
WEEKTY

REPRODUCTION AUTHORIZED

EM
r

i;!,*;l

the six original member countries of the

2r8oo million r:nits of account (u.a") in

3russels, 11 Septenber 1973

No" 2O1

r*BrmP[-
i

S S.OCIAL3CJI.0§.PRqqRAlmF definins the priorities of the

community in the fleld" of social policy is currently und-er

discussion in the Egropeap Commission apd will be presente&

to the council of Ministers in october. If it is approved

by the council, it should. take effect from the end of this
year (see fRT Nos. 1lB and 1B?).

AMEX 1. contains the summary of a speech given on 10 September

1973 in Cambridge to the European Institute for Social

security by I[r Shanks, Director-General for Social Affairs

at the E\ropean Commission. This speech d.ea1s with the

general guid,elines of the Social Action Programme"

** IN\IESTMM\TT EXPUSDITUNE for THE COAL A}ID SflEEL INDUSTRIES in
Community totalled.
1972 whlch is guite

This bulletin is published by the Directorote Generol Press ond lnformotion of the Commission of the Europeon Communities

For furthcr informotion pleose opply to the
Commission of the Europeon Communities
Direclorote-Generol for Press ond lnformotion
Division for induslriol ond scicntific informotion
200, orenue de lo Loi
1040 Brussels - Tel.350040

or onv of the lnformotion Offices of the Eurooeon Communities (list inside cover)

collsvs
Text Box

The infornation and articles published, in this Bulletin concern European scien-
tific cooperation and ind,ustrial deuelopment in Europe. Hence they are not simply
confined, to reports on the ilecisions or uiews of the Comrnission of the European
Communities, but couer the whole field of questions discusseil in the dift'erent
circles concerned.

PRESS AND INFORMATION OF THE EUROPEAN COMMUNITIES

I BERLIN 3I DUBLIN 2 NEW YORK IOOIT THE HAGUE
Kurfürstendomm 102 dl Fitzwilliom Squore 277 Pork Avenue ZZ, lt"r"na"r Gogelweg
ré1. 8864028 Te1.66223 Tét. 37t-3804 réi. 334t 23

53 BONN 1202 GENEVA PARIS l6e WASHINGTON, D.C.20037
ZitelmonnstroBe 22 37-39,_ rue-du Vermonr 61, rue des Belles.Feuilles Z1OO fr,f St*"t,'N-.W.

|té1.22604\ tét. 349750 ré[. 5535326 Suire 707

tét. (202) 296-5 I 3 I

IO4O BRUSSELS LONDON SW I ROME
200,-r_ue^de^lo Loi 23, Cheshom Street Yio Poli, 29
ré1. 3500 40 rét. 235 4904 à 07 tét. 689i 22 à 26

copENHAGEN LUXEMBOURG SANT|AGO Dt CHTLE
4 GoÀ,erto,, -9,i19^"1,!"ce"n du Kirchbers ï*l;l:'i.;i;or,oj5;rror-Ant.

403

rél' l44l 40 têl' 479 4l
Avdo providencio 1072

collsvs
Text Box

X/411/73-E

IRT No., 201• 11 ~eEtember 19]3. p.2

considerably more than the average of 1,300 million invested between

1954 and 1971. Investment expenditure in the coal industry amounted

to 142 million u.a. in 1972 and is estimated at 179 million u.a. in

1973. Investment expenditure in the iron and steel industry, which

has been increasing rapidly since 1967, amounted to 2,628 million u.a.

and the present estimates for 1973 show a new record figure of

2,100 million u.a.

This information is culled from the survey of investment in the

Community's coal and steel industries which the European Commission

carried out on 1 January 1973· ANNEX 2 gives further details of the

survey.

** ~~J contains a selection of RECENT PUBLICATIONS acquired b,y the

Scientific and Technical Library of the Commission of the European

Communities. These works may be consulted at the library (11 avenue

de Cortenberg, 1040 Brussels, Loi Offices, 1/43) or borrowed.

