25 STRUCTURE AND MISSIONS OF INTERNATIONAL ORGANIZATIONS

broader view: charity and volunteering
THE UNITED NATIONS

· a global association of governments facilitating cooperation in international law, international security, economic development, and social equity

· the UN was founded after the end of World War II 24.10.1945, on the basis of Charter of the UN, by 51 states in San Francisco, nowadays it consists of 191 states

· since 1997, Kofi Annan is the Secretary General

· the headquarters is in New York, major agencies are also located in Geneva, The Hague, Vienna, Montreal, Bonn

1. The Great Assembly - made up of all member states
(each state has one vote)

· it meets in regular yearly sessions

2. The Security Council - investigates any situation threatening international peace and recommends procedures for peaceful resolution of a dispute = UN Security Council Resolutions

· the five main victors of World War II are the Security Council permanent members with veto power: The United States of America, Russia, The United Kingdom, France, People's Republic of China

· 10 other members are elected by the Great Assembly for 2-year terms, 5 of them are replaced each year

3. The International Court of Justice
· the principal judicial organ of the United Nations with the seat in the Peace Palace in The Hague, Netherlands

· 15 judges elected for 15 years, 5 of them are replaced each 5 years

4. Specialized agencies under the UN
· UNESCO- United Nations Educational, Scientific and Cultural Organization - its purpose is to contribute to peace and security by promoting international collaboration through education, science, and culture
· IMF-International Monetary Fund – an international organization entrusted with overseeing the global financial system by monitoring exchange rates and balance of payments, as well as offering technical and financial assistance when asked
· UNICEF – United Nations International Children’s Emergency Fund - provides long-term humanitarian and developmental assistance to children and mothers in developing countries
· Other (WHO-World Health Organization, FAO- Food and Drink Organization
THE EUROPEAN UNION

· an intergovernmental and supranational union of 25 democratic member states from the European continent

· May 9, 1950 – the birth of the idea of a Union – the “Europe Day”

· the European Union was established under that name in 1992 by the Treaty on European Union (a.k.a. the Maastricht Treaty), however, many aspects of the Union existed before that date through a series of predecessor relationships, dating back to 1951 (European Coal and Steel Community, European Economic Community,…)

· 2002 – Euro was launched
· its capital is Brussels and its anthem is “Ode to Joy” by Beethoven

1. The Council of the EU – the main legislative institution of the EU

· contains ministers of the governments of each of the European Union member states

· the President of the Council is a Minister of the state currently holding the Presidency of the Council of the European Union

· passes EU laws on the recommendations of the European Commission and the European Parliament

· approves the EU budget

· seeks to achieve a common foreign, economic, and defense policy for the member states

2. The European Commission – the executive body

· consists of 25 Commissioners, one from each member state of the EU

· Its primary roles are:

· to propose and implement legislation - the power of initiative
· to act as 'guardian of the treaties' which provide the legal basis for the EU

· to regulate competition in the Union

3. The European Parliament – legislative branch

· members are elected by EU citizens once every five years

· it cannot initiate legislation, but it can amend or veto it in many policy areas

· it meets in Strasbourg and Brussels
4. The European Court of Justice – judicial branch

· it is the Supreme Court of the European Union made up of 25 Judges and 8 Advocates General, seat in Luxembourg

· it controls if the EU laws are interpreted in the same way in all states

THE NORTH ATLANTIC TREATY ORGANIZATION

· the Treaty of Brussels, signed on 17 March 1948 by Benelux countries, France, and the United Kingdom, is considered the precursor to the NATO agreement

· it was established on 4th April 1949 by signing the North Atlantic Treaty in Washington, DC as a defensive military organization

· ultimately governed by its 26 member states with its headquarters in Brussels

· an armed attack against 1 or more of the member states is considered as an attack against all member states

· the most senior political governing body of NATO is the North Atlantic Council

THE RED CROSS

· it is a voluntary, non-governmental movement

· its mission is to protect human life and health, to ensure respect for the human being, and to prevent and alleviate human suffering, without any discrimination based on nationality, race, religious beliefs, class or political opinions

· the original emblem is the red cross, nowadays others are used as well, such as red crescent, red crystal, red star of David, etc.

· the core tasks are:

· to organize nursing and care for those who are wounded on the battlefield

· to supervise the treatment of prisoners of war

· to help with the search for missing persons in an armed conflict

· to organize protection and care for civil populations

· its headquarters is in Geneva

GREENPEACE

· an international environmental organization founded in Vancouver, British Columbia, Canada in 1971

· is known for its use of nonviolent direct action campaigns to stop atmospheric and underground nuclear testing as well as bring an end to high seas whaling

· in later years, the focus of the organization turned to other environmental issues, including global climate changes and genetic engineering, etc.

· the global organization receives its income through the individual contributions, as well as from grants from charitable foundations, but does not accept funding from governments or corporations

THE WORLD BANK

· a group of five international organizations responsible for providing finance and advice to countries for the purposes of economic development and poverty reduction, and for encouraging and safeguarding international investment

· the group and its affiliates have their headquarters in Washington, D.C., with local offices in 124 member countries

THE WORLD TRADE ORGANIZATION

· an international, multilateral organization, which sets the rules for the global trading system and resolves disputes between its member states

· WTO headquarters are located in Geneva

· the WTO aims to increase international trade by promoting lower trade barriers

· the goal is to help producers of goods and services, exporters, and importers conduct their business

