
THE LEAGUE COVENANT AND THE UN CHARTER:  
A SIDE-BY-SIDE (FULL TEXT) COMPARISON 

 
A. Walter Dorn, Royal Military College of Canada 

12 May 2008 
 
 

The League of Nations Covenant (1919) served as an important template for the development of the UN 
Charter (1945). From the text below, the similarities and differences between these two seminal 
documents, as well as the borrowed and the novel language, become apparent. It is clear that the basic 
provisions of the Covenant were preserved and expanded upon in the UN Charter.  

 
 

OVERVIEW 
 
SUBJECT ARTICLES IN THE COVENANT CHAPTERS IN THE CHARTER 
 
1) PREAMBLE / PURPOSES PREAMBLE PREAMBLE 
    AND PRINCIPLES   I. PURPOSES AND 
     PRINCIPLES 
2) MEMBERSHIP 1. MEMBERSHIP AND II. MEMBERSHIP 
  WITHDRAWAL 
3) ORGANS 2. EXECUTIVE ORGANS III. ORGANS 
     4) ASSEMBLY 3. ASSEMBLY IV. THE GENERAL ASSEMBLY 
     5) COUNCIL 4. COUNCIL V. THE SECURITY COUNCIL 
     6) VOTING AND PROCEDURE 5. VOTING AND PROCEDURE See Chapters IV and V 
     7) SECRETARIAT AND  6. SECRETARIAT AND  XV. THE SECRETARIAT 
        EXPENSES  EXPENSES  and see Article 17 
     8) SEAT AND IMMUNITIES   7. SEAT, QUALIFICATIONS OF  See Article 105 
     OFFICIALS, IMMUNITIES 
9) ARMS REDUCTION  8. REDUCTION OF ARMAMENTS 
 9. PERMANENT MILITARY, NAVEL  
  AND AIR COMMISSION  
10) ENFORCEMENT 10. GUARANTEES AGAINST  VII. ACTION WITH RESPECT TO 
  AGGRESSION  THREATS TO THE PEACE,   
 11. ACTION IN CASE OF WAR OR   BREACHES OF THE PEACE, 
   THREAT OF WAR  AND ACTS OF AGGRESSION 
  16. SANCTIONS  
11) DISPUTE SETTLEMENT 12. DISPUTES TO BE   VI. PACIFIC SETTLEMENT OF  
  SUBMITTED FOR   DISPUTES 
  SETTLEMENT 
 13. ARBITRATION OR JUDICIAL  
  SETTLEMENT 
 15. DISPUTES NOT SUBMITTED  
  TO ARBITRATION OR  
  JUDICIAL SETTLEMENT 
 17. DISPUTES INVOLVING  
  NON-MEMBERS 
12) COURTS OF JUSTICE  14. PERMANENT COURT OF XIV. THE INTERNATIONAL 
  INTERNATIONAL JUSTICE  COURT OF JUSTICE 
13) TREATY REGIMES 18. REGISTRATION AND  See Article 102 
  PUBLICATION OF TREATIES 
 19. REVIEW OF TREATIES 
 20. ABROGATION OF  See Article 103 
  INCONSISTENT OBLIGATIONS 
14) REGIONAL ARRANGEMENTS 21. ENGAGEMENTS THAT  VIII. REGIONAL ARRANGEMENTS 
  REMAIN VALID  see also Article 51 
15) MANDATORY/TRUSTEESHIP  22. MANDATORY SYSTEM XI. DECLARATION 
  SYSTEMS    REGARDING NON-SELF-  


 

 
 

 2

   XII. INTERNATIONAL 
    TRUSTEESHIP SYSTEM 
   XIII. THE TRUSTEESHIP 
      COUNCIL 
16) SOCIAL AND OTHER  23. SOCIAL AND OTHER  X. THE ECONOMIC AND OTHER 
      ACTIVITIES  ACTIVITIES  SOCIAL COUNCIL 
   IX. INTERNATIONAL ECONOMIC 

AND SOCIAL COOPERATION 
 24. INTERNATIONAL BUREAUS See Articles 57-59 and 63-64. 
 25. PROMOTION OF RED CROSS  
  AND HEALTH 
17) AMENDMENTS 26. AMENDMENTS XVIII. AMENDMENTS 
18) MISCELLANEOUS    XVI. MISCELLANEOUS 
       PROVISIONS     PROVISIONS 
   XVII.  TRANSITIONAL SECURITY   
        ARRANGEMENTS 
   XIX. RATIFICATION AND 
      SIGNATURE 
19) ANNEXES  1. ORIGINAL MEMBERS; STATUTE OF THE INTERNATIONAL  
     STATES INVITED TO ACCEDE    COURT OF JUSTICE (not included  
 2. FIRST SECRETARY-GENERAL     here) 
 
 
 
NOTES:  
 
1. The order of topics presented in this comparison are more-or-less the order in which they appear in the League Covenant, 

which varies in a few ways from the order of Chapters in the Charter (e.g., Chapters XIV, IX, X, XVIII).  
 
2. The Covenant is taken from the Appendix to the book by Goodrich, Leland M., Hambro, Eduard and Simons, Anne Patricia, 

"Charter of the United Nations: Commentary and Documents", Third Revised Edition, Columbia University Press, New 
York, 1969. The titles appearing with each Article are also taken from that version of the Covenant.  The paragraphs of the 
Covenant are numbered in accordance with a resolution of the Assembly adopted on September 27, 1926. 

 
3. Passages of the Covenant in italics indicate amendments adopted by the League which were in force June 26, 1945.  These 

amendments entered into force as follows: Article 6 as amended, August 13, 1924; Articles 12, 13 and 15 as amended, Sept. 
26, 1924; and Article 4 as amended, July 19, 1926. 

 
4. Passages of the Charter in italics indicate amendments adopted by the Organization which were in force in 1987.  These 

amendments entered into force as follows: Article 23, 27 and 61 as amended, August 31, 1965; Article 61 as further 
amended, September 24, 1973; and Article 109 as amended, June 12, 1968.    

 


 

 
 

 3

 
 
COVENANT OF THE LEAGUE OF NATIONS 

 

 
CHARTER OF THE UNITED NATIONS 

 
(1) PREAMBLE /  

PURPOSES AND PRINCIPLES 
 
THE HIGH CONTRACTING PARTIES, 
 
 In order to promote international co-operation and 

to achieve international peace and security 
 
 by the acceptance of obligations not to resort to 

war, 
 
 by the prescription of open, just and honourable 

relations between nations, 
 
 by the firm establishment of the understandings of 

international law as the actual rule of conduct 
among Governments, and 

 
 by the maintenance of justice and a scrupulous 

respect for all treaty obligations in the dealings of 
organised peoples with one another,  

 
 Agree to this Covenant of the League of Nations. 
 

 
WE THE PEOPLES OF THE UNITED NATIONS 
DETERMINED 
 
to save succeeding generations from the scourge of 

war, which twice in our lifetime has brought untold 
sorrow to mankind, and 

to reaffirm faith in fundamental human rights, in the 
dignity and worth of the human person, in the equal 
rights of men and women and of nations large and 
small, and 

to establish conditions under which justice and respect 
for the obligations arising from treaties and other 
sources of international law can be maintained, and 

to promote social progress and better standards of life 
in larger freedom, 

 
AND FOR THESE ENDS 
 
to practice tolerance and live together in peace with 

one another as good neighbours, and 
to unite our strength to maintain international peace 

and security, and 
to ensure, by the acceptance of principles and the 

institution of methods, that armed force shall not be 
used, save in the common interest, and 

to employ international machinery for the promotion of 
the economic and social advancement of all 
peoples, 

 
HAVE RESOLVED TO COMBINE OUR EFFORTS 
TO ACCOMPLISH THESE AIMS. 
 
 Accordingly, our respective Governments, through 

representatives assembled in the city of San 
Francisco, who have exhibited their full powers 
found to be in good and due form, have agreed to 
the present Charter of the United Nations and do 
hereby establish an international organization to be 
known as the United Nations. 

 
  


 

 
 

 4

 
 
 

CHAPTER I. PURPOSES AND PRINCIPLES 
 
Article 1 
 The Purposes of the United Nations are: 
 1. To maintain international peace and security, and 
to that end: to take effective collective measures for the 
prevention and removal of threats to the peace, and for 
the suppression of acts of aggression or other breaches 
of the peace, and to bring about by peaceful means, 
and in conformity with the principles of justice and 
international law, adjustment or settlement of 
international disputes or situations which might lead to 
a breach of the peace; 
 2. To develop friendly relations among nations 
based on respect for the principle of equal rights and 
self-determination of peoples, and to take other 
appropriate measures to strengthen universal peace; 
 3. To achieve international cooperation in solving 
international problems of an economic, social, cultural, 
or humanitarian character, and in promoting and 
encouraging respect for human rights and for 
fundamental freedoms for all without distinction as to 
race, sex, language, or religion; and 
 4. To be a centre for harmonizing the actions of 
nations in the attainment of these common ends. 
 
Article 2 
 The Organization and its Members, in pursuit of the 
Purposes stated in Article 1, shall act in accordance 
with the following Principles. 
 1. The Organization is based on the principle of the 
sovereign equality of all its Members. 
 2. All Members, in order to ensure to all of them the 
rights and benefits resulting from membership, shall 
fulfil in good faith the obligations assumed by them in 
accordance with the present Charter. 
 3. All Members shall settle their international 
disputes by peaceful means in such a manner that 
international peace and security, and justice, are not 
endangered, 
 4. All Members shall refrain in their international 
relations from the threat or use of force against the 
territorial integrity or political independence of any 
state, or in any other manner inconsistent with the 
Purposes of the United Nations. 
 5. All Members shall give the United Nations every 
assistance in any action it takes in accordance with the 
present Charter, and shall refrain from giving 
assistance to any state against which the United 
Nations is taking preventive or enforcement action. 
 6. The Organization shall ensure that states which 
are not Members of the United Nations act in 
accordance with these Principles so far as may be 
necessary for the maintenance of international peace 
and security. 