** The Commission intends to strengthen and extend its role in ensuring the

application of the principle of E~AL PAY FOR MEN AND WOMEN for the same
~ I

work-, a principle contained in Article 119 of the EEC Treaty. It will

initiate proceedings for infringement, against certain Member States

who have not yet fulfilled the obligations imposed b,y this Article of the

Treaty. It will also formulate a new Community instrument specif.ying

certain procedures to facilitate the application of the principle of

wage equa,li ty. In accordance with the wishes of the European

Parliament, the Commission intends to invite employers and unions to

meet, at European level to negotiate a framework agreement conc~rning

particular points relating to collective agreements and equal pay for

men and women.

In its Report on the situation on 31 December 1972 regarding the

.;.

X/ 417 /T!r-E

IRT No. 201• 11 ~ptember 197l, P·~

application of the principle of equal pa.y for men a.nd women, the

Commission noted the ,S!iermini&a role of gpverqment auth<at,i ties

in the achievement of wage equality. It is therefore essential

that, where they have not already done so, the a.uthori ties should

take action, in particular legislative action, to establish a right to

"ec;.ual pay", so that any woman who considers that she has been unfairly

treated can assert this right through legal channels; to declare

that arry clause in an agreement or contract contrary to Article 119

shall be au.tomatiea.lly null and void; and to la.y down effective

sanctions for non-observance of the principle of equal ~·

The Commission makes the following recormnendations to employers and

unions:

not to sign any more collective agreements entailing direct

discrimination and, obviously, to eliminate existing discriminatory

practices;

to include in all collective agreements a clause specifYing the

procedures for implementing the principle of·equal pay;

to make the most objective use of job classification s,ystems and to

give full weight to certain characteristic qualities of female

workers, such as precision, speed and dexterity.

** Article 37 of the Euratom Treaty stipulates that each Member State of the

Community must provide the European Commission with general data. on

arry plans it ma.y have for the DISPOSAL OF RADIOACTIVE WASTE from a

nuclear plant, to enable the Commission to give its opinion on ~he

possible risk of radioactive contamination for another Member S~ate.

In 12 years of implementation of this Article, the European Commission

has given 57 opinions concerning 79 nuclear plants.

.;.

X/417/73-E

PT No. 201 1 .1.1 Se,P.l.e!J;er 1973. p..:.,4

A report entitled "~LEMENT~Tig~ OF_ARTICLE 37 0£_THE EURATOM TREAT!'

has just been published by the European Commission, with the purpose

of informing the new Member States of the obli~tions ensuing from this

Treaty Article. The report also contains an account of the activities

of the European Commission in connection with this Article, and outlines

the experience gained in the matter between 1959 and 1972.

The report is available in English, French or German from the European

Commission (Directorate for Health Protection, 29 rue Aldringen,

Luxembourg).

** T'ne first EUROPEAN SYMPOSIUM ON SMALL AND MEDIUM-SIZED INDUSTRIAL FIRMS

will be or~nized in Brussels, on 4 and 5 October next, by the Liaison

Committee for Small and Medium-sized Industrial Undertakings in the EEC

(FlJROPMI). The aim is to hold a very open debate on the possible content

and instruments of a suitable European-scale industrial poliqy to help

small and medium-sized firms. Chairman on the first day will be

Mr t. Gingembre, President of the I~ternational Union of Crafts and

Small and Medium-sized Enterprizes. The opening address will be given by

Mr L. Hannotte, Belgian Minister for the Middle Classes. Numerous

European officials will be attending the symposium, including

Mr M. Schaeffer, Director of Industrial Policy in the European Commission.

The symposium is open to all who would like to attend. Further

information ~ be obtained from EUROPMI, 67A rue Joseph II,

1040 Brussels (telephone 11.97,26).

** The European Commission would like to receive proposals from individuals

and or~nizations in the Community who are interested in taking part,

under contract, in the research to be carried out under the

.Q_QMMUNITY RESEARCH PROCJRAMME J2R THID PROTECTION OF .THE ENVIRON1>001T drawn

.;.

