

national humanitarian law. The U.N. High Commissioner for Refugees has worked hard to reduce the suffering of those forced from their own homes by strife.

The growing number and complexity of U.N. peacekeeping operations pose new challenges. In the past year, the United States has worked with the U.N. to improve the U.N. system's effectiveness and efficiency. The recent creation of an inspector general function—the Office of Internal Oversight Services—was an important step toward strengthening the management of U.N. operations. We look forward to the adoption of a system for financing U.N. peacekeeping operations that does not place undue burdens on any one nation.

As the United States works with the U.N. to improve operations, we must rededicate ourselves to promoting diplomacy and crisis prevention in areas of potential conflict. In this regard, the U.N. now has an opportunity to build on the recent breakthroughs in the Middle East peace process by providing tangible support for implementing the agreements.

The United States firmly supports the U.N. efforts to meet global challenges in the area of sustainable development. The U.N. has engaged in a broad spectrum of activities to implement Agenda 21 and other outcomes of the 1992 Earth Summit in Rio. The U.N. Commission on Sustainable Development continues to work on global health and environmental issues. In September, the U.N. Conference on Population and Development in Cairo addressed a comprehensive population growth strategy that includes education and economic opportunity for women. United Nations agencies such as the U.N. Development Program, U.N. Children's Fund, World Health Organization, and the Food and Agriculture Organization continue to make significant strides in improving basic health, increasing global food production, and alleviating poverty for all of the peoples of the Earth.

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim Monday, October 24, 1994, as "United Nations Day" and urge all Americans to acquaint themselves with the activities and accomplishments of the United Nations.

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of October, in the year of our Lord nineteen hundred and ninety-four, and of the Independence of the United States of America the two hundred and nineteenth.

WILLIAM J. CLINTON

Proclamation 6748 of October 24, 1994

National Consumers Week, 1994

*By the President of the United States of America
A Proclamation*

The American marketplace is the great engine of our free enterprise system. Ever-expanding as it evolves in response to consumer needs

and desires, it inspires technological innovation and the development of new products and services, and it rewards efficiency and productivity. The framers of our Constitution sought to establish a free market in which competition, ingenuity, and productivity would flourish. Today, it is more apparent than ever that their intent has been realized—Americans can choose from the greatest variety of goods and services in the history of the world.

This extraordinary economic machine works most efficiently when we as consumers are at the controls: when our choices and decisions, our requirements and collective will determine the direction and the workings of the marketplace. But individuals and the Nation's economy suffer when products and services are ineffective, inferior, or unsafe; when prices are unfair; and when consumer needs for reliable information and protection are unmet. If such abuses were to become common, the consequent loss of faith in our free market system would jeopardize our American way of life.

On March 15, 1962, President John F. Kennedy acknowledged the centrality of consumers in our marketplace in his Special Message to Congress on Protecting the Consumer Interest.

The Federal Government—by nature the highest spokesman for all the people—has a special obligation to be alert to the consumer's needs and to advance the consumer's interests.

Since then, what has come to be called the Consumer Bill of Rights has evolved as our marketplace has evolved. At present, it includes:

(1) The Right to Safety—the right to expect that the consumer's health, safety, and financial security will be protected effectively in the marketplace;

(2) The Right to Information—the right to have full and accurate information upon which to make free and considered decisions and to be protected against false or misleading claims;

(3) The Right to Choice—the right to make an informed choice among products and services in a free market at fair and competitive prices;

(4) The Right to Be Heard—the right to a full and fair hearing and equitable resolution of consumer problems; and,

(5) The Right to Consumer Education, added by President Gerald R. Ford in 1975—the right to continuing consumer education without which the consumer cannot enjoy the full benefit of the other enumerated rights.

In the 3 decades since President Kennedy's message, our marketplace has changed. Innovations in such vital areas as materials and electronics, telecommunications technology, health care, food processing and packaging, and financial services; the increasingly fast-paced global economy; and the urgent need to preserve our environment have altered what we buy as well as how we buy. The technological complexity of much of what we buy and, frequently, the distance between buyer and maker or seller have expanded the importance of service. Americans understand that service means the commitment to consumers that their experiences in the marketplace will meet all reasonable

expectations of civility, responsiveness, convenience, performance, and fairness.

I propose that for National Consumers Week, 1994, we, as a Nation, declare an additional consumer right:

(6) The Right to Service—the right to convenience, courtesy, and responsiveness to consumer problems and needs and all steps necessary to ensure that products and services meet the quality and performance levels claimed for them.

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim the week beginning October 23, 1994, as "National Consumers Week." I urge all business persons, educators, members of the professions, public officials, consumer leaders, and the media to observe this week by emphasizing and promoting the fundamental importance of consumer rights in our marketplace.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-fourth day of October, in the year of our Lord nineteen hundred and ninety-four, and of the Independence of the United States of America the two hundred and nineteenth.

WILLIAM J. CLINTON

Proclamation 6749 of October 25, 1994

Immigration Measures With Respect to United Nations Security Council Resolution 942

By the President of the United States of America

A Proclamation

In light of the actions of the Bosnian Serb forces and the authorities in the territory they control, including their refusal to accept the proposed territorial settlement of the conflict in the Republic of Bosnia and Herzegovina, and of United Nations Security Council Resolution 942 of September 23, 1994, I have determined that it is in the interests of the United States to restrict the entry to the United States of all aliens described in paragraph 14 of United Nations Security Council Resolution 942.

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, acting under the authority vested in me by the Constitution and laws of the United States, including sections 212(f) and 215 of the Immigration and Nationality Act of 1952, as amended (8 U.S.C. 1182(f) and 1185), and section 301 of title 3, United States Code, hereby find that the unrestricted immigrant and nonimmigrant entry into the United States of aliens described in section 1 of this proclamation would, except as provided for in section 2 of this proclamation, be detrimental to the interests of the United States. I do therefore proclaim that:

Section 1. The immigrant and nonimmigrant entry into the United States of aliens described in paragraph 14 of United Nations Security