GOVERNING COUNCIL OF THE UNITED NATIONS DEVELOPMENT PROGRAMME

REPORT ON THE ORGANIZATIONAL MEETING FOR 1984 AND THE THIRTY-FIRST SESSION

ECONOMIC AND SOCIAL COUNCIL

OFFICIAL RECORDS, 1984

SUPPLEMENT No. 10

UNITED NATIONS

New York, 1984

NOTE

Symbols of United Nations documents are composed of capital letters combined with figures. Mention of such a symbol indicates a reference to a United Nations document.

E/1984/20

CONTENTS

	Paragraphs	Page
ABBREVIATIONS	•••••	vi
INTRODUCTION	1 - 3	1.

Part One

ORGANIZATIONAL MEETING FOR 1984

Chapter

I.	ORGANIZATION OF THE MEETING	4 - 9	4
II.	PROGRESS REPORT ON THE RATIONALIZATION OF THE WORK OF THE GOVERNING COUNCIL	10	5
III.	MATTERS RELATING TO THE WORK OF THE GOVERNING COUNCIL IN 1984	11 - 12	6
IV.	JOINT UNITED NATIONS/UNDP/UNIDO EVALUATION IN THE FIELD OF MANUFACTURES	13 - 14	` 7

Part Two

THIRTY-FIRST SESSION

1.	ORGANIZATION OF THE SESSION	15 - 23	10
II.	TECHNICAL CO-OPERATION REQUIREMENTS OF THE DEVELOPING		
	COUNTRIES	24 - 27	12
III.	PROGRAMME IMPLEMENTATION	28 - 61	13
	A. Annual report of the Administrator for 1983	28 - 30	13
- 	B. Implementation of decisions adopted by the Governing Council at previous sessions	31 - 43	14
	C. Special programmes of assistance	44 - 58	15
	D. Evaluation	59 - 61	17
IV.	PROGRAMME PLANNING	62 - 73	18
	A. Mid-term review of the third programming cycle, 1982-1986	62 - 64	18
	B. Country and intercountry programmes and projects	65 - 70	18
	C. Preparations for the fourth programming cycle	71 - 73	19

CONTENTS (continued)

		Paragraphs	Page
v.	UNITED NATIONS FUND FOR POPULATION ACTIVITIES	74 - 76	20
VI.	UNITED NATIONS TECHNICAL CO-OPERATION ACTIVITIES	77 - 79	2.2
VII.	OTHER FUNDS AND PROGRAMMES	80 - 109	23
	A. United Nations Volunteers	80 - 82	23
	B. United Nations Capital Development Fund	83 - 85	23
	C. United Nations Revolving Fund for Natural Resources Exploration	86 - 88	23
	D. Technical co-operation among developing countries	89 - 91	23
· · · · ·	E. United Nations Financing System for Science and Technology for Development	92 - 94	24
	F. United Nations Sudano-Sahelian Office	95 - 106	24
	G. Programmes in energy development	107 - 109	25
VIII.	FINANCIAL, BUDGETARY AND ADMINISTRATIVE MATTERS	110 - 130	26
	A. Annual review of the financial situation, 1983	110 - 111	26
	B. Revised budget estimates for the biennium 1984-1985 .	112 - 113	26
	C. Extrabudgetary resources	114 - 115	26
	D. Trust funds	116 - 118	26
	E. UNDP Financial Regulations	119 - 122	27
	F. Agency support costs	123 - 124	27
	G. Audit reports	125 - 126	27
	H. Sectoral support	127 - 128	27
	I. Other matters: reimbursement of services provided by UNDP field offices to other United Nations bodies	129 - 130	28
IX.	OTHER MATTERS	131 - 136	29
	A. United Nations system regular and extrabudgetary technical co-operation expenditures	131 - 133	29
	B. Action taken by other organs of the United Nations system in 1983	134 - 136	29

		Paragraphs	Page
х.	MATTERS RELATING TO THE WORK OF THE GOVERNING COUNCIL IN 1985	137	30
	Annexes		
I.	DECISIONS ADOPTED BY THE GOVERNING COUNCIL DURING THE YEAR]	.984	31
11.	REPRESENTATION AT THE MEETINGS OF THE GOVERNING COUNCIL HELD 1984		83
III.	AGENDA OF THE MEETINGS OF THE GOVERNING COUNCIL HELD IN 1984		85

ABBREVIATIONS

FAO	Food and Agriculture Organization of the United Nations
ILO	International Labour Organisation
IPF	indicative planning figure
UNCDF	United Nations Capital Development Fund
UNDP	United Nations Development Programme
UNEP	United Nations Environment Programme
UNFPA	United Nations Fund for Population Activities
UNIDO	United Nations Industrial Development Organization
UNSO	United Nations Sudano-Sahelian Office

INTRODUCTION

1. The report on the thirty-first session of the Governing Council of the United Nations Development Programme is presented to the Economic and Social Council in accordance with paragraph 4 of General Assembly resolution 2029 (XX) of 22 November 1965.

2. The report is submitted to the Economic and Social Council at its second regular session of 1984 for consideration under item 19 of its agenda, entitled "Operational activities for development". The decisions adopted by the Governing Council which are relevant to this item are listed below:

- 84/4. Measures to be taken to meet the changing technical co-operation requirements of the developing countries
- 84/6. Reports of the Joint Inspection Unit
- 84/10. Implementation of the Substantial New Programme of Action for the 1980s for the Least Developed Countries
- 84/15. Evaluation
- 84/17. Country and intercountry programmes and projects
- 84/21. United Nations Fund for Population Activities
- 84/22. United Nations technical co-operation activities
- 84/23. United Nations Revolving Fund for Natural Resources Exploration
- 84/43. Action taken in response to General Assembly resolution 37/228

3. In addition, the following decisions of the Governing Council are relevant to the consideration of other items of the agenda of the Economic and Social Council:

Agenda item		Governing Council decision
4	84/18.	Economic and social crisis in Africa
	84/19.	Use of United Nations volunteers to assist the most severely affected African countries in the implementation of emergency assistance programmes
	84/27.	Implementation in the Sudano- Sahelian region of the Plan of Action to Combat Desertification
	84/28.	Implementation of the medium-term and long-term recovery and rehabilitation programme in the Sudano-Sahelian region

5

8

17

18

Governing Council decision

- 84/29. Alternative ways and means of financing the United Nations Sudano-Sahelian Office-UNDP/UNEP joint venture beyond the biennium 1984-1985
- 84/4. Measures to be taken to meet the changing technical co-operation requirements of the developing countries
- 84/13. Assistance to the Palestinian people
 - 84/30. Programmes in energy development
- 84/11. Assistance to the national liberation movements recognized in its area by the Organization of African Unity
 - 84/12. Assistance to Namibia
 - 84/14. Action taken to implement General Assembly resolution 38/201

Part One

ORGANIZATIONAL MEETING FOR 1984

Held at United Nations Headquarters, New York on 22 and 23 February 1984

Chapter I

ORGANIZATION OF THE MEETING

4. The Governing Council of the United Nations Development Programme, in accordance with rule 1, paragraph 2, of its rules of procedure (DP/1/Rev.4), 1/ held its organizational meeting for 1984 at United Nations Headquarters, New York, on 22 and 23 February 1984.

Attendance

5. Members of the Governing Council represented at the meeting, States represented by observers, United Nations Secretariat units, United Nations bodies, specialized agencies and other organizations of the United Nations system, and other intergovernmental organizations, which were represented at the meeting, are listed in annex II to the present report.

Election of officers

6. In accordance with rule 11 of its rules of procedure, the Governing Council elected, by acclamation, Leandro I. Verceles (Philippines) President for 1984. The Council elected, also by acclamation, the following persons, Vice-Presidents: Jacques G. van Hellenberg Hubar (Netherlands), Miguel A. Albornoz (Ecuador) and Ahmed Ould Sid'Ahmed (Mauritania). Election of a Vice-President from the group of Eastern European States was postponed to a later meeting.

7. Mr. van Hellenberg Hubar was designated Chairman of the Budgetary and Finance Committee and Mr. Ould Sid'Ahmed was named Chairman of the Drafting Group. It was further agreed that the President would preside over the meetings of the Committee of the Whole and that, in conducting the proceedings of these and the plenary meetings, he would be assisted by the Vice-Presidents.

Agenda

8. The Governing Council adopted the agenda for its organizational meeting, (DP/1984/L.1). The agenda is reproduced in annex III to the present report.

Summary records of the meeting

9. The statements made and views expressed during the organizational meeting are contained in the summary records (DP/1984/SR.1 to 4).

1/ United Nations publication, Sales No. E.82.I.11.

Chapter II

PROGRESS REPORT ON THE RATIONALIZATION OF THE WORK OF THE GOVERNING COUNCIL

10. Under agenda item 4, the Secretary of the Governing Council reported orally on steps taken to implement further the various decisions of the Council on the rationalization of its work and on measures taken concerning the documentation of the Governing Council in pursuance of decision 83/40 of 18 June 1983. The Council took note of the statement (see annex I, decision 84/1, sect. VI). The views expressed by delegations on this item are contained in the relevant summary record (DP/1984/SR.1).

Chapter III

MATTERS RELATING TO THE WORK OF THE GOVERNING COUNCIL IN 1984

Thirty-first session of the Governing Council, 4-30 June 1984

11. Under agenda item 5, the Governing Council had before it for consideration and approval notes by the Secretariat containing the draft provisional agenda and a tentative schedule of work for the thirty-first session (DP/1984/L.2), as well as a request for a waiver of the 10-week rule for the submission of certain documents to be considered at that session (DP/1984/2 and Corr.1).

12. Following oral revisions, the Council, by its decision 84/1, approved the provisional agenda and the organizational arrangements for the thirty-first session (see annex I). The Council also agreed to waive the requirement of the 10-week rule for the submission of certain documents (see DP/1984/2). The views expressed during the consideration of these matters are contained in the relevant summary records (DP/1984/SR.1-3).

Chapter IV

JOINT UNITED NATIONS/UNDP/UNIDO EVALUATION IN THE FIELD OF MANUFACTURES

13. Under agenda item 6, the Governing Council had before it a report containing the Administrator's comments on and assessment of the conclusions and recommendations contained in the staff report of the evaluation team on the evaluation of UNDP-financed technical co-operation activities of UNIDO in the field of manufactures (DP/1984/1).

14. At the 2nd meeting, the Associate Administrator introduced the report of the Administrator. His statement and the views expressed during the consideration of the matter are contained in the relevant summary records (DP/1984/SR.2-4). At the conclusion of its consideration of the question, the Council adopted decision 84/2 (see annex I).