 

 
 

 5

 7. Nothing contained in the present Charter shall 
authorize the United Nations to intervene in matters 
which are essentially within the domestic jurisdiction 
of any state or shall require the Members to submit 
such matters to settlement under the present Charter; 
but this principle shall not prejudice the application of 
enforcement measures under Chapter VII. 
 

 
(2) MEMBERSHIP 

1. MEMBERSHIP AND WITHDRAWAL 
 
 1. The original Members of the League of Nations 
shall be those of the Signatories which are named in 
the Annex to this Covenant and also such of those 
other States listed in the Annex as shall accede without 
reservation to this Covenant. Such accession shall be 
effected by a Declaration deposited with the Secretariat 
within two months of the coming into force of the 
Covenant. Notice thereof shall be sent to all other 
Members of the League. 
 2. All fully self-governing State, Dominion or 
Colony not named in the Annex may become a 
Member of the League if its admission is agreed to by 
two-thirds of the Assembly, provided that it shall give 
effective guarantees of its sincere intention to observe 
its international obligations, and shall accept such 
regulations as may be prescribed by the League in 
regard to its military, naval and air forces and 
armaments. 
 3. Any Member of the League may, after two years 
notice of its intention to do so, withdraw from the 
League, provided that all its international obligations 
and all its obligations under this Covenant shall have 
been fulfilled at the time of its withdrawal.  
 
 

CHAPTER II. MEMBERSHIP 
 
Article 3 
 The original Members of the United Nations shall 
be the states which, having participated in the United 
Nations Conference on International Organization at 
San Francisco, or having previously signed the 
Declaration by United Nations of January 1, 1942, sign 
the present Charter and ratify it in accordance with 
Article 110. 
 
Article 4 
 1. Membership in the United Nations is open to all 
other peace-loving states which accept the obligations 
contained in the present Charter and, in the judgment 
of the Organization, are able and willing to carry out 
these obligations. 
 2. The admission of any such state to membership 
in the United Nations will be effected by a decision of 
the General Assembly upon the recommendation 
of the Security Council. 
 
Article 5 
 A Member of the United Nations against which 
preventive or enforcement action has been taken by the 
Security Council may be suspended from the exercise 
of the rights and privileges of membership by the 
General Assembly upon the recommendation of the 
Security Council. The exercise of these rights and 
privileges may be restored by the Security Council. 
 
Article 6 
 A Member of the United Nations which has 
persistently violated the principles contained in the 
present Charter may be expelled from the Organization 
by the General Assembly upon the recommendation of 
the Security Council. 
 


 

 
 

 6

(3) ORGANS 
 
ARTICLE 2. EXECUTIVE ORGANS 
 
 The action of the League under this Covenant shall 
be effected through the instrumentality of an Assembly 
and of a Council, with a permanent Secretariat. 
 

 
CHAPTER III. ORGANS 
 
Article 7 
 1. There are established as the principle organs of 
the United Nations: a General Assembly, a Security 
Council, an Economic and Social Council, a 
Trusteeship Council, an International Court of Justice, 
and a Secretariat. 
 2. Such subsidiary organs as may be found 
necessary may be established in accordance with the 
present Charter. 
 
Article 8 
 The United Nations shall place no restrictions on 
the eligibility of men and women to participate in any 
capacity and under conditions of equality in its 
principle and subsidiary organs. 
 

 
(4) ASSEMBLY 

ARTICLE 3. ASSEMBLY 
 
 1. The Assembly shall consist of Representatives of 
the Members of the League. 
 2. The Assembly shall meet at stated intervals and 
from time to time as occasion may require at the Seat 
of the League or at such other place as may be decided 
upon. 
 3. The Assembly may deal at its meetings with any 
matter within the sphere of action of the League or 
affecting the peace of the world. 
 4. At meetings of the Assembly, each Member of 
the League shall have one vote, and may have not 
more than three Representatives. 
 

CHAPTER IV. THE GENERAL ASSEMBLY 
 
COMPOSITION 
 
Article 9 
 1. The General Assembly shall consist of all the 
Members of the United Nations. 
 2. Each Member shall have not more than five 
representatives in the General Assembly. 
 
FUNCTIONS AND POWERS 
 
Article 10 
 The General Assembly may discuss any questions 
or any matters within the scope of the present Charter 
or relating to the powers and functions of any organs 
provided for in the present Charter, and, except as 
provided in Article 12, may make recommendations to 
the Members of the United Nations or to the Security 
Council or to both on any such questions or matters. 
 
Article 11 
 1. The General Assembly may consider the general 
principles of cooperation in the maintenance of 
international peace and security, including the 
principles governing disarmament and the regulation 
of armaments, and may make recommendations with 
regard to such principles to the Members or to the 
Security Council or to both. 
 2. The General Assembly may discuss any 
questions relating to the maintenance of international 
peace and security brought before it by any Member of 
the United Nations, or by the Security Council, or by a 
state which is not a member of the United Nations in 


 

 
 

 7

accordance with Article 35, paragraph 2, and, except 
as provided in Article 12, may make recommendations 
with regard to any such questions to the state or states 
concerned or to the Security Council or to both. Any 
such questions on which action is necessary shall be 
referred to the Security Council by the General 
Assembly either before or after discussion. 
 3. The General Assembly may call the attention of 
the Security Council to situations which are likely to 
endanger international peace and security. 
 4. The powers of the General Assembly set forth in 
this Article shall not limit the general scope of Article 
10. 
 
Article 12 
 1. While the Security Council is exercising in 
respect of any dispute or situation the functions 
assigned to it in the present Charter, the General 
Assembly shall not make any recommendations with 
regard to that dispute or situation unless the Security 
Council so requests. 
 2. The Secretary-General, with the consent of the 
Security Council, shall notify the General Assembly at 
each session of any matters relative to the maintenance 
of international peace and security which are being 
dealt with by the Security Council and shall similarly 
notify the General Assembly, or the Members of the 
United Nations if the General Assembly is not in 
session, immediately the Security Council ceases to 
deal with such matters. 
 
Article 13 
 1. The General Assembly shall initiate studies and 
make recommendations for the purpose of: 
 a. promoting international cooperation in the 
political field and encouraging the progressive 
development of international law and its codification;  
 b. promoting international cooperation in the 
economic, social, cultural, educational, and health 
fields, and assisting in the realization of human rights 
and fundamental freedoms for all without distinction as 
to race, sex, language, or religion. 
 2. The further responsibilities, functions, and 
powers of the General Assembly with respect to 
matters mentioned in paragraph 1 (b) above are set 
forth in Chapters IX and X. 
 
Article 14 
 Subject to the provisions of Article 12, the General 
Assembly may recommend measures for the peaceful 
adjustment of any situation, regardless of origin, which 
it deems likely to impair the general welfare or friendly 
relations among nations, including situations resulting 
from a violation of the provisions of the present 
Charter setting forth the Purposes and Principles of the 
United Nations. 


 

 
 

 8

 
Article 15 
 
 1. The General Assembly shall receive and consider 
annual and special reports from the Security Council; 
these reports shall include an account of the measures 
that the Security Council has decided upon or taken to 
maintain international peace and security. 
 2. The General Assembly shall receive and consider 
reports from the other organs of the United Nations. 
 
Article 16 
 The General Assembly shall perform such functions 
with respect to the international trusteeship system as 
are assigned to it under Chapters XII and XIII, 
including the approval of the trusteeship agreements 
for areas not designated as strategic. 
 
Article 17 
 1. The General Assembly shall consider and 
approve the budget of the Organization. 
 2. The expenses of the Organization shall be borne 
by the Members as apportioned by the General 
Assembly. 
 3. The General Assembly shall consider and 
approve any financial and budgetary arrangements 
with specialized agencies referred to in Article 57 and 
shall examine the administrative budgets of such 
specialized agencies with a view to making 
recommendations to the agencies concerned. 
 
VOTING 
 
Article 18 
 1. Each member of the General Assembly shall 
have one vote. 
 2. Decisions of the General Assembly on important 
questions shall be made by a two-thirds majority of the 
members present and voting. These questions shall 
include: recommendations with respect to the 
maintenance of international peace and security, the 
election of the non-permanent members of the Security 
Council, the election of the members of the Economic 
and Social Council, the election of members of the 
Trusteeship Council in accordance with paragraph 1 
(c) of Article 86, the admission of new Members to the 
United Nations, the suspension of the rights and 
privileges of membership, the expulsion of Members, 
questions relating to the operation of the trusteeship 
system, and budgetary questions. 
 3. Decisions on other questions, including the 
determination of additional categories of questions to 
be decided by a two-thirds majority, shall be made by a 
majority of the members present and voting. 
 
Article 19 


 

 
 

 9

 A Member of the United Nations which is in arrears 
in the payment of its financial contributions to the 
Organization shall have no vote in the General 
Assembly if the amount of its arrears equals or exceeds 
the amount of the contributions due from it for the 
preceding two full years. The General Assembly may, 
nevertheless, permit such a Member to vote if it is 
satisfied that the failure to pay is due to conditions 
beyond the control of the member. 
 
PROCEDURE 
 
Article 20 
 The General Assembly shall meet in regular annual 
sessions and in such special sessions as occasion may 
require. Special sessions shall be convoked by the 
Secretary-General at the request of the Security 
Council or of a majority of the Members of the United 
Nations. 
 
Article 21 
 The General Assembly shall adopt its own rules of 
procedure. It shall elect its President for each session. 
 
Article 22 
 The General Assembly may establish such 
subsidiary organs as it deems necessary for the 
performance of its functions. 
 