X/417/7?¥-E

up by the Council of Ministers on 18 June 1973 (see IRT No. 185).

Research will concern the following fields:

(a) establishment of a data bank on chemical products· likely to

contaminate the environment;

(b) . noxiousness of lead;

(c) · epidemiologic surveys on the effects of water a.nd air pollution;

(d) effects of micropollutants on man;

(e) evaluation of the ecological effects of water pollutants;

(f) · remote sensing of atmospheric pollution.

Information ~be obtained from the European Commission (DG XII,

Environment Research Programme), 200 rue de la. Loi, 1040 Brussels.

** The diplomatic conference concerning the ADOPTION OF A EUR~.._.SY.s.TEM__.

FOR THE GRANT OF PAT~~S will be held in Munich from 10 September to
.._,.. I $U4 ,_ U -4 ,.._. ,

6 October 1973, at the invitation of the Federal German Government.

The conference will be required to adopt and sign a. draft Convention

setting up a European system for the grant of patents, as drawn up by

the Luxembourg Intergovernmental Conference which met for the first

time in ~ 1969 at the invitation of the Council of the European

Communities (see IRT No. 189).

By virtue of this Convention, a European Patent Organization is to be

ectablished, with headquarters in Munich. The Organization will consist

of a European Patent Office in Munich with a branch in The Hague and an

Administrative Board composed of the representatives of the Contracting

States.

.;.

X/417/73-E

IRT No. 201. 11 SeJ>tember 1973. j)•6

Ta.king part in the Conference will be the 21 States that took part in

the Luxembourg Intergovernmental Conference (including the Nine,

Greece, Norway, Austria, Portugal, Sweden, Switzerland, Spain, Turkey,

Finland, Yugoslavia, Lichtenstein and Monaco) and also Cyprus and

Iceland. The Commission of the European Communi ties, the World

Intellectual Property Organization, the International Patent Institute,

the Secretariat of the Council of Europe and 13 private international

organizations will be represented b,y observers.

A brochure on the N»1 EUROPEAN PATENT LAli - MAIN FF..ATURES OF THE ~to

EUROPEAN PATENT CONVENTIONS - has been published b,y the Europea.t:t

Commission in English, French and German. · It is available on request

from the Industrial and Scientific Information Division (Commission

of the European Communities, 200 rue de la Loi, 1040 Brussels).

The Co}nmission of the European Communi ties is organizing, in

collaboration with the ESONE Committee,

THE FIRST INTERNATIONAL SD.1POSIUM ON CAMAC IN REAL TIME CO!n'UTER

APPLICATIONS, to be held in Luxembourg on 4-6 December 1973.

Authors from eleven countries will be presenting more than fifty papers

concerning the features of CAMAC.

CAMAC is a standard scheme for interfacing computers to data trnnsducers

and actuators in on-line systems for measurement and control.

AppliCations in three selected areas will be discussed:

Automation of Laborator,y Instrumentation

Automation of Medical and Health Services

Measurement and Control in Industr.y.

.;.

X/417/73-E

An exhibition of CAMAC equipment and systems from manufa.cturers a.nd sup:t:J.~~

companies in Europe and North America will be organized. Between 400

and 450 participants from more than 25 countries are expected.

For fU~her information contact:

C.E.c, DG XIII
Attn. Mr L. Emringer
29 rue Aldringen
Luxembourg.

**A seminar on the ... TE..-.ST..,ING....,.......,OF.....,I.O..,D..,INE....., ... FI..,_~ mounted on the gaseous waste

disposal circuits of nuclear installations, and particularly nuclear

power stations, will be organized b,y the European Commission in

Luxembourg from 4 to 6 December 1973. The seminar is intended to

interest people who, by virtue of their work either in the nuclear

industry or in the relevant administrative departments or inspecting

authorities, are directly concerned b,y the question of iodine filtration.

The number of participants is limited. Information is available from

the Directorate for Health Protection, Commission of the European

Communities, 29 rue Aldringen, Luxembourg (telephone: 29241).