Part Two

THIRTY-FIRST SESSION

Held at the Palais des Nations, Geneva, from <u>4 to 30 June 1984</u>

Chapter I

ORGANIZATION OF THE SESSION

Meetings

15. The Governing Council of the United Nations Development Programme held its thirty-first session at the Palais des Nations, Geneva, from 4 to 30 June 1984 (6th to 34th meetings).

16. The Budgetary and Finance Committee of the Council held 32 meetings between 4 and 29 June to consider financial, budgetary and administrative matters. Miguel Angel Ortega-Nalda (Mexico) served as Rapporteur of the Committee. For the Committee's final report, see DP/1984/75.

17. The Council's Committee of the Whole held 11 meetings between 4 and 18 June to consider country and intercountry programmes and projects (agenda item 5 (b) and evaluation (agenda item 4 (d)). For the report of the President on the work of the Committee of the Whole, see DP/1984/L.7 and Add.1.

18. The Drafting Group of the Council held 15 meetings between 20 and 29 June to consider proposals for draft decisions referred to it by the Council. For the report of the Drafting Group, see DP/1984/L.8 and Add.1-18.

Attendance

19. Members of the Governing Council represented at the meeting, States represented by observers, United Nations Secretariat units, United Nations bodies, specialized agencies and other organizations of the United Nations system, and other intergovernmental organizations, which were represented at the meeting, are listed in annex II to the present report.

20. In accordance with rule 1, paragraph 2, of its rules of procedure (DP/1/Rev.4), 1/ the Council's officers were elected at its organizational meeting for 1984 (see para. 6 above). Following the resignation of the President of the Council for 1984, Leandro I. Verceles (Philippines), the Council elected by acclamation Hortencio Brillantes (Philippines) as President for the unexpired portion of the 1984 presidency. Upon nomination by the group of Eastern European States, the Council also elected Janusz Czamarski (Poland) Vice-President. The views expressed by members of the Council during the electoral proceedings are contained in the relevant summary record (DP/1984/SR.5).

21. In addition, at its 19th meeting, following the departure of Miguel A. Albornoz (Ecuador), the Council elected Graciela Vasquez-Diaz (Mexico) Vice-President. At the same meeting, the Council, following the departure of Ahmed Ould Sid'Ahmed (Mauritania), elected Thabo Makeka (Lesotho) Vice-President and Chairman of the Drafting Group. The views expressed by members of the Council during these proceedings are contained in the relevant summary record (DP/1984/SR.19).

Agenda

22. At its 5th meeting, the Governing Council adopted the provisional agenda and the organization of work for its thirty-first session (DP/1984/L.3 and 4) (see annex I, decision 84/3). The annotations to the provisional agenda are contained in DP/1984/3 and Corr.1. For a list of the documents submitted to the Council at its thirty-first session, see DP/1984/3/Add.1. A report on the status of the pre-session documents is contained in DP/1984/3/Add.2.

Summary records of the meetings

23. An account of the discussions held during the thirty-first session is contained in the summary records (DP/1984/SR.5-34).

Chapter II

POLICY REVIEW: MEASURES TO BE TAKEN TO MEET THE CHANGING TECHNICAL CO-OPERATION REQUIREMENTS OF THE DEVELOPING COUNTRIES

24. For its consideration of agenda item 3, the Governing Council had before it a report of the Administrator on measures to be taken to meet the changing technical co-operation requirements of the developing countries (DP/1984/4). In the context of its consideration of that item, the Council also reviewed the Administrator's introduction to his annual report (DP/1984/5), as well as the note by the Administrator on preparations for the fourth programming cycle (DP/1984/27).

25. At the 7th meeting, the Administrator introduced his report (DP/1984/4). The views expressed during the Council's general debate, which was designated as the high-level segment of the thirty-first session, and its prior and subsequent consideration of the item, are contained in the relevant summary records (DP/1984/SR.6-13, 33 and 34).

26. At its 33rd meeting, the Council, following its consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.6), adopted decision 84/4 (see annex I).

27. Regarding a proposal for the convening of an international congress on human resources development, consensus was not reached on the draft text (DP/1984/WP.1/Add.19) owing to lack of time. The Administrator stated that he sensed that it would not be inappropriate for him to pursue, at the thirty-ninth session of the General Assembly the objectives and the course of action outlined in the draft text, and emphasized his intention to consult closely with representatives of all Council members. The Council approved the Administrator's proposed course of action. The views expressed during the consideration of this matter are contained in the relevant summary records (DP/1984/SR.33 and 34).

Chapter III

PROGRAMME IMPLEMENTATION

A. Annual report of the Administrator for 1983

28. For its consideration of agenda item 4 (a), the Council had before it the following documents:

(a) Annual report of the Administrator for 1983: introduction by the Administrator (DP/1984/5); project results, by region (DP/1984/5/Add.1 (Part I)); project results, global/interregional programme and special funds (DP/1984/5/Add.1 (Part II); main programme record (DP/1984/5/Add.2); basic programme data (DP/1984/5/Add.3); supplementary programme data (DP/1984/5/Add.4 and Corr.1); subcontracts awarded (DP/1984/5/Add.5 (Part I)); equipment ordered (DP/1984/5/Add.5 (Part II) and Corr.1); and UNDP-administered special funds: contributions and expenditures (DP/1984/5/Add.6); participatory development and United Nations Volunteers (DP/1984/INF.3);

(b) Note by the Administrator on reports of the Joint Inspection Unit (DP/1984/6 and Corr.1);

(c) Joint Inspection Unit progress report on the implementation of recommendations on regional programmes in the conservation and management of African wildlife (E/1984/3) and the comments of the Secretary-General thereon (E/1984/3/Add.1);

(d) Report of the Joint Inspection Unit on the field offices of the United Nations Development Programme (JIU/REP/83/4), transmitted to the Council by a note by the Administrator (DP/1983/67), and the comments of the Secretary-General thereon (DP/1984/7);

(e) Report of the Joint Inspection Unit on the evaluation system of the United Nations Development Programme (JIU/REP/83/5), transmitted to the Council by a note by the Administrator (DP/1983/68), and the comments of the Secretary-General thereon (DP/1984/9);

(f) Report of the Joint Inspection Unit on the UNDP Office for Projects Execution (A/39/80), the comments thereon of the Secretary-General (A/39/80/Add.1), and the Administrator (DP/1984/8), and a summary of the comments of other organizations of the United Nations system transmitted to the Council by a note by the Administrator (DP/1984/74).

29. At the 15th meeting, the Associate Administrator, on behalf of the Administrator, made an introductory statement. The Assistant Administrator, Bureau for Special Activities, also made an introductory statement with respect to the Joint Inspection Unit report on the UNDP Office for Projects Execution. The views expressed during the consideration of the annual report of the Administrator for 1983, including those expressed during the high-level segment of the session (agenda item 3), are contained in the relevant summary records (DP/1984/SR.6-13, 15-18 and 33).

30. At its 33rd meeting, the Council, following its consideration of the recommendations of the Drafting Group (see DP/1984/L.8/Add.1, 7 and 8), adopted decisions 84/5 and 84/6 (see annex I).

B. Implementation of decisions adopted by the Governing Council at previous sessions

31. Under agenda item 4 (b), the Governing Council considered the following questions:

 (a) Measures to promote better understanding of the role and activities of UNDP and of the resource needs of the Programme (pursuant to sect. III.C of decision 83/5 of 24 June 1983);

(b) Pre-investment activities (pursuant to decision 82/9 of 18 June 1982);

(c) Government contributions to local office costs (pursuant to decision 82/18 of 18 June 1982);

(d) Implementation of the Substantial New Programme of Action for the 1980s for the Least Developed Countries (pursuant to decision 83/9 of 24 June 1983);

(e) UNDP Development Study Programme (pursuant to decision 82/10 of 18 June 1982).

1. Measures to promote better understanding of the role and activities of UNDP and of the resource needs of the Programme

32. The Governing Council had before it a progress report of the Administrator on measures to promote better understanding of the role and activities of UNDP and of the resource needs of the Programme (DP/1984/10).

33. At the 20th meeting, the question was introduced by the Associate Administrator. The views expressed during the consideration of this question are contained in the relevant summary records (DP/1984/SR.20, 22 and 33).

34. At its 33rd meeting, the Council, following its consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.ll), adopted decision 84/7 (see annex I).

2. Pre-investment activities

35. The Governing Council had before it a progress report of the Administrator on pre-invesment activities (DP/1984/11).

36. At the 17th meeting, the Assistant Administrator, Bureau for Programme Policy and Evaluation, introduced the question. The views expressed during the consideration of this question are contained in the relevant summary records (DP/1984/SR.17, 20, 21 and 33).

37. At its 33rd meeting, the Council, following its consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.4), adopted decision 84/8 (see annex I).

3. Government contributions to local office costs

38. The Governing Council had before it a report of the Administrator on Government contributions to local office costs (DP/1984/12 and Corr.1 and 2 and Add.1). At its organizational meeting, the Council had decided to allocate this question to its Budgetary and Finance Committee for consideration (see annex I, decision 84/1, sect. II, para. 2).

39. At its 33rd meeting, the Council, following its consideration of the report of the Budgetary and Finance Committee on the question (DP/1984/BFC/L.2/Add.12), as well as the recommendation of the Committee (DP/1984/BFC/L.2/Add.12/ANNEX), adopted decision 84/9 (see annex I).

4. Implementation of the Substantial New Programme of Action Action for the 1980s for the Least Developed Countries

40. The Governing Council had before it a report of the Administrator on the implementation of the Substantial New Programme of Action for the 1980s for the Least Developed Countries (DP/1984/13 and Corr.1 and Add.1).

41. At the 17th meeting, the Associate Administrator introduced the question. The views expressed during the consideration of this question are contained in the relevant summary records (DP/1984/SR.17, 20 and 21).

42. At its 33rd meeting, the Council, following its consideration of the rcommendation of the Drafting Group (see DP/1984/L.8/Add.5), adopted decision 84/10 (see annex I).

5. UNDP Development Study Programme

43. At the 20th meeting, the Director of the Division of External Relations and the Governing Council secretariat made an oral report on the UNDP Development Study Programme, of which the Governing Council took note (see annex I, decision 84/46, para. (i)).

C. Special programmes of assistance

1. Assistance to national liberation movements recognized in its area by the Organization of African Unity

44. For its consideration of agenda item 4 (c) the Governing Council had before it a report by the Administrator on assistance to the national liberation movements recognized in its area by the Organization of African Unity (DP/1984/15).

45. At the 21st meeting, the Assistant Administrator and Director of the Regional Bureau for Africa introduced the question. The views expressed during the consideration of this question are contained in the relevant summary records (DP/1984/SR.21, 23 and 33).