 
(5) COUNCIL 

ARTICLE 4. COUNCIL 
 
 1. The Council shall consist of Representatives of 
the Principal Allied and Associated Powers, together 
with Representatives of four other Members of the 
League. These four Members of the League shall be 
selected by the Assembly from time to time in its 
discretion. Until the appointment of the 
Representatives of the four Members of the League 
first selected by the Assembly, Representatives of 
Belgium, Brazil, Spain and Greece shall be Members 
of the Council. 
 2. With the approval of the majority of the 
Assembly, the Council may name additional Members 
of the League whose Representatives shall always be 
Members of the Council; the Council with like 
approval may increase the number of Members of the 
League to be selected by the Assembly for 
representation on the Council. 
 2. bis. The Assembly shall fix by a two-thirds' 
majority the rules dealing with the election of the non-
permanent Members of the Council, and particularly 
such regulations as relate to their term of office and 
the conditions of re-eligibility.  
 3. The Council shall meet from time to time as 

CHAPTER V. THE SECURITY COUNCIL 
 
COMPOSITION 
 
Article 23 
 1. The Security Council shall consist of fifteen 
Members of the United Nations. The Republic of 
China, France, the Union of Soviet Socialist Republics, 
the United Kingdom of Great Britain and Northern 
Ireland, and the United States of America shall be 
permanent members of the Security Council. The 
General Assembly shall elect ten other Members of the 
United Nations to be non-permanent members of the 
Security Council, due regard being specially paid, in 
the first instance to the contribution of Members of the 
United Nations to the maintenance of international 
peace and security and to the other purposes of the 
Organization, and also to equitable geographical 
distribution. 
 2. The non-permanent members of the Security 
Council shall be elected for a term of two years. In the 
first election of the non-permanent members after the 
increase of the membership of the Security Council 
from eleven to fifteen, two of the four additional 
members shall be chosen for a term of one year. A 


 

 
 

 10

occasion may require, and at least once a year, at the 
Seat of the League, or at such other place as may be 
decided upon. 
 4. The Council may deal at its meetings with any 
matter within the sphere of action of the League or 
affecting the peace of the world. 
 5. Any Member of the League not represented on 
the Council shall be invited to send a Representative to 
sit as a member at any meeting of the Council during 
the consideration of matters specially affecting the 
interests of that Member of the League. 
 6. At meetings of the Council, each Member of the 
League represented on the Council shall have one vote, 
and may have not more than one Representative. 
 

retiring member shall not be eligible for immediate re-
election. 
 3. Each member of the Security Council shall have 
one representative. 
 
FUNCTIONS AND POWERS 
 
Article 24 
 1. In order to ensure prompt and effective action by 
the United Nations, its Members confer on the Security 
Council primary responsibility for the maintenance of 
international peace and security, and agree that in 
carrying out its duties under this responsibility the 
Security Council acts on their behalf. 
 2. In discharging these duties the Security Council 
shall act in accordance with the Purposes and 
Principles of the United Nations. The specific powers 
granted to the Security Council for the discharge of 
these duties are laid down in Chapters VI, VII, VIII, 
and XII. 
 3. The Security Council shall submit annual and, 
when necessary, special reports to the General 
Assembly for its consideration. 
 
Article 25 
 The Members of the United Nations agree to accept 
and carry out the decisions of the Security Council in 
accordance with the present Charter. 
 
Article 26 
 In order to promote the establishment and 
maintenance of international peace and security with 
the least diversion for armaments of the world's human 
and economic resources, the Security Council shall be 
responsible for formulating, with the assistance of the 
Military Staff Committee referred to in Article 47, 
plans to be submitted to the Members of the United 
Nations for the establishment of a system for the 
regulation of armaments. 
 
VOTING 
 
Article 27 
 1. Each member of the Security Council shall have 
one vote. 
 2. Decisions of the Security Council on procedural 
matters shall be made by an affirmative vote of nine 
members. 
 3. Decisions of the Security Council on all other 
matters shall be made by an affirmative vote of nine 
members including the concurring votes of the 
permanent members; provided that, in decisions under 
Chapter VI, and under paragraph 3 of Article 52, a 
party to a dispute shall abstain from voting. 
 
PROCEDURE 


 

 
 

 11

 
Article 28 
 1. The Security Council shall be so organized as to 
be able to function continuously. Each member of the 
Security Council shall for this purpose be represented 
at all times at the seat of the Organization. 
 2. The Security Council shall hold periodic 
meetings at which each of its members may, if it so 
desires, be represented by a member of the government 
or by some other specially designated representative. 
 3. The Security Council may hold meetings at such 
places other than the seat of the Organization as in its 
judgment will best facilitate its work. 
 
Article 29 
 The Security Council may establish such subsidiary 
organs as it deems necessary for the performance of its 
functions. 
 
Article 30 
 The Security Council shall adopt its own rules of 
procedure, including the method of selecting its 
President. 
 
Article 31 
 Any Member of the United Nations which is not a 
member of the Security Council may participate, 
without vote, in the discussion of any question brought 
before the Security Council whenever the latter 
considers that the interests of that Member are 
specially affected. 
 
Article 32 
 Any Member of the United Nations which is not a 
member of the Security Council or any state which is 
not a Member of the United Nations, if it is a party to a 
dispute under consideration by the Security Council, 
shall be invited to participate, without vote, in the 
discussion relating to the dispute. The Security Council 
shall lay down such conditions as it deems just for the 
participation of a state which is not a Member of the 
United Nations. 
 
(for assessments of expenses, see Article 17 in section 
4) 
 

 
(6) VOTING AND PROCEDURE 

 
ARTICLE 5. VOTING AND PROCEDURE 
 
 1. Except where otherwise expressly provided in 
this Covenant or by the terms of the present Treaty, 
decisions at any meeting of the Assembly or of the 
Council shall require the agreement of all the Members 
of the League represented at the meeting. 

 
(see under each body: General Assembly (section 4), 
Security Council (section 5), Economic and Social 
Council (section 16), Trusteeship Council (section 15)) 


 

 
 

 12

 2. All matters of procedure at meetings of the 
Assembly or of the Council, including the appointment 
of Committees to investigate particular matters, shall 
be regulated by the Assembly or by the Council and 
may be decided by a majority of the Members of the 
League represented at the meeting. 
 3. The first meeting of the Assembly and the first 
meeting of the Council shall be summoned by the 
President of the United States of America. 
 

 
(7) SECRETARIAT AND EXPENSES 

 
ARTICLE 6. SECRETARIAT AND EXPENSES 
 
 1. The permanent Secretariat shall be established at 
the Seat of the League. The Secretariat shall comprise 
a Secretary-General and such secretaries and staff as 
may be required. 
 2. The first Secretary-General shall be the person 
named in the Annex; thereafter the Secretary-General 
shall be appointed by the Council with the approval of 
the majority of the Assembly. 
 3. The secretaries and staff of the Secretariat shall 
be appointed by the Secretary-General with the 
approval of the Council. 
 4. The Secretary-General shall act in that capacity at 
all meetings of the Assembly and of the Council. 
 5. The expenses of the League shall be borne by the 
Members of the League in the proportion decided by 
the Assembly. 
 

 
CHAPTER XV. THE SECRETARIAT 
 
Article 97 
 The Secretariat shall comprise a Secretary-General 
and such staff as the Organization may require. The 
Secretary-General shall be appointed by the General 
Assembly upon the recommendation of the Security 
Council. He shall be the chief administrative officer of 
the Organization. 
 
Article 98 
 The Secretary-General shall act in that capacity in 
all meetings of the General Assembly, of the Security 
Council, of the Economic and Social Council and of 
the Trusteeship Council, and shall perform such other 
functions as are entrusted to him by these organs. The 
Secretary-General shall make an annual report to the 
General Assembly on the work of the Organization. 
 
Article 99 
 The Secretary-General may bring to the attention of 
the Security Council any matter which in his opinion 
may threaten the maintenance of international peace 
and security. 
 
Article 100 
 1. In the performance of their duties the 
Secretary-General and the staff shall not seek or 
receive instructions from any government or from 
another authority external to the Organization. They 
shall refrain from any action which might reflect on 
their position as international officials responsible only 
to the Organization. 
 2. Each Member of the United Nations undertakes 
to respect the exclusively international character of the 
responsibilities of the Secretary-General and the staff 
and not to seek to influence them in the discharge of 
their responsibilities. 
 
Article 101 
 1. The staff shall be appointed by the 
Secretary-General under regulations established by the 
General Assembly. 


 

 
 

 13

 2. Appropriate staffs shall be permanently assigned 
to the Economic and Social Council, the Trusteeship 
Council, and, as required, to other organs of the United 
Nations. These staffs shall form a part of the 
Secretariat. 
 3. The paramount consideration in the employment 
of the staff and in the determination of the conditions 
of service shall be the necessity of securing the highest 
standards of efficiency, competence, and integrity. Due 
regard shall be paid to the importance of recruiting the 
staff on as wide a geographical basis as possible. 
 

 
(8) SEAT & IMMUNITIES 

 
ARTICLE 7. SEAT, QUALIFICATIONS OF 
OFFICIALS, IMMUNITIES 
 
 1. The Seat of the League is established at Geneva. 
 2. The Council may at any time decide that the Seat 
of the League shall be established elsewhere. 
 3. All positions under or in connection with the 
League, including the Secretariat, shall be open equally 
to men and women. 
 4. Representatives of the Members of the League 
and officials of the League when engaged in the 
business of the League shall enjoy diplomatic 
privileges and immunities. 
 5. The buildings and other property occupied by the 
League or its officials or by Representatives attending 
its meetings shall be inviolable. 
 

 
Article 104 
 The Organization shall enjoy in the territory of each 
of its Members such legal capacity as may be 
necessary for the exercise of its functions and the 
fulfilment of its purposes. 
 
Article 105 
 1. The Organization shall enjoy in the territory of 
each of its Members such privileges and immunities as 
are necessary for the fulfilment of its Purposes. 
 2. Representatives of the Members of the United 
Nations and officials of the Organization shall 
similarly enjoy such privileges and immunities as are 
necessary for the independent exercise of their 
functions in connection with the Organization. 
 3. The General Assembly may make 
recommendations with a view to determining the 
details of the application of paragraphs 1 and 2 of this 
Article or may propose conventions to the Members of 
the United Nations for this purpose. 
 

