contribution to the foreign literature on the subject. M. S.

Pneumatiki Idioktesia [Law of Copyright], by Georges Koumantos. A volume of 347 pages, 24 × 17 cm. Athens, 1967.

The only purpose of this brief information is to draw the attention of our readers to the existence of an important new work on copyright in Greece. The author of this work is already well known, not only in his country hut also abroad, by several articles published in international reviews.

A table of contents and a brief summary in French have been added to the book, so that its subject matter does not remain entirely unknown to those who are not able to appraise its value by reading the original.

It is important to emphasize that one chapter of the book deals with the sources of copyright and the international protection. The major part of it is devoted to the two international conventions for the protection of copyright (the Berne Convention and the Universal Copyright Convention).

*

Copyright Thought in Continental Europe: its Development, Legal Theories and Philosophy — A selected and annotated bibliography, by Francis J. Kase. A volume of X + 85 pages, 28 × 21 cm. Fred B. Rothman & Co., South Hackensack, N. J., 1967.

According to the author's Preface, the purpose of this hibliography is to provide a list of works on the development of copyright thinking on the European continent, with particular reference to Germany and France. In actual fact, it is more than that. In the introduction dealing with the concept of copyright, the author also gives a summarized outline of the ten leading theories in this field.

The main body of the hook is divided into two chapters, the first one containing monographs, and the second articles. Each title is followed by a brief note on the content of the work. There is also a list of the bibliographies consulted, as well as an index of authors at the end of the hook.

In her Foreword to this hook, Miss Barbara A. Ringer writes: "For an American lawyer or copyright scholar, a careful reading of Frank Kase's monumental hibliography is likely to prove an unsettling as well as a rewarding experience." One should add that it will be equally useful to European readers.

M. S.

* *

Le contrat d'édition musicale [The Music Publishing Agreement], by Nicolas Rouart (doctoral thesis). One volume of 311 pages, 26×20 cm. University of Paris. Faculty of Law and Economics, Paris, 1967 (roneographed text).

The music publishing agreement occupies a very special place in the field of contracts relating to the various forms of using intellectual works. This is not only because of its special nature as regards publishing agreements in general hut also because it includes accessory stipulations concerning so-called subsidiary rights. In the opinion of the author of this dissertation, such an agreement is in actual fact an assignment. He therefore considers that, strictly speaking, this agreement is not confined within the framework of articles grouped together in Chapter II of the French Law of March 11, 1957, under the heading "Publishing Contracts." However, as the same legislative provisions must be applied equally to musical works and to literary works, the author was obliged to hase his study on these provisions.

The first part of his study deals with the relations hetween the composer and the publisher (definition, conditions of the contract's validity, obligations of the publisher and of the author, termination of contract). The second part, devoted to the publisher's relations with the users, is much more specific but also relates, to a large extent, to the structure of the societies of authors existing in France (SACEM, SACD, BIEM, SDRM), as well as to contracts for the hire of orchestral materials.

In conclusion, the author stresses that the role of music publishers has evolved considerably during the course of the past few decades. In contrast to the Ninetheenth Century when radio and phonograph records

were still unknown and printing had to he done on a large enough scale to supply the greatest possible number of orchestras, it is now quite sufficient to print 50 copies provided that a publicity effort is made which will ensure the quasi-mechanical dissemination of the work to the general public.

On the other hand, the music publisher is able to obtain a substantial portion of the amounts paid hy record manufacturers as mechanical reproduction rights.

M. S.

CALENDAR

Meetings of BIRPI

Date and Place	Title	Object	Invitations to Participate	Observers Invited
1967				
December 18 to 21, 1967 Geneva	Interunion Coordination Committee (5 ^{1h} Session)	Program and Bndget of BIRPI	Belgium, Brazil, Ceylon, Czechoslovakia, Denmark, France, Germany (Fed. Rep.), Hungary, India, Italy, Japan, Mexico, Morocco, Netherlands, Nigeria, Portngal, Rumania, Spain, Sweden, Switzerland, Union of Soviet Socialist Republics, United Kingdom. United States of America, Yugoslavia	All other Member States of the Paris Union or of the Berne Union
December 18 to 21, 1967 Geneva	Conference of Representa- tives of the International Union for the Protection of Industrial Property (2nd Session)	Program and Budget (Paris Union)	All Member States of the Paris Union	United Nations; Council of Europe; International Patent Institute
December 18 to 21, 1967 Geneva	Executive Committee of the Conference of Representa- tives of the Paris Union (3rd Session)	Program and Budget (Paris Union)	Ceylon, Czechoslovakia, France, Germany (Fed. Rep.), Hungary, Italy, Japan, Mexico, Morocco, Netherlands, Nigeria, Portngal, Spain, Sweden, Switzerland, Union of Soviet Socialist Republics, United Kingdom, United States of America, Yngoslavia	All other Member States of the Paris
December 20 and 21, 1967 Geneva	Council of the Lisbon Union for the Protection of Appellations of Origin and their International Registration (2 nd Session)	Annnal Meeting	All Member States of the Lishon Union	All other Member States of the Pari Union
1968				
March 25 to 29 1968 Geneva	Working Group — Patent Cooperation Treaty (PCT)	Questions concerning seaching, etc.	To he announced later	To he announced later
June 17 to 21 1968 Geneva	Working Group Patent Cooperation Treaty (PCT)	Questions concerning formalities, etc.	To be announced later	To be announced later

Date and Place	Title	Object	Invitations to Participate	Ohservers Invited
September 24 to 27 1968 Geneva	Interunion Coordination Committee (6th Session)	Program and Budget of BIRPI	To be annonnced later	To be announced later
October 2 to 8, 1968 Locarno	Diplomatic Conference	Adoption of a Special Agreement concerning the International Classification of Industrial Designs	All Member States of the Paris Union	To be announced later
November 4 to 12 1968 Geneva	Committee of Experts — Patent Cooperation Treaty (PCT)	New Draft Treaty	To be announced later	To be announced later

Meetings of Other International Organizations Concerned with Intellectual Property

Place	Date	Organization	Title
1967			
The Hague	December 4 to 6, 1967	International Patent Institute (IIB)	94th Session of the Administrative Council
1968			
Bnenos Aires	April 15 to 19, 1968	International Association for the Protection of Industrial Property (IAPIP)	Presidents' Conference
Mnnich	April 22 to 26, 1968	Committee for International Cooperation in Informa- tion Retrieval among Examining Patent Offices (ICIREPAT)	Advisory Board for Cooperative Systems — Standing Committees I and II
Amsterdam	June 9 to 15, 1968	International Publishers Association (IPA)	Congress
Vienna	June 24 to 29, 1968	International Confederation of Societies of Authors and Composers (CISAC)	Congress
Tokyo	October 21 to November 1, 1968	Committee for International Cooperation in Informa- tion Retrieval among Examining Patent Offices (ICIREPAT)	8th Annual Meeting
Lima	December 2 to 6, 1968	Inter-American Association of Industrial Property (ASIPI)	Congress