46. At its 33rd meeting, the Council, following its consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.9), adopted decision 84/11 (see annex I).

2. Namibia

47. For its consideration of agenda item 4 (c), the Governing Council also had before it a report of the Administrator on the special programme of assistance to Namibia (DP/1984/14 and Add.1). At its organizational meeting, the Council had decided to refer the financial aspects of the question (DP/1984/14/Add.1) to its Budgetary and Finance Committee for consideration (see annex I, decision 84/1, sect. II, para. 2).

48. At the 21st meeting, the Assistant Administrator and Director of the Regional Bureau for Africa introduced the question. The views expressed during the consideration of this question are contained in the relevant summary records (DP/1984/SR.21, 23 and 33).

49. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.1), adopted decision 84/12 (see annex I). At the same meeting, the Council also took note of the report of the Administrator on assistance to Namibia (DP/1984/14) (see annex I, decision 84/46, para. (b)).

3. Assistance to the Palestinian people

50. For its consideration of agenda item 4 (c), the Governing Council also had before it a report of the Administrator concerning assistance to the Palestinian people (DP/1984/16).

51. At the 22nd meeting, the Administrator introduced the question. The views expressed during the consideration of this question are contained in the relevant summary records (DP/1984/SR.22, 23 and 33).

52. At its 33rd meeting, the Council, following consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.3), adopted decision 84/13 (see annex I).

4. Assistance to specific countries

53. For its consideration of agenda item 4 (c), the Governing Council also had before it a report of the Administrator on assistance to specific countries (DP/1984/17).

54. At the 21st meeting, the Assistant Administrator and Director of the Regional Bureau for Africa introduced the question. The views expressed during the consideration of this question are contained in the relevant summary records (DP/1984/21, 23 and 33).

55. At its 33rd meeting, the Council took note of the report of the Administrator (see annex I, decision 84/46, para. (c)).

-16-

5. Implementation of General Assembly resolution 38/201 concerning the liquidation of the United Nations Emergency Operation Trust Fund and the allocation of the remaining balance

56. For its consideration of agenda item 4 (c), the Governing Council also had before it a report of the Administrator on the implementation of General Assembly resolution 38/201 (DP/1984/71 and Add.1).

57. At the 17th meeting, the Director of the Planning and Co-ordination Office introduced the question. The views expressed during the consideration of this question are contained in the relevant summary records (DP/1984/SR.17, 21 and 33).

58. At its 33rd meeting, the Council, following consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.2), adopted decision 84/14 (see annex I).

D. Evaluation

59. For its consideration of agenda item 4 (d), the Governing Council had before it the following documents:

(a) Reports of the Administrator on evaluation (DP/1984/18), the status of thematic evaluations (<u>ibid</u>., annex I), the summary of the UNDP/FAO thematic evaluation on national agricultural research (<u>ibid</u>., annex II), and the summary of the UNDP/ILO thematic evaluation study on training of industrial manpower (<u>ibid</u>., annex III);

(b) Report of the Administrator on the interorganizational evaluation study of women's participation in development (DP/1984/19);

(C) Report of the Administrator on the joint United Nations/UNDP/UNIDO evaluation of UNDP-financed technical co-operation activities of UNIDO in the field of manufactures (DP/1984/68) and the relevant parts of the report of the Committee for Programme and Co-ordination on the work of its twenty-fourth session. 2/

60. At its organizational meeting, the Council had decided to allocate this item to its Committee of the Whole for consideration (see annex I, decision 84/1, sect. II, para. 1). The views expressed during the consideration of this item are contained in the relevant summary record (DP/1984/SR.14).

61. At its 14th meeting, the Council, following its consideration of the report of the President on the work of the Committee of the Whole (DP/1984/L.7/Add.1), adopted decision 84/15 (see annex I).

^{2/} Official Records of the General Assembly, Thirty-ninth Session, Supplement No. 38 (A/39/38), paras. 164-189 and 344-356.

Chapter IV

PROGRAMME PLANNING

A. Mid-term review of the third programming cycle, 1982-1986

62. For its consideration of agenda item 5 (a), the Governing Council had before it the reports of the Administrator on the mid-term review of the third programming cycle, 1982-1986 (DP/1984/20) and on the resource needs of the global programme (DP/1984/20/Add.1).

63. At the 15th meeting, the Director of the Planning and Co-ordination Office introduced the item. The views expressed during the consideration of this item are contained in the relevant summary records (DP/1984/SR.15, 16, 19 and 33).

64. At its 33rd meeting, the Council, following consideration of the recommendation of the Drafting Group (DP/1984/L.8/Add.13), adopted decision 84/16 (see annex I).

B. Country and intercountry programmes and projects

65. For its consideration of agenda item 5 (b), the Governing Council had before it the following documents:

(a) Report of the Administrator on relevant trends and problems in the country programmes proposed for approval in June 1984 (DP/1984/21);

(b) Reports of the Administrator on the implementation of selected country programmes in the Africa region (DP/1984/22), in the Arab States region (DP/1984/23 and Corr.1), in the Asia and Pacific region (DP/1984/24), in the European region (DP/1984/26), and in the Latin America and Caribbean region (DP/1984/25 and Corr.1);

(c) Note on the UNDP response to the African challenge (DP/1984/INF.5);

(d) Proposed country programmes for Afghanistan (DP/CP/AFG/3 and DP/CP/AFG/NOTE/3), Benin (DP/CP/BEN/3), Bolivia (DP/CP/BOL/3 and DP/CP/BOL/NOTE/3), El Salvador (DP/CP/ELS/3), Lebanon (DP/CP/LEB/2), Singapore (DP/CP/SIN/5 and Corr.l) and Swaziland (DP/CP/SWA/3) and notes by the Administrator extending the country programmes for Guatemala (DP/CP/GUA/EXTENSION) and Suriname (DP/CP/SUR/EXTENSION);

(e) Recommendations of the Administrator for assistance to the following global projects: International Maize Testing Programme and Selected Training Activities (GLO/84/002) (DP/PROJECTS/REC/12); International Rice Testing and Improvement Programme (Phase II) (GLO/84/001) (DP/PROJECTS/REC/13); Maximizing Crop Production through Biological Nitrogen Fixation (GLO/84/004) (DP/PROJECTS/REC/14); and Survey and Identification of World Marine Fish Resources (GLO/82/001) (DP/PROJECTS/REC/15);

(f) Report of the Administrator on the use of United Nations volunteers to assist the most severely affected African countries in the implementation of emergency assistance programmes (DP/1984/22/Add.1).

66. At its organizational meeting, the Council had decided to allocate this item to its Committee of the Whole for consideration (see annex I, decision 84/1, sect. II, para. 1). At its 14th meeting, the Council, following consideration of the report of the President on the work of the Committee (see DP/1984/L.7 and Add.1), adopted sections I and IV of decision 84/17. At its 19th meeting, following further consideration of the report of the President on the work of the Committee, the Council adopted sections II, III and V of decision 84/17. (See annex I for the full text of the decision.)

67. Since no consensus had been attained on the approval of the proposed country programme for Afghanistan and, as a consequence, UNDP activities in Afghanistan would have to cease, the Administrator, at the 34th meeting, asked through the President whether any member of the Council would object if he were to provide continued support for ongoing projects in Afghanistan and to consider for approval new projects consistent with the rules, regulations and normal criteria of UNDP. There was no objection to the proposal of the Administrator.

68. At its 33rd meeting, the Council, following consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.12), adopted decision 84/18, (see annex I).

69. At the same meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.18/ANNEX), adopted decision 84/19 (see annex I).

70. The views expressed during the consideration of item 5 (b) are contained in the relevant summary records (DP/1984/SR.14, 19, 29 and 31-34).

C. Preparations for the fourth programming cycle

71. For its consideration of agenda item 5 (c), the Governing Council had before it a report of the Administrator on the preparations for the fourth programming cycle (DP/19.84/27).

72. At its organizational meeting, the Council had decided that this item would be taken up during the high-level segment of the thirty-first session in conjunction with the debate on the policy review item (see the record of the organizational meeting (DP/1984/70 and Corr.1, annex I, appendix II)). At the 7th meeting, the Associate Administrator introduced the item. The views expressed during the consideration of this item are contained in the relevant summary records (DP/1984/SR.7, 8-13, 15-19 and 33).

73. At its 33rd meeting, the Council, following consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.18), adopted decision 84/20 (see annex I).

Chapter V

. .

UNITED NATIONS FUND FOR POPULATION ACTIVITIES

74. For its consideration of agenda item 6, the Council had before it the following documents:

(a) Report of the Executive Director of UNFPA for 1983 (DP/1984/28 (Parts I and II));

(b) Report of the Executive Director on supplementary information on the work in 1983 of agencies and organizations executing UNFPA-funded programmes and projects (DP/1984/29);

(c) Report of the Executive Director on allocations to projects in 1983 (DP/1984/30 and Corr.l and DP/1984/30/Add.l and Corr.l);

(d) Update of the review and reassessment of the UNFPA programme, work plan for 1985-1988 and request for approval authority (DP/1984/31);

(e) Report of the Executive Director on the status of financial implementation of Governing Council-approved UNFPA country programmes and projects (DP/1984/32);

(f) Report of the Executive Director on the evaluation activities of UNFPA (DP/1984/33);

(g) Report of the Executive Director on programme planning (DP/1984/34);

(h) Report of the Executive Director reviewing UNFPA programming procedures (DP/1984/35 and Corr.1);

(i) Report of the Executive Director on UNFPA strategy for support of contraceptive research (DP/1984/36);

(j) Report of the Executive Director on the inclusion of the UNFPA deputy representatives and limited core staff in the regular manning table (DP/1984/38 and Corr.1);

(k) Audited accounts of participating and executing agencies (DP/1984/39);

(1) Report of the Advisory Committee on Administrative and Budgetary Questions on the inclusion of the UNFPA deputy representatives and limited core staff in the regular manning table and the amendments to the UNFPA Financial Regulations (DP/1984/40);

(m) Report of the Executive Director on programmes of the regional and interregional demographic training and research centres (DP/1984/41);

(n) Proposed amendments to the UNFPA Financial Regulations (DP/1984/72);

(o) Suggestions and recommendations on the future role and functions of UNFPA (DP/1984/INF.4);

(p) Recommendations of the Executive Director on proposed projects and programmes (DP/FPA/PROJECTS/REC/9-15; DP/FPA/PROJECTS/REC/9-15/Corr.1; DP/1984/L.6).

75. At the 24th meeting, the Executive Director of the Fund introduced the matters to be considered by the Council under this item. The views expressed during the consideration of the item are contained in the relevant summary records (DP/1984/SR.24-27 and 33).