 
(9) REDUCTION OF ARMAMENTS 

 
ARTICLE 8. REDUCTION OF ARMAMENTS 
 
 1. The Members of the League recognise that the 
maintenance of peace requires the reduction of national 
armaments to the lowest point consistent with national 
safety and the enforcement by common action of 
international obligations. 
 2. The Council, taking account of the geographical 
situation and circumstances of each State, shall 
formulate plans for such reduction for the 
consideration and action of the several Governments. 
 3. Such plans shall be subject to reconsideration and 
revision at least every ten years. 
 4. After these plans have been adopted by the 
several Governments, the limits of armaments therein 
fixed shall not be exceeded without the concurrence of 
the Council. 

 
(see Articles 26 and 47 in sections  5 and 10, 
respectively) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 
 

 14

 5. The Members of the League agree that the 
manufacture by private enterprise of munitions and 
implements of war is open to grave objections. The 
Council shall advise how the evil effects attendant 
upon such manufacture can be prevented, due regard 
being had to the necessities of those Members of the 
League which are not able to manufacture the 
munitions and implements of war necessary for their 
safety. 
 6. The Members of the League undertake to 
interchange full and frank information as to the scale 
of their armaments, their military, naval and air 
programmes and the condition of such of their 
industries as are adaptable to warlike purposes. 
 
ARTICLE 9. PERMANENT MILITARY, NAVEL 
AND AIR COMMISSION 
 
 A permanent Commission shall be constituted to 
advise the Council on the execution of the provisions 
of Articles 1 and 8 and on military, naval and air 
questions generally. 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
(cf. Military Staff Committee responsibilities, given in 
Article 26 and 47) 
 
 

 
(10) GUARANTEES AGAINST AGGRESSION - ENFORCEMENT 

 
ARTICLE 10. GUARANTIES AGAINST 
AGGRESSION 
 
 The Members of the League undertake to respect 
and preserve as against external aggression the 
territorial integrity and existing political independence 
of all Members of the League. In case of any such 
aggression or in case of any threat or danger of such 
aggression, the Council shall advise upon the means by 
which this obligation shall be fulfilled. 
 
ARTICLE 11. ACTION IN CASE OF WAR OR 
THREAT OF WAR 
 
 1. Any war or threat of war, whether immediately 
affecting any of the Members of the League or not, is 
hereby declared a matter of concern to the whole 
League, and the League shall take any action that may 
be deemed wise and effectual to safeguard the peace of 
nations. In case any such emergency should arise, the 
Secretary-General shall, upon the request of any 
member of the League, forthwith summon a meeting 
of the Council. 
 2. It is also declared to be the friendly right of each 
Member of the League to bring to the attention of the 
Assembly or of the Council any circumstance 
whatever affecting international relations which 
threatens to disturb international peace or the good 
understanding between nations upon which peace 
depends. 

 
CHAPTER VII. ACTION WITH RESPECT TO 
THREATS TO THE PEACE, BREACHES OF 
THE PEACE, AND ACTS OF AGGRESSION 
 
Article 39 
The Security Council shall determine the existence of 
any threat to the peace, breach of the peace, or act of 
aggression and shall make recommendations, or decide 
what measures shall be taken in accordance with 
Articles 41 and 42, to maintain or restore international 
peace and security. 
 
Article 40  
 In order to prevent an aggravation of the situation, 
the Security Council may, before making the 
recommendations or deciding upon the measures 
provided for in Article 39, call upon the parties 
concerned to comply with such provisional measures 
as it deems necessary or desirable. Such provisional 
measures shall be without prejudice to the rights, 
claims, or position of the parties concerned. The 
Security Council shall duly take account of failure to 
comply with such provisional measures. 
 
Article 41 
 The Security Council may decide what measures 
not involving the use of armed force are to be 
employed to give effect to its decisions, and it may call 
upon the Members of the United Nations to apply such 
measures. These may include complete or partial 


 

 
 

 15

 
ARTICLE 16. SANCTIONS OF PACIFIC 
SETTLEMENT 
 
 1. Should any Member of the League resort to war 
in disregard of its covenants under Articles 12, 13 or 
15, it shall, ipso facto, be deemed to have committed 
an act of war against all other Members of the League, 
which hereby undertake immediately to subject it to 
the severance of all trade or financial relations, the 
prohibition of all intercourse between their nationals 
and the nationals of the Covenant-breaking State, and 
the prevention of all financial, commercial or personal 
intercourse between the nationals of the Covenant-
breaking State and the nationals of any other State, 
whether a Member of the League or not. 
 2. It shall be the duty of the Council in such case to 
recommend to the several Governments concerned 
what effective military, naval or air force the Members 
of the League shall severally contribute to the armed 
forces to be used to protect the covenants of the 
League. 
 3. The Members of the League agree, further, that 
they will mutually support one another in the financial 
and economic measures which are taken under this 
Article, in order to minimise the loss and 
inconvenience resulting from the above measures, and 
that they will mutually support one another in resisting 
any special measures aimed at one of their number by 
the Covenant-breaking State, and that they will take 
the necessary steps to afford passage through their 
territory to the forces of any of the Members of the 
League which are co-operating to protect the 
covenants of the League. 
 4. Any member of the League which has violated 
any covenant of the League may be declared to be no 
longer a Member of the League by a vote of the 
Council concurred in by the Representatives of all the 
other Members of the League represented thereon. 
 

interruption of economic relations and of rail, sea, air, 
postal, telegraphic, radio, and other means of 
communication, and the severance of diplomatic 
relations.  
 
Article 42  
 
 Should the Security Council consider that measures 
provided for in Article 41 would be inadequate or have 
proved to be inadequate, it may take such action by air, 
sea, or land forces as may be necessary to maintain or 
restore international peace and security. Such action 
may include demonstrations, blockade, and other 
operations by air, sea, or land forces of Members of the 
United Nations. 
 
Article 43 
 1. All Members of the United Nations, in order to 
contribute to the maintenance of international peace 
and security, undertake to make available to the 
Security Council, on its call and in accordance with a 
special agreement or agreements, armed forces, 
assistance, and facilities, including rights of passage, 
necessary for the purpose of maintaining international 
peace and security. 
 2. Such agreement or agreements shall govern the 
numbers and types of forces, their degree of readiness 
and general location, and the nature of the facilities and 
assistance to be provided. 
 3. The agreement or agreements shall be negotiated 
as soon as possible on the initiative of the Security 
Council. They shall be concluded between the Security 
Council and Members or between the Security Council 
and groups of Members and shall be subject to 
ratification by the signatory states in accordance with 
their respective constitutional processes. 
 
Article 44 
 When the Security Council has decided to use force 
it shall, before calling upon a Member not represented 
on it to provide armed forces in fulfilment of the 
obligations assumed under Article 43, invite that 
Member, if the Member so desires, to participate in the 
decisions of the Security Council concerning the 
employment of contingents of that Member's armed 
forces. 
 
Article 45 
 In order to enable the United Nations to take urgent 
military measures, Members shall hold immediately 
available national air-force contingents for combined 
international enforcement action. The strength and 
degree of readiness of these contingents and plans for 
their combined action shall be determined, within the 
limits laid down in the special agreement or 
agreements referred to in Article 43, by the Security 


 

 
 

 16

Council with the assistance of the Military Staff 
Committee. 
 
Article 46 
 Plans for the application of armed force shall be 
made by the Security Council with the assistance of the 
Military Staff Committee. 
 
Article 47 
 
 1. There shall be established a Military Staff 
Committee to advise and assist the Security Council on 
all questions relating to the Security Council's military 
requirements for the maintenance of international 
peace and security, the employment and command of 
forces placed at its disposal, the regulation of 
armaments, and possible disarmament. 
 2. The Military Staff Committee shall consist of the 
Chiefs of Staff of the permanent members of the 
Security Council or their representatives. Any Member 
of the United Nations not permanently represented on 
the Committee shall be invited by the Committee to be 
associated with it when the effective discharge of the 
Committee's responsibilities requires the participation 
of that Member in its work. 
 3. The Military Staff Committee shall be 
responsible under the Security Council for the strategic 
direction of any armed forces placed at the disposal of 
the Security Council. Questions relating to the 
command of such forces shall be worked out 
subsequently. 
 4. The Military Staff Committee, with the 
authorization of the Security Council and after 
consultation with appropriate regional agencies, may 
establish regional subcommittees. 
 
Article 48 
 1. The action required to carry out the decisions of 
the Security Council for the maintenance of 
international peace and security shall be taken by all 
the Members of the United Nations or by some of 
them, as the Security Council may determine. 
 2. Such decisions shall be carried out by the 
Members of the United Nations directly and through 
their action in the appropriate international agencies of 
which they are members. 
 
Article 49 
 The Members of the United Nations shall join in 
affording mutual assistance in carrying out the 
measures decided upon by the Security Council. 
 
Article 50 
 If preventive or enforcement measures against any 
state are taken by the Security Council, any other state, 
whether a Member of the United Nations or not, which 


 

 
 

 17

finds itself confronted with special economic problems 
arising from the carrying out of those measures shall 
have the right to consult the Security Council with 
regard to a solution of those problems. 
 
Article 51 
 Nothing in the present Charter shall impair the 
inherent right of individual or collective self-defence if 
an armed attack occurs against a Member of the United 
Nations, until the Security Council has taken the 
measures necessary to maintain international peace and 
security. Measures taken by Members in the exercise 
of this right of self-defence shall be immediately 
reported to the Security Council and shall not in any 
way affect the authority and responsibility of the 
Security Council under the present Charter to take at 
any time such action as it deems necessary in order to 
maintain or restore international peace and security. 
 

