(XXIII) of 17 December 1968, 2525 (XXIV) of 5 December 1969, 2690 (XXV) of 11 December 1970 and 2812 (XXVI) of 14 December 1971,

Decides to preserve the original functions of the United Nations Capital Development Fund until 31 December 1973, in accordance with the measures set forth in paragraph 1 of General Assembly resolution 2321 (XXII).

2109th plenary meeting 14 December 1972

2994 (XXVII). United Nations Conference on the **Human Environment**

The General Assembly,

Reaffirming the responsibility of the international community to take action to preserve and enhance the environment and, in particular, the need for continuous international co-operation to this end,

Recalling its resolutions 2398 (XXIII) of 3 December 1968, 2581 (XXIV) of 15 December 1969, 2657 (XXV) of 7 December 1970, 2849 (XXVI) and 2850 (XXVI) of 20 December 1971,

Having considered the report of the United Nations Conference on the Human Environment, 33 held at Stockholm from 5 to 16 June 1972, and the report of the Secretary-General thereon,34

Expressing its satisfaction that the Conference and the Preparatory Committee for the United Nations Conference on the Human Environment succeeded in focusing the attention of Governments and public opinion on the need for prompt action in the field of the environment,

- 1. Takes note with satisfaction of the report of the United Nations Conference on the Human Environ-
- 2. Draws the attention of Governments and the Governing Council of the United Nations Environment Programme⁸⁵ to the Declaration of the United Nations Conference on the Human Environment⁸⁶ and refers the Action Plan for the Human Environment⁸⁷ to the Governing Council for appropriate action;
- 3. Draws the attention of Governments to the recommendations for action at the national level referred to them by the Conference for their consideration and such action as they might deem appropriate;
- 4. Designates 5 June as World Environment Day and urges Governments and the organizations in the United Nations system to undertake on that day every year world-wide activities reaffirming their concern for the preservation and enhancement of the environment, with a view to deepening environmental awareness and to pursuing the determination expressed at the Conference;
- 5. Takes note with appreciation of resolution 4 (I) of 15 June 197288 adopted by the Conference on the convening of a second United Nations Conference on the Human Environment and refers this matter to the Governing Council of the United Nations Environment Programme with the request that the Council study

this matter, taking into account the status of implementation of the Action Plan and future developments in the field of the environment, and report its views and recommendations to the General Assembly so that the Assembly can take a decision on all aspects of the matter not later than at its twenty-ninth session.

> 2112th plenary meeting 15 December 1972

2995 (XXVII). Co-operation between States in the field of the environment

The General Assembly,

Having considered principle 20 as contained in the draft text of a preamble and principles of the declaration on the human environment, 39 referred to it for consideration by the United Nations Conference on the Human Environment,

Recalling its resolution 2849 (XXVI) of 20 December 1971 entitled "Development and environment",

Bearing in mind that, in exercising their sovereignty over their natural resources. States must seek, through effective bilateral and multilateral co-operation or through regional machinery, to preserve and improve the environment,

- 1. Emphasizes that, in the exploration, exploitation and development of their natural resources, States must not produce significant harmful effects in zones situated outside their national jurisdiction;
- 2. Recognizes that co-operation between States in the field of the environment, including co-operation towards the implementation of principles 21 and 22 of the Declaration of the United Nations Conference on the Human Environment,40 will be effectively achieved if official and public knowledge is provided of the technical data relating to the work to be carried out by States within their national jurisdiction, with a view to avoiding significant harm that may occur in the environment of the adjacent area;
- 3. Further recognizes that the technical data referred to in paragraph 2 above will be given and received in the best spirit of co-operation and good-neighbourliness, without this being construed as enabling each State to delay or impede the programmes and projects of exploration, exploitation and development of the natural resources of the States in whose territories such programmes and projects are carried out.

2112th plenary meeting 15 December 1972

2996 (XXVII). International responsibility of States in regard to the environment

The General Assembly,

Recalling principles 21 and 22 of the Declaration of the United Nations Conference on the Human Environment⁴¹ concerning the international responsibility of States in regard to the environment,

Bearing in mind that those principles lay down the basic rules governing this matter,

41 Ibid.

³⁴ A/8783 and Add.1, Add.1/Corr.1 and Add.2. 85 See resolution 2997 (XXVII), sect. I. 36 A/CONF.48/14 and Corr.1, chap. I. ³⁹ See A/CONF.48/4, annex. See also A/CONF.48/14 and Corr.1, chap. X, sect. D.

⁴⁰ A/CONF.48/14 and Corr.1, chap. I.

⁸⁸ A/CONF.48/14 and Corr.1.

³⁷ Ibid., chap. П. 38 Ibid., chap. IV.