

UNITED NATIONS ECONOMIC AND SOCIAL COUNCIL


Distr.
LIMITED

E/CN.14/L.365
13 February 1969

Original: ENGLISH/FRENCH

ECONOMIC COMMISSION FOR AFRICA
Ninth session
Addis Ababa, 3-14 February 1969

Part IV

Draft Resolution for action by the Economic and Social Council

Sponsors: Algeria, Ghana, Kenya, Nigeria, Senegal, Tunisia.

The Economic and Social Council,

1. Takes note of the report of the Economic Commission for Africa for the period 1 March 1968 - 2 February 1969 and the recommendations and resolutions contained in parts II and III of that report;
2. Endorses the programme of work and priorities contained in the report;
3. Further endorses particularly, resolutions 187(IX) Commemoration of the Tenth Anniversary of the Commission, 188(IX) Institutional Machinery of the Commission, 189(IX) Organization, Structure and Functions of the Commission and 191(IX) Transitional provisions, taken in accordance with Rule 19 of the Rules of Procedure of the Commission;
4. Endorses also resolution 190(IX) Relations with the Organization of African Unity, taken in accordance with paragraph 12 of the Terms of Reference of the Commission;
5. Commends the Economic Commission for Africa on measures it has taken to expand its programme, particularly its operational activities;
6. Further commends the secretariat of the Economic Commission for Africa for its efforts during the first ten years of the Commission's existence, particularly its emphasis on self-reliance by African countries in their economic and social development efforts as indicated in the document entitled "A venture in Self-reliance - Ten years of ECA" (E/CN.14/424).