 
(11) DISPUTE SETTLEMENT 

 
ARTICLE 12. DISPUTES TO BE SUBMITTED 
FOR SETTLEMENT 
 
 1. The Members of the League agree that if there 
should arise between them any dispute likely to lead to 
a rupture they will submit the matter either to 
arbitration or judicial settlement or to inquiry by the 
Council, and they agree in no case to resort to war until 
three months after the award by the arbitrators or the 
judicial decision, or the report by the Council. 
 2. In any case under this article the award of the 
arbitrators or the judicial decision shall be made within 
a reasonable time, and the report of the Council shall 
be made within six months after the submission of the 
dispute. 
 
ARTICLE 13. ARBITRATION OR JUDICIAL 
SETTLEMENT 
 
 1. The Members of the League agree that whenever 
any dispute shall arise between them which they 
recognise to be suitable for submission to arbitration or 
judicial settlement, and which cannot be satisfactorily 
settled by diplomacy, they will submit the whole 
subject-matter to arbitration or judicial settlement. 
 2. Disputes as to the interpretation of a treaty, as to 
any question of international law, as to the existence of 
any fact which, if established, would constitute a 
breach of any international obligation, or as to the 
extent and nature of the reparation to be made for any 
such breach, are declared to be among those which are 
generally suitable for submission to arbitration. 
 3. For the consideration of any such dispute, the 
court of arbitration to which the case is referred shall 

 
CHAPTER VI. PACIFIC SETTLEMENT OF 
DISPUTES 
 
Article 33 
     1. The parties to any dispute, the continuance of 
which is likely to endanger the maintenance of 
international peace and security, shall, first of all, seek 
a solution by negotiation, enquiry, mediation, 
conciliation, arbitration, judicial settlement, resort to 
regional agencies or arrangements, or other peaceful 
means of their own choice. 
 2. The Security Council shall, when it deems 
necessary, call upon the parties to settle their dispute 
by such means, 
 
Article 34 
 The Security Council may investigate any dispute, 
or any situation which might lead to international 
friction or give rise to a dispute, in order to determine 
whether the continuance of the dispute or situation is 
likely to endanger the maintenance of international 
peace and security. 
 
Article 35 
 1. Any Member of the United Nations may bring 
any dispute, or any situation of the nature referred to in 
Article 34, to the attention of the Security Council or 
of the General Assembly. 
 2. A state which is not a Member of the United 
Nations may bring to the attention of the Security 
Council or of the General Assembly any dispute to 
which it is a party if it accepts in advance, for the 
purposes of the dispute, the obligations of pacific 
settlement provided in the present Charter. 


 

 
 

 18

be the Permanent Court of International Justice, 
established in accordance with Article 14, or any 
tribunal agreed on by the parties to the dispute or 
stipulated in any convention existing between them. 
  4. The Members of the League agree that they will 
carry out in full good faith any award or decision that 
may be rendered, and that they will not resort to war 
against a Member of the League which complies 
therewith. In the event of any failure to carry out such 
an award or decision, the Council shall propose what 
steps should be taken to give effect thereto. 
 
ARTICLE 15. DISPUTES NOT SUBMITTED TO 
ARBITRATION OR JUDICIAL SETTLEMENT 
 
 1. If there should arise between Members of the 
League any dispute likely to cause a rupture, which is 
not submitted to arbitration or judicial settlement in 
accordance with Article 13, the Members of the 
League agree that they will submit the matter to the 
Council. Any party to the dispute may effect such 
submission by giving notice of the existence of the 
dispute to the Secretary-General, who will make all 
necessary arrangements for a full investigation and 
consideration thereof. 
 2. For this purpose, the parties to the dispute will 
communicate to the Secretary-General, as promptly as 
possible, statements of their case with all the relevant 
facts and papers, and the Council may forthwith direct 
the publication thereof. 
 3. The Council shall endeavour to effect a 
settlement of the dispute, and if such efforts are 
successful, a statement shall be made public giving 
such facts and explanations regarding the dispute and 
the terms of settlement thereof as the Council may 
deem appropriate. 
 4. If the dispute is not thus settled, the Council 
either unanimously or by a majority vote shall make 
and publish a report containing a statement of the facts 
of the dispute and the recommendations which are 
deemed just and proper in regard thereto. 
 5. Any Member of the League represented on the 
Council may make public a statement of the facts of 
the dispute and of its conclusions regarding the same. 
 6. If a report by the Council is unanimously agreed 
to by the members thereof other than the 
Representatives of one or more of the parties to the 
dispute, the Members of the League agree that they 
will not go to war with any party to the dispute which 
complies with the recommendations of the report. 
 7. If the Council fails to reach a report which is 
unanimously agreed to by the members thereof, other 
than the Representatives of one or more of the parties 
to the dispute, the Members of the League reserve to 
themselves the right to take such action as they shall 
consider necessary for the maintenance of right and 

 3. The proceedings of the General Assembly in 
respect of matters brought to its attention under this 
Article will be subject to the provisions of Articles 11 
and 12. 
 
Article 36 
 1. The Security Council may, at any stage of a 
dispute of the nature referred to in Article 33 or of a 
situation of like nature, recommend appropriate 
procedures or methods of adjustment. 
 2. The Security Council should take into 
consideration any procedures for the settlement of the 
dispute which have already been adopted by the 
parties. 
 3. In making recommendations under this Article 
the Security Council should also take into 
consideration that legal disputes should as a general 
rule be referred by the parties to the International Court 
of Justice in accordance with the provisions of the 
Statute of the Court. 
 
Article 37 
 1. Should the parties to a dispute of the nature 
referred to in Article 33 fail to settle it by the means 
indicated in that Article, they shall refer it to the 
Security Council. 
 2. If the Security Council deems that the 
continuance of the dispute is in fact likely to endanger 
the maintenance of international peace and security, it 
shall decide whether to take action under Article 36 or 
to recommend such terms of settlement as it may 
consider appropriate. 
 
Article 38 
 Without prejudice to the provisions of Articles 33 to 
37, the Security Council may, if all the parties to any 
dispute so request, make recommendations to the 
parties with a view to a pacific settlement of the 
dispute. 
 
 


 

 
 

 19

justice. 
 8. If the dispute between the parties is claimed by 
one of them, and is found by the Council, to arise out 
of a matter which by international law is solely within 
the domestic jurisdiction of that party, the Council 
shall so report, and shall make no recommendation as 
to its settlement. 
 9. The Council may in any case under this article 
refer the dispute to the Assembly. The dispute shall be 
so referred at the request of either party to the dispute 
provided that such request be made within fourteen 
days after the submission of the dispute to the Council. 
 10. In any case referred to the Assembly, all the 
provisions of this Article and of Article 12 relating to 
the action and powers of the Council shall apply to the 
action and powers of the Assembly, provided that a 
report made by the Assembly, if concurred in by the 
Representatives of those Members of the League 
represented on the Council and of a majority of the 
other members of the League, exclusive in each case of 
the Representatives of the parties to the dispute, shall 
have the same force as a report by the Council 
concurred in by all the members thereof other than the 
Representatives of one or more of the Parties to the 
dispute. 
 
ARTICLE 17. DISPUTES INVOLVING NON-
MEMBERS 
 
 1. In the event of a dispute between a Member of 
the League and a State which is not a member of the 
League or between States not members of the League, 
the State or States not members of the League shall be 
invited to accept the obligations of membership in the 
League for the purposes of such dispute, upon such 
conditions as the Council may deem just. If such 
invitation is accepted, the provisions of Articles 12 to 
16 inclusive shall be applied with such modifications 
as may be deemed necessary by the Council. 
 2. Upon such invitation being given, the Council 
shall immediately institute an enquiry into the 
circumstances of the dispute and recommend such 
action as may seem best and most effectual in the 
circumstances. 
 3. If a State so invited shall refuse to accept the 
obligations of membership in the League for the 
purposes of such dispute, and shall resort to war 
against a Member of the League, the provisions of 
Article 16 shall be applicable as against the State 
taking such action, 
 4. If both parties to the dispute when so invited 
refuse to accept the obligations of membership in the 
League for the purposes of such dispute, the Council 
may take such measures and make such 
recommendations as will prevent hostilities and will 
result in the settlement of the dispute. 


 

 
 

 20

 
  

 
(12) COURT OF JUSTICE 

 
ARTICLE 14. PERMANENT COURT OF 
INTERNATIONAL JUSTICE 
 
 The Council shall formulate and submit to the 
Members of the League for adoption plans for the 
establishment of a Permanent Court of International 
Justice. The Court shall be competent to hear and 
determine any dispute of an international character 
which the parties thereto submit to it. The Court may 
also give all advisory opinion upon any dispute or 
question referred to it by the Council or by the 
Assembly. 
 

 
CHAPTER XIV. THE INTERNATIONAL 
COURT OF JUSTICE 
 
Article 92 
 The International Court of Justice shall be the 
principal judicial organ of the United Nations. It shall 
function in accordance with the annexed Statute, which 
is based upon the Statute of the Permanent Court of 
International Justice and forms an integral part of the 
present Charter. 
 
Article 93 
 1. All Members of the United Nations are ipso facto 
parties to the Statute of the International Court of 
Justice. 
 2. A state which is not a Member of the United 
Nations may become a party to the Statute of the 
International Court of Justice on conditions to be 
determined in each case by the General Assembly 
upon the recommendation of the Security Council. 
 
Article 94 
 1. Each Member of the United Nations undertakes 
to comply with the decision of the International Court 
of Justice in any case to which it is a party. 
 2. If any party to a case fails to perform the 
obligations incumbent upon it under a judgment 
rendered by the Court, the other party may have 
recourse to the Security Council, which may, if it 
deems necessary, make recommendations or decide 
upon measures to be taken to give effect to the 
judgment. 
 
Article 95 
 Nothing in the present Charter shall prevent 
Members of the United Nations from entrusting the 
solution of their differences to other tribunals by virtue 
of agreements already in existence or which may be 
concluded in the future. 
 