** Nine new ~C~ N~~~ each summarizing a result obtained under a

Euratom research progra.mme, ha.ve been issued b,y the Commission of the

European Communi ties. The purpose of these texts is to enable industrial

firms to assess the prospects for the industrial exploitation of the

results described. The subjects of these new technical notes are as

follows:

65/C - Optical measuring rig for wall-thickness measurements on tubes

66/C - Device for collecting and filtering seston

688 - Thermal insulation

729 - Welding of composite metal/metal-oxide tubes
.;.

X/417/73-E

];'RT ,No. 201, 11 Se£l:ep1'!22r 1973,..J?.&

769 - Capsule opener

786 -Air filter for hot cell

845 - Investigation of gamma- or x-radiation

920 - Device for milling and drilling grooves and radial holes

in the inner walls of tubes

1232 - Storage ~stem for radioactive probes.

X/417/7~E

IRT No. 201, 11 September, .1$3. ~ 1 p. 1

TOWARDS A COMMUNITY SOCIAL ACTION PRO~Thm

(based on a. speech given on 10 September 1973 in Cambridge to

the European Institute for Social Security b,y Mr Shanks,

Director-General for Social Affairs at the European Commission)

--·----~--------

A Soc.ial Action Prograrinne defining the priorities of the Community in the

field of social policy is currently under discussion in the European

Commission and will be presented to the Council of Ministers in October.

If it is approved b,y the Council, it should take effect from the end of

this year (see IRT Nos. 178 and 187).

Although the Treaty of Paris establishing the Coal .and Steel Community

(ECSC) which was signed in 1951 made provision for an active social policy

for workers in the coal and steel industries, in particular measures for

the readaptation of redundant workers, the Treaty of Rome establishing the

European Economic Community which was signed in 1957 marked a return to

a non-interventionist attitude and contained very few references to ihe

necessity for positive social measures.

In recent years, however, there has been a growing awareness of the need

for governments and the Community as a whole to pl~ a much more active

role to ensure that economic growth is used to provide the best possible

quality of life for all the citizens of the Community. The Community has

reached a level of economic development such that we can now afford to

examine what growth has achieved and to make sure that the benefits of

this growth are extended to all the minority groups in the Community which

still find themselves at a disadvantage through living in less developed

regions or through working in under-privileged occupations or sectors.

There is also the question, now being raised in all the countries of the

X/417/73-E

IRT No. 201, 11 September 1973, ANNEX 1 P• 2

Community, of the costs of ~owth in terms of environmental pollution,

in terms of diminishing the quality of life, in terms of condemning

sections of the population to dre_ary, repetitiv~ jobs, the effect on the

quality of life of the need, in order to sustain the economic miracle,

to bring in large numbers of migrant workers who now throughout Europe

form a kind of depressed sub-proletariat.

There is no question here of advocating a no-growth policy; economic

growth and an ac~ive social ~{~c.y are not only compatible, they are in

fact mutually dependent; it is only b,y maintaining growth, and a high

level of employment that it is possible to have the option of developing

a policy of social reform. But at the same time, without an active

policy of social reform, it will not be possible to sustain economic

growth in Europe because the social, political and cultural problems

generated will themselves slow down growth unless an effort is made to

solve them.

Finally, the achievement of the next stage of economic and monetar,y

union will further accelerate the process of economic and industrial

change, and, therefore, unless appropriate measures are prepared, it is

liable to increase the social tensions within the Community.

It is for all these reasons that the Summit Conference of the Heads of

State or of Government which was held in October 1972 (see IRT No. 162)

stressed the priority nature of a Community social policy and called on

the European Commission to present a programrr1e of social action to be

adopted before the end of 1973· The final Commtlllique of this Conference

reveals a new philosophy, a concentration on improving the quality of

life, on improving the human face of the Community, and on an approach

which is far more attentive to the social aspects of Community policies

than that laid down b,y the Treaty of Rome.