76. At its 33rd meeting, the Council, following consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.15), adopted sections I to IV of decision 84/21. At the same meeting, the Council, following consideration of a draft decision (see DP/1984/WP.2), submitted by the Chairman of the Drafting Group, adopted section V of decision 84/21. Also at the same meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.19), adopted sections VI and VII of decision 84/21. (See annex I for the full text of the decision.)

Chapter VI

UNITED NATIONS TECHNICAL CO-OPERATION ACTIVITIES

77. For its consideration of agenda item 7, the Governing Council had before it a report of the Secretary-General on United Nations technical co-operation activities (DP/1984/42 and Add.1-3).

78. At the 28th meeting, the Assistant Secretary-General for Technical Co-operation for Development introduced the item. The views expressed during the consideration of this item are contained in the relevant summary records (DP/1984/SR.28, 29 and 33).

79. At its 33rd meeting, the Council, following consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.17), adopted decision 84/22 (see annex I).

Chapter VII

OTHER FUNDS AND PROGRAMMES

A. United Nations Volunteers

80. For its consideration of agenda item 8 (a), the Governing Council had before it the annual report of the Administrator for 1983 on the United Nations Volunteers programme (DP/1984/43).

81. At the 30th meeting, the Assistant Administrator, Bureau for Special Activities, and the Executive Co-ordinator of United Nations Volunteers introduced the item. The views expressed during the consideration of this item are contained in the relevant summary record (DP/1984/SR.30).

82. At its 33rd meeting, the Council took note of the annual report of the Administrator (DP/1984/43) (see annex I, decision 84/46, para. (d)).

B. United Nations Capital Development Fund

83. For its consideration of agenda item 8 (b), the Governing Council had before it the annual report of the Administrator on the United Nations Capital Development Fund (DP/1984/44 and Add.1).

84. At the 30th meeting, the Assistant Administrator, Bureau for Special Activities, introduced the item. The views expressed during the consideration of this item are contained in the relevant summary record (DP/1984/SR.30).

85. At its 33rd meeting, the Council took note of the annual report of the Administrator (DP/1984/44 and Add.1) (see annex I, decision 84/46, para. (e)).

C. United Nations Revolving Fund for Natural Resources Exploration

86. For its consideration of agenda item 8 (c), the Governing Council had before it the annual report of the Administrator on the United Nations Revolving Fund for Natural Resources Exploration (DP/1984/45) and the recommendation of the Administrator for the proposed project entitled "Gold exploration in the Sula Mountains-Kangari Hills of Sierra Leone" (SIL/NR/82/001) (DP/NRE/PROJECTS/REC/3).

87. At the 30th meeting, the Assistant Administrator, Bureau for Special Activities, introduced the item. The views expressed during the consideration of this item are contained in the relevant summary records (DP/1984/SR.30 and 33).

88. At its 33rd meeting, the Council, following consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.16), adopted decision 84/23 (see annex I).

D. Technical co-operation among developing countries

89. For its consideration of agenda item 8 (d), the Governing Council had before it the reports of the Administrator on the activities and staffing of the Special Unit for Technical Co-operation among Developing Countries (DP/1984/46) and on an additional allocation from Special Programme Resources for the promotion of action-oriented activities for technical co-operation among developing countries (DP/1984/46/Add.1) and a progress report of the Administrator on the Information Referral System for Technical Co-operation among Developing Countries (DP/1984/48). A note by the Administrator on the use of country indicative planning figures for activities for technical co-operation among developing countries (DP/1984/47) will be considered by the Council at its organizational meeting for 1985.

90. At its organizational meeting for 1984, the Council had decided to allocate this item to its Budgetary and Finance Committee for consideration (see annex I, decision 84/1, sect. II, para. 2).

91. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.16/ANNEX), adopted decision 84/24, (see annex I). At the same meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (DP/1984/BFC/L.2/Add.20/ANNEX), adopted decision 84/25 (see annex I). Also at the same meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.7), adopted decision 84/26 (see annex I).

E. United Nations Financing System for Science and Technology for Development

92. For its consideration of agenda item 8 (e), the Governing Council had before it a report of the Administrator on the United Nations Financing System for Science and Technology for Development (DP/1984/49).

93. At the 30th meeting, the Administrator introduced the item. The views expressed during the consideration of this item are contained in the relevant summary record (DP/1984/SR.30).

94. At its 30th meeting, the Council took note of the report of the Administrator (DP/1984/49) (see annex I, decision 84/46, para. (f)).

F. United Nations Sudano-Sahelian Office

1. Plan of Action to Combat Desertification

95. For its consideration of agenda item 8 (f) (i), the Governing Council had before it a report of the Administrator on the implementation in the Sudano-Sahelian region of the Plan of Action to Combat Desertification (DP/1984/50).

96. At the 23rd meeting, the Director of the United Nations Sudano-Sahelian Office introduced the item. The views expressed during the consideration of this item are contained in the relevant summary records (DP/1984/SR.23 and 33).

97. At its 33rd meeting, the Council, following consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.10), adopted decision 84/27 (see annex I).

2. Recovery and rehabilitation programme in the Sudano-Sahelian region

98. For its consideration of agenda item 8 (f) (ii), the Governing Council had before it a report of the Secretary-General on the implementation of the

-24-

medium-term and long-term recovery and rehabilitation programme in the Sudano-Sahelian region (A/39/211-E/1984/58).

99. At the 23rd meeting, the Director of UNSO introduced the item. The views expressed during the consideration of this item are contained in the relevant summary records (DP/1984/SR.23 and 33).

100. At its 33rd meeting, the Council, following consideration of the recommendation of the Drafting Group (see DP/1984/L.8/Add.14), adopted decision 84/28 (see annex I).

3. United Nations Sudano-Sahelian Office-UNDP/UNEP joint venture

101. For its consideration of agenda item 8 (f) (iii), the Governing Council had before it a report of the Administrator on alternative ways and means of financing the UNSO-UNDP/UNEP joint venture beyond the biennium 1984-1985 (DP/1984/51 and Corr.l and 2).

102. At its organizational meeting, the Council had decided to allocate this item to its Budgetary and Finance Committee for consideration (see annex I, decision 84/1, sect. II, para. 2).

103. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.6), adopted decision 84/29 (see annex I).

4. Assistance to other drought-stricken countries in Africa

104. For its consideration of agenda item 8 (f) (iv), the Governing Council had before it a report of the Administrator on assistance to drought-stricken countries in Africa (DP/1984/52 and Add.1).

105. At the 23rd meeting, the Director of UNSO introduced the item. The views expressed during the consideration of this item are contained in the relevant summary record (DP/1984/SR.23).

106. At its 33rd meeting, the Council took note of the report of the Administrator (DP/1984/52 and Add.1) (see annex I, decision 84/46, para. (g)).

G. Programmes in energy development

107. For its consideration of agenda item 8 (g), the Governing Council had before it a report of the Administrator concerning programmes in energy development (DP/1984/37 and Corr.l).

108. At the 33rd meeting, the Director of the Energy Office introduced the item. The views expressed during the consideration of this item are contained in the relevant summary record (DP/1984/SR.33).

109. At the same meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.24/ANNEX), adopted decision 84/30, (see annex I).

Chapter VIII

FINANCIAL, BUDGETARY AND ADMINISTRATIVE MATTERS

A. Annual review of the financial situation, 1983

110. For its consideration of agenda item 9 (a), the Governing Council had before it the report of the Administrator on the annual review of the financial situation in 1983 (DP/1984/53).

111. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.2 and the amendments contained in documents DP/1984/BFC/L.3 and Add.1), adopted decision 84/31 (see annex I).

B. Revised budget estimates for the biennium 1984-1985

112. For its consideration of agenda item 9 (b), the Governing Council had before it a report of the Administrator on the revised budget estimates for the biennium 1984-1985 (DP/1984/54) and a note by the Administrator transmitting the comments of the Advisory Committee on Administrative and Budgtary Questions (DP/1984/56). The Council also had before it the UNDP organization handbook (DP/1984/57).

113. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.17/ANNEX), adopted decision 84/32 (see annex I).

C. Extrabudgetary resources

114. For its consideration of agenda item 9 (c), the Governing Council had before it a report of the Administrator on the concept of extrabudgetary resources (DP/1984/55 and Corr.l).

115. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.8/ANNEX), adopted decision 84/33 (see annex I).

D. Trust funds

116. For its consideration of agenda item 9 (d), the Governing Council had before it the reports of the Administrator on the trust funds established by him in 1983 (DP/1984/69 and Corr.l) and on trust funds conditioned on procurement from a donor country (DP/1984/58 and Add.l) and the report of the Advisory Committee on Administrative and Budgetary Questions (DP/1984/56).

117. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.3/ANNEX), the Council adopted decision 84/34 (see annex I).

118. At the same meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.15/ANNEX), adopted decision 84/35 (see annex I).

E. UNDP Financial Regulations

119. For its consideration of agenda item 9 (e), the Governing Council had before it the report of the Advisory Committee on Administrative and Budgetary Questions (DP/1984/56), notes by the the Administrator on guidelines for the procurement of equipment, supplies and services (DP/1984/59) and on matters on which consensus was not achieved at the thirtieth session (DP/1984/60) and a note by the Administrator containing annexes and amendments to the UNDP Financial Regulations (DP/1984/61) and Add.1 and 2).

120. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.14/ANNEX), adopted decision 84/36 (see annex I).

121. At the same meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.4), adopted decision 84/37, (see annex I).

122. Also at the same meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.11), adopted decision 84/38, (see annex I).

F. Agency support costs

123. For its consideration of agenda item 9 (f), the Governing Council had before it a note by the Administrator containing an ex post facto report on agency support costs (DP/1984/62).

124. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.23), adopted decision 84/39, (see annex I).

G. Audit reports

125. For its consideration of agenda item 9 (g), the Governing Council had before it a note by the Administrator transmitting the audit reports of the executing agencies for 1982 (DP/1984/63 and Add.l and Add.l/Corr.l).

126. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.10), adopted decision 84/40 (see annex I).

H. Sectoral support

127. For its consideration of agenda item 9 (h), the Governing Council had before it a report of the Administrator on sectoral support (DP/1984/64).

128. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.9 and the amendment contained in document DP/1984/BFC/L.3), adopted decision 84/41 (see annex I).

I. Other matters: reimbursement of services provided by UNDP field offices to other United Nations bodies

129. Under agenda item 9 (i), the Governing Council had before it a note by the Administrator on the reimbursement of services provided by UNDP field offices to other United Nations bodies (DP/1984/73).