Article 96 
 1. The General Assembly or the Security Council 
may request the International Court of Justice to give 
an advisory opinion on any legal question. 
 2. Other organs of the United Nations and 
specialized agencies, which may at any time be so 
authorized by the General Assembly, may also request 
advisory opinions of the Court on legal questions 
arising within the scope of their activities. 
 

 


 

 
 

 21

(13) TREATY REGIMES 
 
ARTICLE 18. REGISTRATION AND 
PUBLICATION OF TREATIES 
 
 Every treaty or international engagement entered 
into thereafter by any Member of the League shall be 
forthwith registered with the Secretariat and shall, as 
soon as possible, be published by it. No such treaty or 
international engagement shall be binding until so 
registered. 
 
ARTICLE 19. REVIEW OF TREATIES 
 
 The Assembly may from time to time advise the 
reconsideration by Members of the League of treaties 
which have become inapplicable and the consideration 
of international conditions whose continuance might 
endanger the peace of the world. 
 
ARTICLE 20. ABROGATION OF 
INCONSISTENT OBLIGATIONS 
 
 1. The Members of the League severally agree that 
this Covenant is accepted as abrogating all obligations 
or understandings inter se which are inconsistent with 
the terms thereof, and solemnly undertake that they 
will not hereafter enter into any engagements 
inconsistent with the terms thereof. 
 2. In case any Member of the League shall, before 
becoming a Member of the League, have undertaken 
any obligations inconsistent with the terms of this 
Covenant, it shall be the duty of such Member to take 
immediate steps to procure its release from such 
obligations. 
 

 
Article 102 
 1. Every treaty and every international agreement 
entered into by any Member of the United Nations 
after the present Charter comes into force shall as soon 
as possible be registered with the Secretariat and 
published by it. 
 2. No party to any such treaty or international 
agreement which has not been registered in accordance 
with the provisions of paragraph 1 of this Article may 
invoke that treaty or agreement before any organ of the 
United Nations. 
 
Article 103 
 In the event of a conflict between the obligations of 
the Members of the United Nations under the present 
Charter and their obligations under any other 
international agreement, their obligations under the 
present Charter shall prevail. 
 

 
(14) REGIONAL ARRANGEMENTS 

 
ARTICLE 21. ENGAGEMENTS THAT REMAIN 
VALID 
 
 Nothing in this Covenant shall be deemed to affect 
the validity of international engagements, such as 
treaties of arbitration or regional understandings like 
the Monroe doctrine, for securing the maintenance of 
peace. 
 
 

 
CHAPTER VIII. REGIONAL ARRANGEMENTS 
 
Article 52 
 1. Nothing in the present Charter precludes the 
existence of regional arrangements or agencies for 
dealing with such matters relating to the maintenance 
of international peace and security as are appropriate 
for regional action, provided that such arrangements or 
agencies and their activities are consistent with the 
Purposes and Principles of the United Nations. 
 2. The Members of the United Nations entering into 
such arrangements or constituting such agencies shall 
make every effort to achieve pacific settlement of local 
disputes through such regional arrangements or by 
such regional agencies before referring them to the 
Security Council. 
 3. The Security Council shall encourage the 


 

 
 

 22

development of pacific settlement of local disputes 
through such regional arrangements or by such 
regional agencies either on the initiative of the states 
concerned or by reference from the Security Council. 
 4. This Article in no way impairs the application of 
Articles 34 and 35. 
 
Article 53 
 1. The Security Council shall, where appropriate, 
utilize such regional arrangements or agencies for 
enforcement action under its authority. But no 
enforcement action shall be taken under regional 
arrangements or by regional agencies without the 
authorization of the Security Council, with the 
exception of measures against any enemy state, as 
defined in paragraph 2 of this Article, provided for 
pursuant to Article 107 or in regional arrangements 
directed against renewal of aggressive policy on the 
part of any such state, until such time as the 
Organization may, on request of the Governments 
concerned, be charged with the responsibility for 
preventing further aggression by such a state. 
 2. The term enemy state as used in paragraph 1 of 
this Article applies to any state which during the 
Second World War has been an enemy of any 
signatory of the present Charter. 
 
Article 54 
 The Security Council shall at all times be kept fully 
informed of activities undertaken or in contemplation 
under regional arrangements or by regional agencies 
for the maintenance of international peace and security. 
 

 
(15) MANDATORY/TRUSTEESHIP SYSTEMS 

 
ARTICLE 22. MANDATORY SYSTEM 
 
 1. To those colonies and territories which as a 
consequence of the late war have ceased to be under 
the sovereignty of the States which formerly governed 
them and which are inhabited by peoples not yet able 
to stand by themselves under the strenuous conditions 
of the modern world, there should be applied the 
principle that the well-being and development of such 
peoples form a sacred trust of civilisation and that 
securities for the performance of this trust should be 
embodied in this Covenant. 
 2. The best method of giving practical effect to this 
principle is that the tutelage of such peoples should be 
entrusted to advanced nations who, by reason of their 
resources, their experience or their geographical 
position, can best undertake this responsibility, and 
who are willing to accept it, and that this tutelage 
should be exercised by them as Mandatories on behalf 
of the League. 

 
CHAPTER XI. DECLARATION REGARDING 
NON-SELF-GOVERNING TERRITORIES 
 
Article 73 
 Members of the United Nations which have or 
assume responsibilities for the administration of 
territories whose peoples have not yet attained a full 
measure of self-government recognize the principle 
that the interests of the inhabitants of these territories 
are paramount, and accept as a sacred trust the 
obligation to promote to the utmost, within the system 
of international peace and security established by the 
present Charter, the well-being of the inhabitants of 
these territories, and, to this end: 
 a. to ensure, with due respect for the culture of the 
peoples concerned, their political, economic, social, 
and educational advancement, their just treatment, and 
their protection against abuses; 
 b. to develop self-government, to take due account 
of the political aspirations of the peoples, and to assist 


 

 
 

 23

 3. The character of the mandate must differ 
according to the stage of the development of the 
people, the geographical situation of the territory, its 
economic conditions and other similar circumstances. 
 4. Certain communities formerly belonging to the 
Turkish Empire have reached a state of development 
where their existence as independent nations can be 
provisionally recognised subject to the rendering of 
administrative advice and assistance by a Mandatory 
until such time as they are able to stand alone. The 
wishes of these communities must be a principal 
consideration in the selection of the Mandatory. 
 5. Other peoples, especially those of Central Africa, 
are at such a stage that the Mandatory must be 
responsible for the administration of the territory under 
conditions which will guarantee freedom of conscience 
and religion, subject only to the maintenance of public 
order and morals, the prohibition of abuses such as the 
slave trade, the arms traffic and the liquor traffic, and 
the prevention of the establishment of fortifications or 
military and naval bases and of military training of the 
natives for other than police purposes and the defence 
of territory, and will also secure equal opportunities for 
the trade and commerce of other Members of the 
League. 
 6. There are territories, such as South West Africa 
and certain of the South Pacific Islands, which, owing 
to the sparseness of their population, or their small 
size, or their remoteness from the centres of 
civilisation, or their geographical contiguity to the 
territory of the Mandatory, and other circumstances, 
can be best administered under the laws of the 
Mandatory as integral portions of its territory, subject 
to the safeguards above mentioned in the interests of 
the indigenous population. 
 7. In every case of mandate, the Mandatory shall 
render to the Council an annual report in reference to 
the territory committed to its charge. 
 8. The degree of authority, control or administration 
to be exercised by the Mandatory shall, if not 
previously agreed upon by the Members of the League, 
be explicitly defined in each case by the Council. 
 9. A permanent Commission shall be constituted to 
receive and examine the annual reports of the 
Mandatories and to advise the Council on all matters 
relating to the observance of the mandates. 
 

them in the progressive development of their free 
political institutions, according to the particular 
circumstances of each territory and its peoples and 
their varying stages of advancement; 
 c. to further international peace and security; 
 d. to promote constructive measures of 
development, to encourage respect, and to cooperate 
with one another, and, when and where appropriate, 
with specialized international bodies with a view to the 
practical achievement of the social, economic, and 
scientific purposes set forth in this Article; and 
 e. to transmit regularly to the Secretary-General for 
information purposes, subject to such limitation as 
security and constitutional considerations may require, 
statistical and other information of a technical nature 
relating to economic, social, and educational 
conditions in the territories for which they are 
respectively responsible other than those territories to 
which Chapters XII and XIII apply. 
 
Article 74 
 Members of the United Nations also agree that their 
policy in respect of the territories to which this Chapter 
applies, no less than in respect of their metropolitan 
areas, must be based on the general principle of 
goodneighborliness, due account being taken of the 
interests and well-being of the rest of the world, in 
social, economic, and commercial matters. 
 
CHAPTER XII. INTERNATIONAL 
TRUSTEESHIP SYSTEM 
 
Article 75 
 The United Nations shall establish under its 
authority an international trusteeship system for the 
administration and supervision of such territories as 
may be placed thereunder by subsequent individual 
agreements. These territories are hereinafter referred to 
as trust territories. 
 
Article 76 
 The basic objectives of the trusteeship system, in 
accordance with the Purposes of the United Nations 
laid down in Article 1 of the present Charter, shall be: 
 a. to further international peace and security; 
 b. to promote the political, economic, social, and 
educational advancement 
of the inhabitants of the trust territories, and their 
progressive development towards self-government or 
independence as may be appropriate to the particular 
circumstances of each territory and its peoples and the 
freely expressed wishes of the people concerned, and 
as may be provided by the terms of each trusteeship 
agreement; 
 c. to encourage respect for human rights and for 
fundamental freedoms for all without distinction as to 


 

 
 

 24

race, sex, language, or religion, and to encourage 
recognition of the interdependence of the peoples of 
the world; and 
 d. to ensure equal treatment in social, economic, 
and commercial matters for all Members of the United 
Nations and their nationals, and also equal treatment 
for the latter in the administration of justice, without 
prejudice to the attainment of the foregoing objectives 
and subject to the provisions of Article 80. 
 