X/417/73-E

IRT No. '201'1 11 September 1973, ANNEX 1 P• 3

It is obvious that the Social Action Programme only constitutes one aspect

of the Community social policy, which itself cannot be isolated from the

other policies - economic, industrial, regional, agricultural, transport,

environment and consumer protection policies; all of these should reflect

the social philosopny of the Communi~. The Social Action Programme

itself has three major priorities: full and better employment, improvements

in living and working conditions and greater participation, particularly

of workers and their representatives, in the economic and social decisions

of the Community as well as within the individual enterpr.ise.

1 • Full and better employYlen,i

The task is to promote nbt only full emplqyment but also a better regional

spread of employment, enabling workers, wherever possible, to find employment

in their .own regions, and to improve the quality of jobs so that worke;rs

can use and develop their qualifications. This is a basic objective of

aqy social roform policy, for unless one first improves the quality of

employment, other social measures merely act as a palliatiye.

The Regional Developnent Fund {see IRT No. 181) will help towards improving

the regional level of employment, basically b,y means of investment credits.

The Social Fund (the annual budget of which was 75 million dollars last

year, ma;y reach 300 million for 1973, and will probably exceed 400 million

next year) makes it possible to provide half. the finance for projects for

the readaptation of workers affected b,y structural reforms (in agriculture,

the coal and textile industries, etc.) ~ for promoting the integration

into the labour market of tWderprivileged sections of the population:

handicapped workers, migrant workers, women, young people, older

workers, etc.

2. The imJ<rovement of livins and worki¥ oonS:,itions

While there ce..n be no question at the present time of harrnonizi~ the

X/417/7:,..;F.
IRT No, 201, 11 SeRtember 197:3, ANNEX: 1 P! 4

different systems of social services and social benefits employed in the
. .. ; .. ·' - ..

Member States of the Community - in particular because. their diversity
" . . ~ ,.

• M o o

reflects cultural values, priorities and needs which differ acco1~ing to . ' ' . .
t

the individual countr.y ~ it. is nevertheless ne?essar.y ~o. ensure that there
\ I ' ,',,, I •

are minimum sta.ndnr~s of social protection wi.thin the Community and to

enable .the underpr~v}leged ~oups found within the Community to come

nearer to the ~verago standard of living. In order ~o achieve this, a

cer~~in planned transfer of resources from the richest countries to.the. . .
poor·est countries, as we 11 as within the individual countries, appears

to be necessar.y. Clearly any such redistribution of resources is a

complex process which could not be reduced to the level of ~ simple

bilateral transfer, but will he.ve to be undertaken; in a vecy'":fiexibie

w~, at Community level.

In order to establish .the· basic facts in ·the light of which objectives .

can be determined in conjunction with the ¥ember Governments; it will be

necessary to have much fuller information than·.has been available in the

past. The European Commission is. currently -developing a system qf social

indicators to provide qualitative criteria on standards of living and

working conditions as well as the.nbrmal quantitative criteria. At the

same time, the Commission is deve).oping the system known as the European

social budget which is gathering together all ·the information on the

social benefits p~able in all:the EurQ~an countries, both at present

and as projected over the next three years• On this basis, it will .be

easier to define certain common stanqarda and to env.isage certainkinds

of Community contribution. It is ~lear,. for ·example, that a harmonization

of unemployment benefits throughout the Community would favour full

employment and would remove the obstacles to the unification of the

European market, but the technical problems would obviously be very

formidable. A ccrt~in number of improvements could also be made to

existing social security. systems, for examp~e,. the coordi11ation of schemes

to assist migrant workers end to assist the self-employed and other groups

X/417/73-E
,mT No. 201, 11 September 1273, ANlTEX: 1 p. 5

who at the moment are either not oovered or inadequate~ covered. ·An

examination should also be made of the possibility of establishing on

a Community basis some kind of dynamisation of social security, using

an index linking system. All these questions Will have to be examined

with the representatives of the national governments over the next year or

so.

In·the.field of wages and working conditions, certain guidelines should,

in the interests of social progress and the equalization of competitive

conditions, be established as. basic objectives throughout the Community,

and should be achieved as quiok1y as possible, although they undeniably

entail political problems. One of t~e main objectives should be the

progressive implementation of equal p~ for equal work between men and

women (based on objective and fair job classification) and the fixing of

some kind of basic minimum standard on wages, holideys ani hours of 1-1ork.