130. At its 33rd meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.13), adopted decision 84/42 (see annex I).

Chapter IX

OTHER MATTERS

A. United Nations system regular and extrabudgetary technical co-operation expenditures

131. For its consideration of agenda item 10 (a), the Governing Council had before it a report of the Administrator on United Nations system regular and extrabudgetary technical co-operation expenditures (DP/1984/66), as well as a report of the Administrator providing information on United Nations system regular and extrabudgetary technical co-operation expenditures in 1982 financed from sources other than UNDP (DP/1983/57).

132. At the 33rd meeting, the Assistant Administrator, Bureau for Programme Policy and Evaluation, introduced the item. The views expressed during the consideration of this item are contained in the relevant summary record (DP/1984/SR.33).

133. At the same meeting, the Council took note of the reports of the Administrator (DP/1983/57, DP/1984/66) (see annex I, decision 84/46, para. (a)).

B. Action taken by other organs of the United Nations system in 1983

134. For its consideration of agenda item 10 (b), the Governing Council had before it a note by the Administrator on action taken by other organs of the United Nations system in 1983 (DP/1984/67 and Add.1), as well as a report of the Administrator on action taken in response to General Assembly resolution 37/228 of 20 December 1982 (DP/1984/65).

135. At its 33rd meeting, the Council considered the note by the Administrator (DP/1984/67 and Add.1) and took note of the information provided (see annex I, decision 84/46, para. (h). The views expressed during the consideration of this item are contained in the relevant summary record (DP/1984/SR.33).

136. At the same meeting, the Council, following consideration of the recommendation of the Budgetary and Finance Committee (see DP/1984/BFC/L.2/Add.5), adopted decision 84/43 (see annex I).

Chapter X

MATTERS RELATING TO THE WORK OF THE GOVERNING COUNCIL IN 1985

137. At its 33rd meeting, the Governing Council took up agenda item 11. Following its consideration of information provided by the Secretary of the Council, the Council adopted decisions 84/44 and 84/45 (see annex I).

*

Annex I

DECISIONS ADOPTED BY THE GOVERNING COUNCIL DURING THE YEAR 1984

Organizational meeting for 1984

		Page
84/1.	Programme and organization of work of the Governing Council in 1984	35
84/2.	Joint United Nations/UNDP/UNIDO evaluation in the field of manufactures	37
	Thirty-first session	
Adoptic	on of the agenda and other organizational matters (agenda item 2)	
84/3.	Adoption of the agenda and organization of work of the Governing Council at its thirty-first session	37
	review: measures to be taken to meet the changing technical ation requirements of the developing countries (agenda item 3)	
84/4.	Measures to be taken to meet the changing technical co-operation requirements of the developing countries	37
	ume implementation: annual report of the Administrator for 1983 a item 4 (a))	
84/5.	Annual report of the Administrator	41
84/6.	Reports of the Joint Inspection Unit	41
	nme implementation: implementation of decisions adopted by the ing Council at previous sessions (agenda item 4 (b))	
84/7.	Measures to promote better understanding of the role and activities of the United Nations Development Programme and of the resource needs of the Programme	44
84/8.	Pre-investment activities	44
84/9.	Government contributions to local office costs	45
84/10.	Implementation of the Substantial New Programme of Action for the 1980s for the Least Developed Countries	46

Programme implementation: special programmes of assistance (agenda item 4 (c))*

84/11. Assistance to the national liberation movements recognized in its area by the Organization of African Unity	47
84/12. Assistance to Namibia	47
84/13. Assistance to the Palestinian people	48
84/14. Action taken to implement General Assembly resolution 38/201	49
Programme implementation: evaluation (agenda item 4 (d))	
84/15. Evaluation	49
Programme planning: mid-term review of the third programming cycle, 1982-1986 (agenda item 5 (a))	
84/16. Mid-term review of the third programming cycle, 1982-1986	50
Programme planning: country and intercountry programmes and projects (agen item 5 (b))	da
84/17. Country and intercountry programmes and projects	52
84/18. Economic and social crisis in Africa	53
84/19. Use of United Nations volunteers to assist the most severely affect African countries in the implementation of emergency assistance programmes	
Programme planning: preparations for the fourth programming cycle (agenda	
<u>item 5 (c</u>))	
84/20. Preparations for the fourth programming cycle	56
United Nations Fund for Population Activities (agenda item 6)	
84/21. United Nations Fund for Population Activities	56
United Nations technical co-operation activities (agenda item 7)	
84/22. United Nations technical co-operation activities	62
Other funds and programmes: United Nations Volunteers (agenda item 8 (a))	

[see decisions 84/19 and 84/46]

* See also decision 84/46.

Other funds and programmes: United Nations Capital Development Fund (agenda item 8 (b))

[see decisions 84/35 and 84/46]

Other funds and programmes: United Nations Revolving Fund for Natural Resources Exploration (agenda item 8 (c))

84/23.	United Nations Revolving Fund for Natural Resources Exploration	63	
	funds and programmes: technical co-operation among developing les (agenda item 8 (d))		
84/24.	Activities and staffing of the Special Unit for Technical Co-operation among Developing Countries	64	
84/25.	Additional allocation from Special Programme Resources for the promotion of action-oriented activities for technical co-operation among developing countries	64	
84/26.	Report on the Information Referral System for Technical Co-operation among Developing Countries		
The second division of	funds and programmes: United Nations Financing System for Science and Logy for Development (agenda item 8 (e))		

[see decisions 84/35 and 84/46]

Other funds and programmes: United Nations Sudano-Sahelian Office (agenda item 8 (f))

84/27.	Implementation in the Sudano-Sahelian region of the Plan of Action to Combat Desertification			
84/28.	Implementation of the medium-term and long-term recovery and rehabilitation programme in the Sudano-Sahelian region	66		
84/29.	Alternative ways and means of financing the United Nations Sudano-Sahelian Office-UNDP/UNEP joint venture beyond the biennium 1984-1985			
Other fu item 8	unds and programmes: programmes in energy development (agenda (g))			
84/30.	Programmes in energy development	68		
<u>Financia</u>	al, budgetary and administrative matters (agenda item 9)			
84/31.	Annual review of the financial situation, 1983	69		
84/32.	Revised budget estimates for the biennium 1984-1985	69		

Page

84/33.	Extrabudgetary resources	73			
84/34.	Trust funds established by the Administrator in 1983	73			
84/35.	Trust funds conditioned on procurement from a donor country	73			
84/36.	Financial Regulations: matters on which consensus was not achieved	75			
	at the thirtieth session	75			
84/37.	Financial Regulations: guidelines for the procurement of equipment, supplies and services	75			
84/38.	Annexes and amendments to the Financial Regulations of the United Nations Development Programme	76			
84/39.	Ex post facto report on agency support costs	77			
84/40.	Audit reports	77			
84/41.	Sectoral support	78			
84/42.	Reimbursement of services provided by United Nations Development Programme field offices to other United Nations bodies	79			
Other matters (agenda item 10) *					
84/43.	Action taken in response to General Assembly resolution 37/228	80			
Matters relating to the work of the Governing Council in 1985 (agenda item 11)					
84/44.	Provisional agenda for the thirty-second session of the Governing Council and related matters	80			
84/45.	Arrangements for meetings of the Governing Council in 1985	81			
* * *					
84/46.	Other reports considered by the Governing Council at its thirty-first session	82			

* See also decision 84/46.

84/1. Programme and organization of work of the Governing Council in 1984

The Governing Council

Ι

1. <u>Approves</u> the provisional agenda and the tentative schedule of work for its thirty-first session (DP/1984/L.2, annexes I-III);

2. Decides that the schedule of meetings shall be as follows:

Plenary	4 June 1984 (a.m.) and 12-29 June 1984
Committee of the Whole	4 June 1984 (p.m.) - 8 June 1984
Budgetary and Finance Committee	4-29 June 1984
Drafting Group	18-29 June 1984

II

1. <u>Agrees</u> that, upon resolving itself into the Committee of the Whole on 4 June 1984, the Committee of the Whole will deal with the following items of the provisional agenda:

(a) Programme planning: country and intercountry programmes and projects(item 5 (b));

(b) Programme implementation: evaluation (item 4 (d));

2. <u>Decides</u> to allocate the following items of the provisional agenda for consideration by its Budgetary and Finance Committee:

- 4 (b) Implementation of decisions adopted by the Governing Council at previous sessions: Government contributions to local office costs
- 4 (c) Special programmes of assistance: report on assistance to Namibia
- 6 United Nations Fund for Population Activities (financial and administrative questions related to this item)
- 8 Other funds and programmes (financial and administrative questions related to this item)
- 8 (a) United Nations Volunteers
- 8 (b) United Nations Capital Development Fund
- 8 (c) United Nations Revolving Fund for Natural Resources Exploration
- 8 (d) Technical co-operation among developing countries

- 8 (e) United Nations Financing System for Science and Technology for Development
- 8 (f) United Nations Sudano-Sahelian Office
- 8 (g) Programmes in energy development
- 9 (a) Annual review of the financial situation, 1983
- 9 (b) Revised budget estimates for the biennium 1984-1985
- 9 (c) Extrabudgetary resources
- 9 (d) Trust funds
- 9 (e) UNDP Financial Regulations
- 9 (f) Agency support costs
- 9 (g) Audit reports
- 9 (h) Sectoral support
- 9 (i) Other matters

and decides that the Budgetary and Finance Committee shall also review the financial implications of draft decisions before the Governing Council takes action thereon;

III

Agrees to waive the 10-week rule for the submission of certain documents to be considered by the Governing Council at its thirty-first session as described in the note by the Secretariat (DP/1984/2 and Corr.1);

IV

v

<u>Confirms</u> the principles contained in section III of Governing Council decision 83/1 of 14 February 1983, which shall guide the deliberations of the Drafting Group;

<u>Authorizes</u> its Bureau, in consultation with the Administrator, to review and, if required, adjust the organizational arrangements for the thirty-first session provisionally agreed to at the present organizational meeting, taking into account any new developments which may have a bearing on the session;

VI

Takes note of the oral progress report made by the Secretary of the Governing Council on further steps and efforts to implement the various decisions of the Council on the rationalization of its work.

84/2. Joint United Nations/UNDP/UNIDO evaluation in the field of manufactures

The Governing Council

1. <u>Takes note</u> of the report of the Administrator (DP/1984/1) concerning the findings and recommendations of the evaluation staff report on the joint United Nations/UNDP/UNIDO in-depth evaluation of the technical co-operation activities of UNIDO in the field of manufacture and of the views expressed by delegations during the organizational meeting of the Governing Council (see DP/1984/SR.2-4);

2. <u>Notes</u> that many of the recommendations contained in the evaluation report are already implemented under existing United Nations Development Programme policies and procedures and that other recommendations contained in the evaluation report are the subject of further study by the Administrator with a view to determining whether they can appropriately be introduced into Programme policies and procedures;

3. <u>Decides</u> to transmit to the Committee for Programme and Co-ordination the report of the Administrator and the views expressed by delegations in the Governing Council;

4. <u>Requests</u> the Administrator to report to the Governing Council on the actions taken or his recommendations in respect of each separate recommendation contained in the evaluation report;

5. <u>Decides</u> to examine the report requested in paragraph 4 above at its thirty-first session in the light of the recommendations and observations of the Committee for Programme and Co-ordination.