Article 77 
 1. The trusteeship system shall apply to such 
territories in the following categories as may be placed 
thereunder by means of trusteeship agreements: 
 a. territories now held under mandate; 
 b. territories which may be detached from enemy 
states as a result of the Second World War; and 
 c. territories voluntarily placed under the system by 
states responsible for their administration. 
 2. It will be a matter for subsequent agreement as to 
which territories in the foregoing categories will be 
brought under the trusteeship system and upon what 
terms. 
 
Article 78 
 The trusteeship system shall not apply to territories 
which have become Members of the United Nations, 
relationship among which shall be based on respect for 
the principle of sovereign equality. 
 
Article 79 
 The terms of trusteeship for each territory to be 
placed under the trusteeship system, including any 
alteration or amendments, shall be agreed upon by the 
states directly concerned, including the mandatory 
power in the case of territories held under mandate by 
a Member of the United Nations, and shall be 
approved as provided for in Articles 83 and 85. 
 
Article 80 
 1. Except as may be agreed upon in individual 
trusteeship agreements, made under Articles 77, 79, 
and 81, placing each territory under the trusteeship 
system, and until such agreements have been 
concluded, nothing in this Chapter shall be construed 
in or of itself to alter in any manner the rights 
whatsoever of any states or any peoples or the terms of 
existing international instruments to which Members 
of the United Nations may respectively be parties. 
 2. Paragraph 1 of this Article shall not be 
interpreted as giving grounds for delay or 
postponement of the negotiation and conclusion of 
agreements for placing mandated and other territories 
under the trusteeship system as provided for in Article 
77. 
 


 

 
 

 25

Article 81 
 The trusteeship agreement shall in each case include 
the terms under which the trust territory will be 
administered and designate the authority which will 
exercise the administration of the trust territory. Such 
authority, hereinafter called the administering 
authority, may be one or more states or the 
Organization itself. 
 
Article 82 
 There may be designated, in any trusteeship 
agreement, a strategic area or areas which may include 
part or all of the trust territory to which the agreement 
applies, without prejudice to any special agreement or 
agreements made under Article 43. 
 
Article 83 
 1. All functions of the United Nations relating to 
strategic areas, including the approval of the terms of 
the trusteeship agreement and of their alteration or 
amendment, shall be exercised by the Security 
Council. 
 2. The basic objectives set forth in Article 76 shall 
be applicable to the people of each strategic area. 
 3. The Security Council shall, subject to the 
provisions of the trusteeship agreements and without 
prejudice to security considerations, avail itself of the 
assistance of the Trusteeship Council to perform those 
functions of the United Nations under the trusteeship 
system relating to political, economic, social, and 
educational matters in the strategic areas. 
 
Article 84 
 It shall be the duty of the administering authority to 
ensure that the trust territory shall play its part in the 
maintenance of international peace and security. To 
this end the administering authority may make use of 
volunteer forces, facilities, and assistance from the 
trust territory in carrying out the obligations towards 
the Security Council undertaken in this regard by the 
administering authority, as well as for local defence 
and the maintenance of law and order within the trust 
territory. 
 
Article 85 
 1. The functions of the United Nations with regard 
to trusteeship agreements for all areas not designated 
as strategic, including the approval of the terms of the 
trusteeship agreements and of their alteration or 
amendment, shall be exercised by the General 
Assembly. 
 2. The Trusteeship Council, operating under the 
authority of the General Assembly, shall assist the 
General Assembly in carrying out these functions, 
 
 


 

 
 

 26

CHAPTER XIII. THE TRUSTEESHIP COUNCIL 
 
COMPOSITION 
 
Article 86 
 1. The Trusteeship Council shall consist of the 
following Members of the United Nations: 
 a. those Members administering trust territories; 
 b. such of those Members mentioned by name in 
Article 23 as are not administering trust territories; and 
 c. as many other Members elected for three-year 
terms by the General Assembly as may be necessary to 
ensure that the total number of members of the 
Trusteeship Council is equally divided between those 
Members of the United Nations which administer trust 
territories and those which do not. 
 2. Each member of the Trusteeship Council shall 
designate one specially qualified person to represent it 
therein. 
 
FUNCTIONS AND POWERS 
 
Article 87 
 
 The General Assembly and, under its authority, the 
Trusteeship Council, ill carrying out their functions, 
may: 
 a. consider reports submitted by the administering 
authority; 
 b. accept petitions and examine them in 
consultation with the administering authority; 
 c. provide for periodic visits to the respective trust 
territories at times agreed upon with the administering 
authority; and  
 d. take these and other actions in conformity with 
the terms of the trusteeship agreements.  
 
Article 88 
 The Trusteeship Council shall formulate a 
questionnaire on the political, economic, social, and 
educational advancement of the inhabitants of each 
trust territory, and the administering authority for each 
trust territory within the competence of the General 
Assembly shall make an annual report to the General 
Assembly upon the basis of such questionnaire. 
 
VOTING 
 
Article 89 
 1. Each member of the Trusteeship Council shall 
have one vote. 
 2. Decisions of the Trusteeship Council shall be 
made by a majority of the members present and voting. 
 
PROCEDURE 
 


 

 
 

 27

Article 90 
 1. The Trusteeship Council shall adopt its own rules 
of procedure, including the method of selecting its 
President. 
 2. The Trusteeship Council shall meet as required in 
accordance with its rules, which shall include 
provision for the convening of meetings on the request 
of a majority of its members. 
 
Article 91 
 The Trusteeship Council shall, when appropriate, 
avail itself of the assistance of the Economic and 
Social Council and of the specialized agencies in 
regard to matters with which they are respectively 
concerned. 
 

 
(16) SOCIAL AND OTHER ACTIVITIES 

 
ARTICLE 23. SOCIAL AND OTHER 
ACTIVITIES 
 
 Subject to and in accordance with the provisions of 
international Conventions existing or hereafter to be 
agreed upon, the Members of the League:  
 (a) will endeavour to secure and maintain fair and 
humane conditions of labour for men, women and 
children, both in their own countries and in all 
countries to which their commercial and industrial 
relations extend, and for that purpose will establish and 
maintain the necessary international organisations; 
 (b) undertake to secure just treatment of the native 
inhabitants of territories under their control; 
 (c) will entrust the League with the general 
supervision over the execution of agreements with 
regard to the traffic in women and children, and the 
traffic in opium and other dangerous drugs; 
 (d) will entrust the League with the general 
supervision of the trade in arms and ammunition with 
the countries in which the control of this traffic is 
necessary in the common interest; 
 (e) will make provision to secure and maintain 
freedom of communications and of transit and 
equitable treatment for the commerce of all Members 
of the League. In this connection, the special 
necessities of the regions devastated during the war of 
1914-1918 shall be borne in mind; 
 (f) will endeavour to take steps in matters of 
international concern for the prevention and control of 
disease. 
 
ARTICLE 24. INTERNATIONAL BUREAUS 
 
 1. There shall be placed under the direction of the 
League all international bureaux already established by 
general treaties if the parties to such treaties consent. 

 
CHAPTER IX. INTERNATIONAL ECONOMIC 
AND SOCIAL COOPERATION 
 
Article 55 
 With a view to the creation of conditions of stability 
and well-being which are necessary for peaceful and 
friendly relations among nations based on respect for 
the principle of equal rights and self-determination of 
peoples, the United Nations shall promote: 
 a. higher standards of living, full employment, and 
conditions of economic and social progress and 
development; 
 b. solutions of international economic, social, 
health, and related problems; and international cultural 
and educational cooperation; and 
 c. universal respect for, and observance of, human 
rights and fundamental freedoms for all without 
distinction as to race, sex, language, or religion. 
 
Article 56 
 All Members pledge themselves to take joint and 
separate action in cooperation with the Organization 
for the achievement of the purposes set forth in Article 
55. 
 
Article 57 
 1. The various specialized agencies established by 
intergovernmental agreement and having wide 
international responsibilities, as defined in their basic 
instruments, in economic, social, cultural, educational, 
health, and related fields, shall be brought into 
relationship with the United Nations in accordance 
with the provisions of Article 63. 
 2. Such agencies thus brought into relationship with 
the United Nations are hereinafter referred to as 
specialized agencies. 
 


 

 
 

 28

All such international bureaux and all commissions for 
the regulation of matters of international interest 
hereafter constituted shall be placed under the direction 
of the League. 
 2. In all matters of international interest which are 
regulated by general conventions but which are not 
placed under the control of international bureaux or 
commissions, the Secretariat of the League shall, 
subject to the consent of the Council and if desired by 
the parties, collect and distribute all relevant 
information and shall render any other assistance 
which may be necessary or desirable. 
 3. The Council may include as part of the expenses 
of the Secretariat the expenses of any bureau or 
commission which is placed under the direction of the 
League. 
 
ARTICLE 25. PROMOTION OF RED CROSS 
AND HEALTH 
 
 The Members of the League agree to encourage and 
promote the establishment and co-operation of duly 
authorised voluntary national Red Cross organisations 
having as purposes the improvement of health, the 
prevention of disease and the mitigation of suffering 
throughout the world. 
 

Article 58 
 The Organization shall make recommendations for 
the coordination of the policies and activities of the 
specialized agencies. 
 
Article 59 
 The Organization shall, where appropriate, initiate 
negotiations among the states concerned for the 
creation of any new specialized agencies required for 
the accomplishment of the purposes set forth in Article 
55. 
 
Article 60 
 Responsibility for the discharge of the functions of 
the Organization set forth in this Chapter shall be 
vested in the General Assembly and, under the 
authority of the General Assembly, in the Economic 
and Social Council, which shall have for this purpose 
the powers set forth in Chapter X. 
 