In order to promote wage equality for men and women, the Commission is

setting up a committee representing the interests of women and the

national governments in each of the nine countries. The problem of

underprivileged groups - including handicapped workers and migrant workers -

arises in the context of social security in addition to that .of working

conditions. The Commission is setting up a committee to oversee a

programme of priorities with the aim of integrating migrant workers into

the communities in which they work {reception centres, education, housing

and ~ther social services); this programme should lead on to some kind of

integrated Community policy on immigration.

The problem of migrant workers is closely linked with another problem,

namely job enrichment in sectors (particularly, although not. exclusive~,

motor oar assembly) in which the dull and repetitive nature of the work

is liable to create a kind of &1etto area of industry, reserved for migrant

workers ~ therefore vulnerable if, for ~ reason, the flow of migrant

workers into the Community should stop or slow down. This problem will

X/417h3~"M
l,RT No. 201, 11 Septmnber 19"~"'-'4;:~!''8X ! f~-.~·

not be solved quickly, but will require a continuous programme of research,

study, and experimentation, in which the Commission intends to pl~ a
considerable part, It will organize a major symposium on this matter

next year,

rcrcclly important a.ro the problems of health and safety in the industrial

wo:~king enviro:ntlent. The achievements in this sphere at Community level

in the coal and steel industries should be extended to all industries in

the Community, In the field of pollution control a programme of activity

is being conducted in the context of both social and environmental policy

with the aim of reducing specific health hazards: to improve resistance

against radiation, against the harmful effects of noise,·against the main

air a.nd vmter pollutants and so on (see IRT No. 185), In the· general

environmental field, the Foundation for the Improvement of Living and

'tlorking Conditions, which the Commission intends to set up, would pl~

an important role. It would be an independent foundation dealing with

long-term problems affecting the living and working environment of Europe·

over the next few decades: problems of job enrichment, environmental

control, the long-term fut''ure of citiea 1 urban transport and so on.

. -
The question of housing is ·another problem which ca~ot be ignored. The

Co~ission intends to apply some of the experience gained in this field

in the Coal and Steel ComiDunity (aid for the development of public sector
. .

housing for workers in these i:hdustries)l it intends on the one hand to

support pilot projects for underprivileged gr'oups, such as the elderly,

the handicapped, and migrant workers, and on the other hand to see what ,

can be done Qy pooling t~e ~xperience of the different Member States to

contr~l:costs_ and impr~ve the efficiency of the construction of public

sector housing. A Community programme for social housing will eventually

be prepc.red.

X/41'f/T~
mT No. 201, 11, September 1973, ANNEX 1 P• 7

A greater participation at all levels of decision ~aking must be a

basic principle in the creation of a. European social community, both

at the level of the Community institutions and, more fundamentally,

within the structure of European industry. At the level of the

enterprise, it is quite clear that participation is necessar,y, not only

for social reasons, not only in order to improve the quality of working

life but also simply to enable the enterprise to work effectively, to

operate as a. team, to be able to cope with the challenges caused by

competitive pressures and technological and social change.

Participation can mean a number of things. It can mean, for example,

the establishment of effective works councils or·it can mean the

participation of representatives of the'trade unions and of the workers

on the boards of companies; as will already be known, the European

Commission has proposed a directive on the reform of compaqy law which

provides for such participation (see IRT No 161).

Since then the question of worker participation, which was brought in

by that proposed directive, has acquired a dynamic of its own, in

particular because of the more difficult labour relations facing

E'Qropean industry and the growing need felt on both sides of industry

for effective and meaningful participation. The time that it will take

for the Commission proposal to be adopted, three years or more, will

have to be used profitably to resolve the problems that participation

poses to management and trade unions alike and to ensure that it will

take as practical and as usefUl a. form as possible.