4th meeting 23 February 1984

84/3. Adoption of the agenda and organization of work of the Governing Council at its thirty-first session

The Governing Council

Adopts the agenda for its thirty-first session (DP/1984/3 and Corr.1; DP/1984/L.3) and the schedule of work for the session (DP/1984/L.4).

5th meeting 4 June 1984

84/4. <u>Measures to be taken to meet the changing technical co-operation</u> requirements of the developing countries

The Governing Council,

Reaffirming the critical role of technical co-operation in promoting self-reliance and building human resources in developing countries and the unique contribution of the United Nations Development Programme to that effort, Reaffirming also the central and co-ordinating role of the Programme as the leading body for technical co-operation within the framework of the United Nations,

<u>Recognizing</u> the importance of ensuring that the technical co-operation activities of the United Nations system remain responsive to changing development needs and geared to the specific requirements of individual countries,

<u>Recognizing also</u> the necessity of continuing to examine ways in which the provision of technical co-operation by the Programme in addressing those needs can be made more effective,

<u>Recalling</u> General Assembly resolutions 2688 (XXV) of 11 December 1970 on the capacity of the United Nations development system and 3405 (XXX) of 28 November 1975 on new dimensions in technical co-operation, together with the annexes to those resolutions,

Recalling also General Assembly resolution 35/56 of 5 December 1980, in which was stressed, <u>inter alia</u>, the important role to be played by technical co-operation in the implementation of the International Development Strategy for the Third United Nations Development Decade,

Recalling further General Assembly resolutions 32/197 of 20 December 1977 on the restructuring of the economic and social sectors of the United Nations system, 35/81 of 5 December 1980 on a comprehensive policy review of operational activities for development, and 37/226 of 20 December 1982, concerning the operational activities for development of the United Nations system and the role of the United Nations Development Programme therein,

Sharing the deep concern expressed by Governments and by the Administrator of the United Nations Development Programme that the Programme should be adequately financed and equipped to meet the changing technical co-operation requirements of developing countries,

Taking note of the report of the Administrator on measures to be taken to meet the changing technical co-operation requirements of the developing countries (DP/1984/4), the relevant parts of his annual report for 1983 (DP/1984/5), and the comments of Governments thereon,

1. Notes the Administrator's findings on the continuing need for technical co-operation and on the changing requirements for such co-operation which call for new measures and appropriate adaptations on the part of the United Nations Development Programme;

2. <u>Stresses</u> the importance of maintaining a balanced approach in meeting such needs and the necessity of enhanced effectiveness in the programming and implementation process;

3. <u>Affirms</u> the necessity to maintain the capacity of the Programme for flexible responses to meet changing needs in a widely varying set of local conditions and in this regard to pursue the "continuous programming" within the framework of the country programmes as an effective means of responding to the changing technical co-operation needs of a country;

4. <u>Urges all organizations of the United Nations system to co-operate with</u> the United Nations Development Programme in making effective use of the country programming process as a frame of reference for technical co-operation; 5. <u>Considers</u> that the assessment and planning of the overall technical co-operation needs of the developing countries could provide a useful framework of action for co-ordinated provision of technical assistance from external sources and that the country programming process can be a useful vehicle for interested countries in this respect, and requests the Administrator to assist Governments, at their request, in formulating country programmes;

6. Encourages Governments, when preparing their country programmes, to continue taking into account the global themes and priorities elaborated and expressed in various intergovernmental resolutions as they relate to their national plans;

7. <u>Further encourages</u> Governments to consider the advisability of bringing together smaller projects into "umbrella projects" to reduce the administrative workload entailed in managing large numbers of smaller projects and to gain in programming impact;

8. <u>Invites</u> the executing agencies to continue to improve their policies and procedures to ensure that their accumulated technical knowledge is fully accessible to Governments, irrespective of project execution arrangements;

9. Notes with satisfaction the increased co-operation between the United Nations Development Programme, the World Bank and regional development banks in accordance with paragraph 23 of General Assembly resolution 38/171 of 19 December 1983 and within the framework of the follow-up activities, and urges those organizations to continue their close collaboration with the Programme, especially with respect to country and sectoral analysis and the programming and implementation of technical co-operation;

10. <u>Reaffirms</u> the importance of pre-investment and investment support activities as an integral part of the Programme's technical co-operation programme;

÷.

11. Welcomes the expanded role being played by the Programme's field office network in the management and support services being placed at the disposal of Governments, as well as the increasingly important role of these offices in resource mobilization;

12. Endorses the Administrator's view that the more advanced developing countries continue to require multilateral technical co-operation from the Programme, particularly in such areas as high technology, and in other areas where changing economic and social circumstances make new demands;

13. Urges the Programme to continue expanding and adapting its services and assistance to low-income developing countries and to ensure that their emerging needs in high technology and in other areas where changing economic and social circumstances make new demands also receive adequate attention;

14. Also urges the Programme to continue to respond effectively to meet the technical assistance needs of the least developed countries, in particular towards implementation of relevant parts of the Substantial New Programme of Action for the 1980s for the Least Developed Countries; a/

<u>a</u>/<u>Report of the United Nations Conference on the Least Developed Countries,</u> Paris, 1-14 September 1981 (United Nations publication, Sales No. E.82.I.8), part one, sect. A.

15. Expresses its appreciation to the Administrator for assisting the least developed countries in the preparation of round-table meetings as called for by the Substantial New Programme of Action for the 1980s for the Least Developed Countries, and urges him to pay special attention to the follow-up to round-table meetings;

16. Welcomes the emphasis placed by the Administrator on grassroots approaches for development and on recipient Governments' increasingly tapping the potential of non-governmental organizations within the context of country programming and project execution, without prejudice to the basic principles of the Programme as embodied in the Consensus of 1970; b/

17. Welcomes further the Administrator's initiatives to strengthen and broaden the Programme's efforts to assist Governments, strictly in accordance with their priorities and expressly at their wish and with their consent, through collaboration with the private sector;

18. <u>Stresses</u> the importance of covering both the short-term and the long-term needs of developing countries for skilled manpower, and requests the Administrator to consider measures for addressing those needs, including the proposal for a human resources facility put forward during the thirty-first session, and to report thereon to the Governing Council at its thirty-second session;

19. <u>Invites</u> the Administrator to consider ways in which Governments can be assisted in the strengthening of their central planning and co-ordination capabilities;

20. <u>Recognizes</u> the increasing interest of Governments in more effective country-level co-ordination, by the recipient Government, of external assistance, and recognizes also that the structure and resources of the Programme can provide recipient Governments, at their request, with complementary means for achieving this task;

21. <u>Reaffirms</u> that, in accordance with General Assembly resolution 32/197 and paragraph 22 of Assembly resolution 38/171, as well as the priorities set by the Government concerned and in consultation with and with the consent of that Government, the United Nations Development Programme country programming process shall be used as a frame of reference for the co-ordination of United Nations operational activities for development at the country level under the overall responsibility of the resident co-ordinator and with full use of the facilities of the Programme's network, in order to facilitate the task of the host country in co-ordinating external assistance, achieving improved coherence of action, reducing administrative overhead costs and avoiding duplication of effort;

22. <u>Appeals</u> to the participating organizations of the United Nations system to join with the Programme in the efforts of the host Government to bring about wider and more effective development co-operation at the country level in accordance with the wishes of the host Government;

23. <u>Requests</u> the Administrator to take further steps to strengthen the co-ordination capabilities of the United Nations Development Programme field offices and to report thereon to the Governing Council at its thirty-second session.

33rd meeting 29 June 1984

b/ General Assembly resolution 2688 (XXV), annex.

and the second second

The Governing Council,

Having considered the annual report of the Administrator for 1983 (DP/1984/5 and Add.1-4, Add.4/Corr.1, Add.5 (Parts I and II), Add.5 (Part II)/Corr.1 and Add.6),

Taking into account the views expressed thereon during the thirty-first session of the Governing Council,

1. Welcomes the steps taken by the Administrator to improve the effectiveness of the United Nations Development Programme, including, in particular, the enhanced services being extended by Programme field offices at the country level, as well as the increased emphasis on evaluation;

2. <u>Takes note with appreciation</u> of the vigorous implementation by the Administrator of the provisions of Governing Council decision 83/5 of 24 June 1983 stemming from the work of the Intersessional Committee of the Whole;

3. <u>Encourages</u> the Administrator in his efforts to mobilize additional resources for technical co-operation at the country level;

4. <u>Requests</u> the Administrator to conduct a survey of Governing Council members to ascertain the usefulness of documents issued for the thirty-first session, the results of the survey to be used as a basis for a discussion at the thirty-second session;

5. <u>Encourages</u> the Administrator to continue his efforts at ensuring the timely preparation and distribution of documents for the consideration of the Governing Council.