CHAPTER X. THE ECONOMIC AND SOCIAL 
COUNCIL 
 
 COMPOSITION 
 
Article 61 
 
 1. The Economic and Social Council shall consist 
of fifty-four Members of the United Nations elected by 
the General Assembly. 
 2. Subject to the provisions of paragraph 3, eighteen 
members of the Economic and Social Council shall be 
elected each year for a term of three years. A retiring 
member shall be eligible for immediate re-election. 
 3. At the first election after the increase in the 
membership of the Economic and Social Council from 
twenty-seven to fifty-four members, in addition to the 
members elected in place of the nine members whose 
term of office expires at the end of that year, twenty-
seven additional members shall be elected. Of these 
twenty-seven additional members, the term of office of 
nine members so elected shall expire at the end of one 
year, and of nine other members at the end of two 
years, in accordance with arrangements made by the 
General Assembly. 
 4. Each member of the Economic and Social 
Council shall have one representative. 
 
FUNCTIONS AND POWERS 
 
Article 62 
 1. The Economic and Social Council may make or 
initiate studies and reports with respect to international 
economic, social, cultural, educational, health, and 
related matters and may make recommendations with 
respect to any such matters to the General Assembly, 


 

 
 

 29

to the Members of the United Nations, and to the 
specialized agencies concerned. 
 2. It may make recommendations for the purpose of 
promoting respect for, and observance of, human 
rights and fundamental freedoms for all. 
 3. It may prepare draft conventions for submission 
to the General Assembly, with respect to matters 
falling within its competence. 
 4. It may call, in accordance with the rules 
prescribed by the United Nations, international 
conferences on matters falling within its competence. 
 
Article 63 
 1. The Economic and Social Council may enter into 
agreements with any of the agencies referred to in 
Article 57, defining the terms on which the agency 
concerned shall be brought into relationship with the 
United Nations. Such agreements shall be subject to 
approval by the General Assembly. 
 2. It may coordinate the activities of the specialized 
agencies through consultation with and 
recommendations to such agencies and through 
recommendations to the General Assembly and to the 
Members of the United Nations. 
 
Article 64 
 
 1. The Economic and Social Council may take 
appropriate steps to obtain regular reports from the 
specialized agencies. It may make arrangements with 
the Members of the United Nations and with the 
specialized agencies to obtain reports of the steps taken 
to give effect to its own recommendations and to 
recommendations on matters falling within its 
competence made by the General Assembly. 
 2. It may communicate its observations of these 
reports to the General Assembly. 
 
Article 65 
 The Economic and Social Council may furnish 
information to the Security Council and shall assist the 
Security Council upon its request. 
 
Article 66 
 1. The Economic and Social Council shall perform 
such functions as fall within its competence in 
connection with the carrying out of the 
recommendations of the General Assembly. 
 2. It may, with the approval of the General 
Assembly, perform services at the request of Members 
of the United Nations and at the request of specialized 
agencies. 
 3. It shall perform such other functions as are 
specified elsewhere in the present Charter or as may be 
assigned to it by the General Assembly. 
 


 

 
 

 30

VOTING 
 
Article 67 
 1. Each member of the Economic and Social 
Council shall have one vote. 
 2. Decisions of the Economic and Social Council 
shall be made by a majority of the members present 
and voting. 
 
PROCEDURE 
 
Article 68 
 The Economic and Social Council shall set up 
commissions in economic and social fields and for the 
promotion of human rights, and such other 
commissions as may be required for the performance 
of its functions. 
 
Article 69 
 The Economic and Social Council shall invite any 
Member of the United Nations to participate, without 
vote, in its deliberations on any matter of particular 
concern to that Member. 
 
Article 70 
 The Economic and Social Council may make 
arrangements for representatives of the specialized 
agencies to participate, without vote, in its 
deliberations and in those of the commissions 
established by it, and for its representatives to 
participate in the deliberations of the specialized 
agencies. 
 
Article 71 
 The Economic and Social Council may make 
suitable arrangements for consultation with 
non-governmental organizations which are concerned 
with matters within its competence. Such arrangements 
may be made with international organizations and, 
where appropriate, with national organizations after 
consultation with the Member of the United Nations 
concerned. 
 
Article 72 
 1. The Economic and Social Council shall adopt its 
own rules of procedure, including the method of 
selecting its President. 
 2. The Economic and Social Council shall meet as 
required in accordance with its rules, which shall 
include provision for the convening of meetings on the 
request of a majority of its members. 
 

 
(17) AMENDMENTS 

 
ARTICLE 26. AMENDMENTS 

 
CHAPTER XVIII. AMENDMENTS 


 

 
 

 31

 
 1. Amendments to this Covenant will take effect 
when ratified by the Members of the League whose 
Representatives compose the Council and by a 
majority of the Members of the League whose 
Representatives compose the Assembly. 
 2. No such amendments shall bind any Member of 
the League which signifies its dissent therefrom, but in 
that case it shall cease to be a Member of the League. 
 

 
Article 108 
 Amendments to the present Charter shall come into 
force for all Members of the United Nations when they 
have been adopted by a vote of two thirds of the 
members of the General Assembly and ratified in 
accordance with their respective constitutional 
processes by two thirds of the Members of the United 
Nations, including all the permanent members of the 
Security Council. 
 
Article 109 
 1. A General Conference of the Members of the 
United Nations for the purpose of reviewing the 
present Charter may be held at a date and place to be 
fixed by a two-thirds vote of the members of the 
General Assembly and by a vote of any nine members 
of the Security Council. Each Member of the United 
Nations shall have one vote in the conference. 
 2. Any alteration of the present Charter 
recommended by a two-thirds vote of the conference 
shall take effect when ratified in accordance with their 
respective constitutional processes by two thirds of the 
Members of the United Nations including all the 
permanent members of the Security Council. 
 3. If such a conference has not been held before the 
tenth annual session of the General Assembly 
following the coming into force of the present Charter, 
the proposal to call such a conference shall be placed 
on the agenda of that session of the General Assembly, 
and the conference shall be held if so decided by a 
majority vote of the members of the General Assembly 
and by a vote of any seven members of the Security 
Council. 
 
 

 
(18) MISCELLANEOUS PROVISIONS 

 
 

 
CHAPTER XVI. MISCELLANEOUS 
PROVISIONS  
 
Articles 102-105: see section (13) Treaty Regimes  
 
 
CHAPTER XVII. TRANSITIONAL SECURITY 
ARRANGEMENTS 
 
Article 106 
 Pending the coming into force of such special 
agreements referred to in Article 43 as in the opinion 
of the Security Council enable it to begin the exercise 
of its responsibilities under Article 42, the parties to 
the Four-Nation Declaration, signed at Moscow, 
October 30, 1943, and France, shall, in accordance 
with the provisions of paragraph 5 of that Declaration, 


 

 
 

 32

consult with one another and as occasion requires with 
other Members of the United Nations with a view to 
such joint action on behalf of the Organization as may 
be necessary for the purpose of maintaining 
international peace and security. 
 
Article 107 
 Nothing in the present Charter shall invalidate or 
preclude action, in relation to any state which during 
the Second World War has been an enemy of any 
signatory to the present Charter, taken or authorized as 
a result of that war by the Governments having 
responsibility for such action. 
 
CHAPTER XIX. RATIFICATION AND 
SIGNATURE 
 
Article 110 
 1. The present Charter shall be ratified by the 
signatory states in accordance with their respective 
constitutional processes. 
 2. The ratifications shall be deposited with the 
Government of the United States of America, which 
shall notify all the signatory states of each deposit as 
well as the Secretary-General of the Organization 
when he has been appointed. 
 3. The present Charter shall come into force upon 
the deposit of ratifications by the Republic of China, 
France, the Union of Soviet Socialist Republics, the 
United Kingdom of Great Britain and Northern 
Ireland, and the United States of America, and by a 
majority of the other signatory states. A protocol of the 
ratifications deposited shall thereupon be drawn up by 
the Government of the United States of America which 
shall communicate copies thereof to all the signatory 
states. 
 4. The states signatory to the present Charter which 
ratify it after it has come into force will become 
original Members of the United Nations on the date of 
the deposit of their respective ratifications. 
 
Article 111 
 The present Charter, of which the Chinese, French, 
Russian, English, and Spanish texts are equally 
authentic, shall remain deposited in the archives of the 
Government of the United States of America. Duly 
certified copies thereof shall be transmitted by that 
Government to the Governments of the other signatory 
states. 
 
 IN FAITH WHEREOF the representatives of the 
Governments of the United Nations have signed the 
present Charter. 
 DONE at the city of San Francisco the twenty-sixth 
day of June, one thousand nine hundred and forty-five. 
 


 

 
 

 33

 
 

(19) ANNEXES 
 
1. ORIGINAL MEMBERS OF THE LEAGUE OF 
NATIONS, SIGNATORIES OF THE TREATY OF 
PEACE 
 United States of America Hedjaz 
 Belgium Honduras 
 Bolivia Italy 
 Brazil Japan 
 British Empire Liberia 
   Canada Nicaragua 
   Australia Panama 
   South Africa Peru 
   New Zealand Poland 
   India Portugal 
 China Rumania 
 Cuba Serb-Croat-          
     Ecuador                                            Slovene  State 
 France Siam 
 Greece Czechoslovakia 
 Guatemala Uruguay  
 Haiti 
 

STATES INVITED TO ACCEDE TO THE 
COVENANT 

 Argentine Republic Persia 
 Chile Salvador 
 Columbia Spain 
 Denmark Sweden 
 Netherlands Switzerland 
 Norway Venezuela 
 Paraguay 
 
2. FIRST SECRETARY-GENERAL OF THE 
LEAGUE OF NATIONS, THE HONORABLE SIR 
JAMES ERIC DRUMMOND, K.C.M.G., C.B. 
 

 
(The Statute of the International Court of Justice is 
annexed to the Charter and forms part of it in 
accordance with Article 92 of the Charter. It is not 
included here.) 
 

  
 