There are other aspects of industrial relations with which the European

Commission is also concerned. It has proposed a directive on collective

dismissals which is aimed at guaranteeing the worker his rights and

X/417/73-E

IRT No. 201, 11 September 1973, ANNEX 1 P• .§

security of employment (see IRT No. 162). In addition, it is preparing

a proposal for a directive to protect the workers in cases of international

mergers. It has also the intention to collate and examine the various

w~s of encouraging workers to establish property rights that are either

in operation 9r planned b,y the Member States, with a view to seeing

whether there is need for ~ proposal for Community action in the field

of worker profit-sharing schemes.

As regards the establishment of collective bargaining, although the

European Commission sees some merits in the eAoption,of this kind of

bargaining, it does not believe that it is ~ part of its business to

interfere in the collective bargaining discussions ~ess asked by the

parties concerned to do so •. At the request of the Council of Ministers,

the Commission has gathered information on all.the collective bargaining

agreements reached in a number of specific branches of industry, and it

also has the services available to help in collective bar€aining

negotiations and, when asked b,y both parties t~,~o so, has· organized in

quite a number of industries mixed committees of employers and trade

unions at a EPxropean level dealing with problems of labour relations.

Let us cc;mclude by menti.oning another proposal. within our SAP which·

provides for.the creation of an independent, but Community-financed,

European trade union institute which is intended to help the unions pl~

within the Community the important part which will be. theirs to pl~ in

the future.

The Community's SAP will call for the widest possible consultation and

participation not only of governments, the European Parliament, the

Economic and Social Committee and the ECSC Consultative Committee, etc.,

but also of the representatives of the employers' and trade union

organizations. This programme conta;ns no single panacea for all of

Europets social problems. It does not set out to provide Utopia but it

certain~ represents a major step toward a more civilized, a more just and

a more efficient society, and this is what is the priority objective of

the Community tod~.

TIWESTl.1ENTS IN Tffi! C01l!NilliT TY' S

COAL AND STEEL INDUSTRIES

X/417/73-E

Sit1-...ation on 1 Janua:cy 1973 in the six oricinal Ilember States of the

Community

The total investment expenditure for both the coal and steel industries

in the six original member countries of the Community amounted to

2,800.million units of account (u.a.) in 1972 which is quite considerably

more than ·the average of 1 ,3.00 million invested between 1954 and 1971.

Although the expenditure figures for the coal industcy and iron ore

extraction were very much lower in 1972 than the respective annual

averages for the above years, expenditure in the iron and steel industry

on the other hand amounted to almost three times the annual average

since 1954.

Investment eicpenditure in the 2,9al):n.dus_tx;y; amounted to 142 million u.a.

in 1972 and the estimated figure for 1973 is 179 million. While

slightly in excess of the forecast figures, expenditure in 1972 vms

below the level of the preceding years, excluding 1969, 1970 and 1971.

Investment expenditure in the j.__ron a;nd _s_t_e~ ipJ!.u .. s!.I2, which has been

increasing rapidly since 1967, amou.'I'J.ted to 2 7628,000 million u.a. in

1972. The present estimates for 1973 show a new record figure of

2,700 million u.a. and a tentative forecast. of over 1,700 million in

1974 which is still a high level.

This information is culled from the annual survey of investment in the

Commlmity's coal and steel industries which the European Commission

carried out on 1 Januacy 1973, covering all the undertakings vli thin the

Europe~ Coal and Steel Community (ECSC). The survey covers past and

future investments and their effect on production capacities. Owing to

lack of time, the 1973 survey had to be re~tricted to the si:x: original

member colU1tries .of the CommlUlity and does not, therefore, include the

newly-acceded countries.

*
* *

~
t

j"t)
t-

"" t-.-
~
M

~
(\.1

~
~

.-
0
(\!

(in 106 u.a. Eur)
~

Se ctors Germany Belgium France Italy l.iuxembourg Netherlands Total ·
---==-------*"~ -

Co al industry 109.7 9.3 18.7 2.2 - 1.9 141.8

n and steel Iro industry 606.0 178.1
I

885.2 804.7 41.7 111.8 2,62~{ ·5
--

~ of ,.P.ro~cf:.i.q?\ ,c.a,E.¥li ty in the Communi t;;r, 1_9.72-76, bx_ .£~duct

(in 106 metric tons)
.. •"' .. - .,._ - ~~-.