33rd meeting 29 June 1984

84/6. Reports of the Joint Inspection Unit

The Governing Council,

I

Having considered the note by the Administrator concerning the reports of the Joint Inspection Unit issued since the beginning of 1983 (DP/1984/6 and Corr.1),

Takes note of the information provided therein with respect to the reports entitled "Activities of the United Nations Sudano-Sahelian Office" (see A/38/180), "United Nations Department of Technical Co-operation for Development" (see A/38/172), "United Nations Department of International Economic and Social Affairs" (see A/38/334) and "Contribution of the United Nations system to conservation and management of cultural and natural heritage in Asia and the Pacific" (see E/1984/52), as well as with respect to General Assembly resolution 38/229 of 20 December 1983 regarding the recommendation of the Joint Inspection Unit contained in paragraph 12 of its annual report (A/38/34), C/

<u>c</u>/ Official Records of the General Assembly, Thirty-eighth Session, Supplement No. 34. <u>Having considered</u> the Joint Inspection Unit's progress report on the implementation of recommendations on regional programmes in the conservation and management of African wildlife (see E/1984/3),

Accepts the recommendations of the Joint Inspection Unit contained in its report, taking into account the comments of the Secretary-General on those recommendations (E/1984/3/Add.l, annex);

III

<u>Having considered</u> the report of the Joint Inspection Unit entitled "Field offices of the United Nations Development Programme" (see DP/1983/67) and the comments of the Secretary-General thereon (DP/1984/7),

1. Accepts recommendation 1, on the strengthening of field offices, but takes note of the Secretary-General's comment that a policy recommendation regarding general contributions to the cost of United Nations Development Programme field offices should await a full examination of all the field offices of all the organizations of the system, including the related cost, and that the role of the resident co-ordinator should be taken into account;

2. <u>Takes note also</u> of the Administrator's intention to review the staffing and other needs of the field offices, particularly in the least developed countries in Africa;

3. <u>Urges</u> recipient Governments to make available on secondment to the United Nations Development Programme field offices in their countries a number of qualified persons to serve as programme officers;

4. <u>Accepts</u> recommendation 2, on policy implementation, taking into account the relevant comment of the Secretary-General;

5. <u>Accepts</u> recommendation 3, on substantive programme functions, bearing in mind that substantive programme work remains the major part of the workload of most field offices;

6. <u>Accepts</u> the recommendations contained in paragraphs (a), (c) and (d) of recommendation 4, on personnel questions, noting that those recommendations are already an integral part of the personnel policies and practices of the Programme;

7. Does not accept paragraph (b) of recommendation 4 in the light of the Administrator's reservations (DP/1984/7, para. 25) and in the light of the discussion in the Governing Council at its thirty-first session;

IV

Having considered the report of the Joint Inspection Unit entitled "Evaluation system of the United Nations Development Programme" (see DP/1983/68) and the comments of the Secretary-General thereon (DP/1984/9),

<u>Accepts</u> the recommendations of the Joint Inspection Unit, noting that recommendation 2, for the establishment of a central evaluation unit, has already been implemented; Having considered the report of the Joint Inspection Unit entitled "Office for Projects Execution of the United Nations Development Programme" (see A/39/80),

Taking note of the comments of the Administrator (DP/1984/8, annex I), the other organizations of the United Nations system (DP/1984/74, annex) and the Secretary-General (A/39/80/Add.1, annex),

Taking note also of the comments made by the Administrator during the consideration of the report, and the assurances given by him regarding his intention to undertake meaningful consultations with agencies and organizations of the United Nations system within the context of the guidelines for direct execution issued by the Administrator (see A/39/80, annex),

Recalling paragraphs 39 to 42 of the annex to General Assembly resolution 2688 (XXV) of 11 December 1970, concerning the responsibility of the Administrator, in consultation with Governments to select the agent by which Programme assistance to each project will be implemented,

Recalling further the Administrator's full responsibility and accountability for all phases and aspects of the implementation of the Programme,

1. Does not accept recommendation 1 of the Joint Inspection Unit;

2. Accepts recommendation 2 of the Joint Inspection Unit;

3. Welcomes the Administrator's statement of his adherence to the principle of partnership as set out in the Consensus of 1970 <u>d</u>/ regarding the designation of executing agencies, bearing in mind always his obligation to provide the best possible service to developing countries;

4. <u>Reaffirms</u> that the Office for Projects Execution has been established with the full approval of the Governing Council in recognition of the need of the Administrator to have at his disposal an appropriate instrument for providing direct project services to Governments;

5. <u>Approves</u> the continued use of the Office for Projects Execution as an agent for the implementation of projects where the Administrator decides in consultation with the Government and the executing agencies concerned that the expertise or services required are such that the delivery of service through the Office will best serve the interests of the country concerned;

6. Requests the Administrator to pursue vigorously the goal of self-reliance, as expressed in the Governing Council decision of 25 June 1975 on the new dimensions for technical co-operation and endorsed by the General Assembly in resolution 3405 (XXX) of 28 November 1975, by promoting the modality of government execution and the innovative use of the Office for Projects Execution as a co-operating organization.

> 33rd meeting 29 June 1984

d/ General Assembly resolution 2688 (XXV), annex.

84/7. Measures to promote better understanding of the role and activities of the United Nations Development Programme and of the resource needs of the Programme

The Governing Council,

Recognizing that expanded support for the United Nations Development Programme and the growth in its resources are linked to knowledge and appreciation of the role and achievements of the Programme, particularly in donor countries,

<u>Considering</u> that the United Nations Development Programme, with the largest volume of voluntary contributions to mobilize each year and the most difficult image to project, has one of the smallest information budgets among the major funds and agencies of the United Nation system,

1. Takes note with appreciation of the progress report of the Administrator (DP/1984/10) on the implementation of the action proposals submitted to the Intersessional Committee of the Whole to promote a better understanding of the role and activities and resource needs of the United Nations Development Programme;

2. <u>Requests</u> the Administrator to submit specific proposals together, with their budgetary implications, if any, for the strengthening of the Programme's Division of Information and its activities to the Governing Council at its thirty-second session.

> 33rd meeting 29 June 1984

84/8. Pre-investment activities

The Governing Council,

Having considered the progress report of the Administrator on pre-investment activities (DP/1984/11),

<u>Reiterating</u> its invitation to Governments to give due priority to pre-investment activities in their country programming,

1. <u>Notes</u> the progress made in financing feasibility studies from the special account of \$1 million from Special Programme Resources;

2. Endorses the efforts of the Administrator and the agencies to increase pre-investment activities under the co-operative arrangements;

3. <u>Takes note</u> of the relationship established between the United Nations Development Programme and sources of development finance to promote complementarity of programming and follow-up investment to Programme-assisted pre-investment activities, and requests the Administrator, in the framework of the mandate given to him earlier by the Governing Council, to continue such relationships and to consider broadening their scope to include other sources of finance as mandated;

4. <u>Notes</u> the progress made under the training programmes in pre-investment for Programme staff and host government counterparts with financial institutions, including the World Bank and the Asian Development Bank, and requests the Administrator to continue training in this area.

The Governing Council

1. <u>Takes note</u> of the progress report of the Administrator on host government contributions to local office costs (DP/1984/12 and Corr.l and 2 and Add.l), containing a summary of legal opinion on host government obligations in this respect;

2. Expresses its appreciation to Governments that have met their commitments as mutually agreed in accordance with the Standard Basic Agreement of Assistance or similar agreements or those that have agreed to increase their contributions to local office costs;

3. <u>Reconfirms</u> that, pursuant to its decision 82/18 of 18 June 1982, the Administrator may waive in part host government contributions to local office costs to be made by them as mutually agreed in accordance with their commitments under the Agreement or similar agreements;

4. <u>Calls upon</u> Governments that have not done so to increase their contribution at least to the level of their commitments as mutually agreed in accordance with the Agreement or similar agreements;

5. <u>Requests</u> the Administrator to pursue vigorously negotiations with Governments that have not yet reached the levels indicated in paragraph 4 above for contributions to local office costs, with an aim of concluding such negotiations before the end of 1984;

6. <u>Requests</u> the Administrator to ensure that resident representatives hold appropriate consultations with the host Governments before they submit their biennial budget requests;

7. <u>Requests</u> the Administrator to provide the Governing Council with information concerning the net flow of contributions to and payments from the United Nations Development Programme system in respect of each participating Government;

8. <u>Authorizes</u>, in connection with paragraph 7 above, the Administrator to establish from 1 January 1985 an accounting linkage of voluntary contributions, contributions to voluntary programme costs and contributions to local office costs, in such a manner that contributions are first accounted for against the local office costs;

9. <u>Requests</u> the Administrator to report on progress achieved on these matters to the Governing Council at its thirty-second session.

33rd meeting 29 June 1984

84/10. Implementation of the Substantial New Programme of Action for the 1980s for the Least Developed Countries

The Governing Council,

Recalling its decision 83/9 of 24 June 1983,

Taking note of the report of the Administrator on the implementation of the Substantial New Programme of Action for the 1980s for the Least Developed Countries (DP/1984/13 and Corr.l and Add.l),

Noting with concern that voluntary contributions to the United Nations Capital Development Fund and the Special Measures Fund for the Least Developed Countries have steadily declined in 1983 and 1984,

Bearing in mind its decision 84/18 of 29 June 1984, on the economic and social crisis in Africa, and the fact that the least developed countries in that continent have been most severely affected by that crisis,

1. <u>Requests</u> the Administrator to submit to the Governing Council at its thirty-second session, within the framework of the Substantial New Programme of Action for the 1980s for the Least Developed Countries <u>e</u>/ and in anticipation of the global mid-term review of that Programme of Action to be held in September 1985, an evaluation report on the role of the United Nations Development Programme in the implementation of the Substantial New Programme of Action, focusing particularly on the experiences gained by the United Nations Development Programme with the donor consultation process through round-table conferences, with particular emphasis on:

(a) The dialogue between the least developed countries concerned and the donor community;

(b) Co-ordination and utilization of aid available to the least developed countries concerned;

(C) Management of aid by the Governments of the least developed countries concerned and the social and economic policy measures undertaken by them, where appropriate;

(d) Impact on the level and flow of aid and any resulting additionality, concessionality and flexibility in line with the commitments undertaken in the Substantial New Programme of Action and resolution 142 (VI) of 2 July 1983 of the United Nations Conference on Trade and Development; f/

(e) Appropriate modalities for follow-up to the round-table conferences;

f/ Proceedings of the United Nations Conference on Trade and Development, Sixth Session, vol. I, Report and Annexes (United Nations publication, Sales No. E.83.II.D.6), part one, sect. A.

e/ Report of the United Nations Conference on the Least Developed Countries, Paris, 1-14 September 1981 (United Nations publication, Sales No. E.82.I.8), part one, sect. A.

2. <u>Reiterates</u> its appeal to all countries, particularly donor countries, to make all possible efforts to increase their voluntary contributions to the United Nations Capital Development Fund and the Special Measures Fund for the Least Developed Countries, and/or to appropriately extend increased financial support through other suitable channels to the least developed countries;

3. <u>Requests</u> the Administrator to continue to assist Governments of least developed countries as appropriate in the follow-up to round-table conferences;

4. <u>Welcomes</u> the appointment of a co-ordinator of assistance to least developed countries in the Planning and Co-ordination Office of the United Nations Development Programme.

> 33rd meeting 29 June 1984

84/11. Assistance to the national liberation movements recognized in its area by the Organization of African Unity

The Governing Council,

<u>Having considered</u> the report of the Administrator on assistance to the national liberation movements recognized in its area by the Organization of African Unity (DP/1984/15) and the statements made during the debate by Governing Council members and representatives of those national liberation movements,

1. <u>Takes note with appreciation</u> of the concerted efforts and actions the Administrator has set in motion to bring about improvements in the design, implementation and monitoring of projects of assistance to the national liberation movements;

2. <u>Requests</u> the Administrator to continue to assist efficiently and with the maximum flexibility possible within the context of the Programme's mandate, the national liberation movements recognized in its area by the Organization of African Unity, bearing in mind the comments made during the debate in the Council;

3. <u>Also requests</u> the Administrator to follow through with the initiatives aimed at further improving the design, implementation and monitoring of projects of assistance to the national liberation movements, and to take the necessary measures aimed at ensuring timely delivery of inputs to approved projects;

4. <u>Further requests</u> the Administrator to continue to report to the Governing Council on assistance to the national liberation movements recognized in its area by the Organization of African Unity.