L
-~7:--~a:~- BelgJ. um France Italy 1 ~embourg ~ .H et her lands Total

~~

19?2 1976 1972 1976
-*-¥--~ _,...__,..._.........,._ ~__._.._

Coal

Coke

C:rude steel

117.0 96.8 13.2

39.2,38.8 8.0

-~7-~ .. 66.2 J 16.7

11.7

8.5

18.8
~-

1972 I 1976 1972 1976
~------

32.2 21.2 0.1 -
13.7 13.3 8.7 10.8

27.7 36.1 25.3 32.0
l __

1972 1976
~-·

- -
- -

6.2 6.9

1 91

3.

2.

6.

- -------2 1976 1972 1976
................. . . -

5 - 166.0 129.7

0 3.2 71.6 74.6

8 7.9 139.7 167.9
.J......_

X/417/73-E

IR,T No. 201,, J1 ~eptember 121~· ANNEX ,3tR•1

RECENT PUELICATIONS

a.cqnired by tl-J.e Scientific and Technical Library of the Commission of the

European Communities. These works may be consulted at the library

(1, avenue de Cortenberg, 1040 Brussels, Loi Offices, 1/43) or borrowed

Dictionaries
-~-~-·

Miljoordlista .(EU 15679 (50))
Glossary of Environmental Terms
Telmiska. Nomenklaturcentra.len, Stockholm 1972

Korrosions-ordlista (EU 15679 (40)) 0
Nordiska termer med motsvarigheter pa
~gelska, franska och tyska samt definitioner
pa svenska och engelska
Glossary of Corrosion Terms :h Scandinavian
languages with equivalents in English, French,
German, and with definitions in Swedish and English
Tekniska Nomenklaturcentralen, stockholm 1968

'
Pulver-metallurgisk ordlista (ID 15679 (35))
Powder Metallurgy Glossary
Tekniska Nomenklaturcentralen, Stockholm 1961 .
:Betongteknisk ordlista (EU 15679 (46))
Glossary of Concrete Terms
Tekniska. Nomenklaturcentralen, Stockholm 1971

Farg-och lackteknisk ordlista (EO 15679 (38))
Glossary of Paint Terms
Tekniska. Nome:nklaturcentralen, Stockholm 1967

Politics and science

European Research Index (EU 11165 (1)/3))
A ~~ide to European Research including Medicine,
Agriculture and Engineering - Vol.1 & 2
Hodgson, London 1973

Da.ta.-,nrocessing ----.. ..
Second Report on the UK Computer Industry (EU 807 (309))
Part I - Session 1972-73
Select Committee on Science and Technology
HMSO, Lo~don 1973

Current Computers (EU 16582 (3) 1))- Vol•3, Part 1
Computer Consultants (Ltd.)
Richard Williams and Partners, Lla.ndudno, Wales 1973

Current Computers (EU 15682 (3) 2)) - Vol 3, Part 2
Computer Consultants (Ltd)
Richard Williams and Partners, Lla.ndudno, Wales 1973

Informatique de gestion - ContrSles et revision (EU 17440)
American Institute of Certified Public Accountants
Delmas, Paris 1970 - ["Auditing and ED!j

Entrainement a la programmation (EO 15694 (1)/2))
Vol.1: Construction des programmes- 2nd edition
WaJ."''l.ier, Jean-Domini que &: Fla.naga.n, Brend.a.n l•i.
Honeywell Bull & Les Editions d'Organisa.tion, Paris 1972

f ·;,·

,!J.ad,i ... ~ion prot,ectio~ - Radioa,c,;t,ive. wast~

Radiation Protection Procedures (EU 63Q (38))
International Atomic Energy Agency, Vienna 1973

General
Cinema de Belgique (ID 17 439)
Davay, Paul
Duculot, Gembloux, Belgique 1973