> 33rd meeting 29 June 1984

84/12. Assistance to Namibia

The Governing Council

1. Takes note of the report of the Administrator on Assistance to Namibia (DP/1984/14/Add.1) dealing with reimbursement of support costs in respect of projects financed from the United Nations Fund for Namibia;

2. Expresses its appreciation to the Administrator and to the executing agencies for action taken to treat part of the costs of projects, where appropriate, as expenditure against government cash counterpart contributions and approves this modality;

3. <u>Takes note further</u> of agencies' views on the possibility of granting total waiver of support costs in respect of projects financed from the United Nations Fund for Namibia and the views of the United Nations Commissioner for Namibia on the subject;

4. <u>Notes</u> that the United Nations Commissioner for Namibia intends to continue discussions with the executing agencies implementing such projects with the view to obtaining full waiver of such support costs.

> 33rd meeting 29 June 1984

84/13. Assistance to the Palestinian people

The Governing Council,

Recalling its decisions 79/18 of 26 June 1979, 81/13 of 23 June 1981, 82/13 of 18 June 1982 and 83/11 of 24 June 1983 and the relevant provisions of General Assembly resolutions,

Reaffirming the commitment of the United Nations Development Programme to assist the Palestinian people in advancing their economic and social development,

Taking note of the report of the Admnistrator concerning the programme of assistance to the Palestinian people (DP/1984/16),

1. Expresses its satisfaction with the efforts of the Administrator in assisting the Palestinian people in the West Bank and the Gaza Strip;

2. <u>Notes with regret</u> that previous appeals by the Governing Council and the General Assembly for additional special contributions amounting to at least \$8 million in the third programming cycle have drawn only a very modest response so far;

3. <u>Reconfirms</u> the need for such special contributions, now made even more urgent by the full commitment of all funds made available from Special Programme Resources;

4. <u>Notes further</u> that, unless additional contributions are received, it will not be possible to undertake in timely and fully effective fashion the ready pipeline of basic development projects in the West Bank and the Gaza Strip;

5. <u>Requests</u> the Administrator, when the total amount available for allocations to Special Programme Resources for the fourth cycle has been determined, to make proposals, for consideration by the Governing Council, concerning the amount which could appropriately be utilized from those resources, having regard to the other claims thereon, to support programmes of assistance to the Palestinian people.

> 33rd meeting 29 June 1984

84/14. Action taken to implement General Assembly resolution 38/201

The Governing Council,

Having considered the report of the Administrator on action taken by him to implement General Assembly resolution 38/201 of 20 December 1983 on the liquidation of the United Nations Emergency Operation Trust Fund and allocation of the remaining balance (DP/1984/71 and Add.1) and the further information provided orally by representatives of the secretariat,

1. Expresses its satisfaction at the speedy action taken by the Administrator, in pursuance of paragraph 1 (a) of General Assembly resolution 38/201, in approving assistance to urgently needed projects, primarily in the food and agricultural sectors in countries afflicted by famine and malnutrition as a result, particularly, of severe or prolonged drought, with special emphasis on African countries;

2. <u>Takes note</u> of the arrangements set out in the report of the Administrator (DP/1984/71, para. 16) for the initiation of project proposals for financing under paragraph 1 (c) of General Assembly resolution 38/201, concerning activities in economic and technical co-operation among developing countries of critical importance to developing countries, according to the priorities set by them;

3. <u>Requests</u> the Administrator to report further to the Governing Council at its thirty-second session on the implementation of resolution 38/201.

33rd meeting 29 June 1984

84/15. Evaluation

The Governing Council

1. Takes note of the reports of the Administrator on evaluation (DP/1984/18), including the status of thematic evaluations (<u>ibid</u>., annex I), the summary of the UNDP/FAO thematic evaluation study on national agricultural research (<u>ibid</u>., annex II), and the summary of the UNDP/ILO thematic evaluation study on training of industrial manpower (<u>ibid</u>., annex III), and on the interorganizational evaluation study of women's participation in development (DP/1984/19);

2. <u>Takes note also</u> of the report of the Administrator on the joint United Nations/UNDP/UNIDO evaluation of UNDP-financed technical co-operation activities of UNIDO in the field of manufactures (DP/1984/68) and of the relevant parts of the report of the Committee for Programme and Co-ordination on the work of its twenty-fourth session; g/

3. Endorses the course of action proposed by the Administrator in section II of his report (DP/1984/68).

14th meeting 18 June 1984

g/ Official Records of the General Assembly, Thirty-ninth Session, Supplement No. 38 (A/39/38), paras. 164-189 and 344-356. The Governing Council,

Having considered the report of the Administrator on the mid-term review of the third programming cycle, 1982-1986 (DP/1984/20 and Add.1),

Reaffirming its decision 80/30 of 26 June 1980,

Reaffirming also its decision 83/5 of 24 June 1983,

1. <u>Notes</u> the Administrator's review of the voluntary contributions experience, in particular that voluntary contributions over the past four years increased, on the average, by 7.2 per cent annually in pledged currencies but declined, on the average, by 1.2 per cent annually expressed in US dollars;

2. <u>Also notes</u> the Administrator's projection of resumed growth in voluntary contributions for the years 1985 and 1986, although at a level far below the one envisaged for the cycle;

3. <u>Urges</u> all countries which are in a position to do so to increase their contributions to the United Nations Development Programme to achieve adequate real growth of the resources of the Programme during the remaining years of the third programming cycle;

4. <u>Takes note with appreciation</u> of the Administrator's actions to safeguard the financial and substantive integrity of the Programme;

5. Further takes note with appreciation of the actions taken by the Administrator to reduce the staffing and other administrative costs to a level more commensurate with the lower programme level;

6. <u>Decides</u> that no meaningful general revision of indicative planning figures can be made in the current resource situation;

7. Decides further that, although the current resource situation may not allow any revision of IPFs of those countries whose real economic situation has deteriorated substantially from 1978 levels, such a revision may be considered to the extent that improvement in the resource position of the Programme will permit in the future, and to the extent that it would not result in the reduction of other programmes;

8. Notes that the Administrator has been able to implement section VI of Governing Council decision 83/14 of 16 June 1983 in respect of the programme levels of countries with small IPFs, as the modest amounts involved made this possible;

9. <u>Notes</u> the Administrator's actions to increase the resource flows to, and improve the co-ordination of, Programme activities for the least developed countries;

10. Decides that for the purpose of determining the carry-forward to the fourth cycle, the norm against which positive or negative carry-forwards would be calculated shall be derived using 55 per cent of the illustrative IPF, except for those smaller IPFs covered by decision 83/14, as implemented;

11. <u>Approves</u> the proposed conditions for borrowing from fourth-cycle IPFs as follows:

(a) Borrowing will be authorized only to the extent that it does not threaten the financial integrity of the Programme and that total expenditures are kept within available resources;

(b) Borrowing will be authorized only for countries in a region up to a maximum of expected under-expenditures in the third cycle in respect of other countries in the region;

(c) Borrowing will be authorized only for countries where the fourth-cycle IPF is expected to be larger than the third-cycle illustrative IPF (at 55 per cent);

(d) Borrowing will be authorized only up to a maximum of 15 per cent of the third-cycle illustrative IPF (at 55 per cent) for each country qualifying for borrowing;

(e) Borrowing for intercountry programmes will be allowed only up to the estimated extent of underspending in other intercountry programmes, not to exceed 15 per cent of each third-cycle illustrative IPF (at 55 per cent); for the purpose of borrowing from the fourth cycle, the global and interregional programmes may be counted together as recommended in the report of the Administrator on the resource needs of the global programme (DP/1984/20/Add.1);

(f) In all cases the borrowed amount will constitute a first charge against the corresponding fourth-cycle IPF;

(g) The Administrator will report to the Governing Council on his use of selective borrowing from the fourth cycle;

12. <u>Approves</u>, furthermore, a pro-rated illustrative IPF for St. Helena of \$330,000 for the years 1984-1986;

13. Takes note of:

(a) The continued lack of adequate data to calculate illustrative IPFs for
Democratic Kampuchea and Lebanon, for which provisional illustrative IPFs of
\$25.5 million and \$10 million, respectively, will remain in effect until sufficient
data are available;

(b) The fact that, while revised data were available for Hungary, the illustrative IPF for Hungary remains unchanged at its "floor" level, namely \$3.5 million;

(c) The accession to independence of Brunei Darussalam and the consequent revision of its illustrative IPF to \$730,000;

14. Takes note of the report of the Administrator (DP/1984/20, chap. VI) on movement towards net contributor status as outlined in paragraph 6 (e) of Governing Council decision 80/30, and urges those countries which have not made progress towards the targets outlined in that decision to increase their efforts to do so, with a view to reaching those targets.

> 33rd meeting 29 June 1984

The Governing Council

Ι

Takes note of the report of the Administrator on relevant trends and problems in the country programmes proposed for approval in June 1984 (DP/1984/21) as well as the comments made thereon by representatives of Governments.

> 14th meeting 18 June 1984

II

Takes note of the reports of the Administrator on the implementation of selected country programmes in each region: Africa (DP/1984/22); Arab States (DP/1984/23 and Corr.1); Asia and the Pacific (DP/1984/24); Europe (DP/1984/26); and Latin America (DP/1984/25 and Corr.1).

19th meeting 20 June 1984

III

1. <u>Approves</u> the following proposed country programmes for the duration of their programme periods and within the limits of their illustrative indicative planning figures for the period 1982-1986, taking into account the balance of over-expenditure and under-expenditure of their 1977-1981 indicative planning figures:

- (a) Africa: Benin (DP/CP/BEN/3) and Swaziland (DP/CP/SWA/3);
- (b) Arab States: Lebanon (DP/CP/LEB/2);
- (c) Asia and the Pacific: Singapore (DP/CP/SIN/5 and Corr.1);

(d) Latin America: Bolivia (DP/CP/BOL/3; DP/CP/BOL/NOTE/3) and El Salvador (DP/CP/ELS/3);

2. <u>Decides</u> to extend the country programme for Guatemala (DP/CP/GUA/EXTENSION) through 1984 and the country programme for Suriname (DP/CP/SUR/EXTENSION) through 1984 and 1985;

3. <u>Authorizes</u> the Administrator to proceed with appraisal and approval action on requests for United Nations Development Programme assistance for projects falling within the outlines of each country programme, in accordance with Governing Council decision 81/16 of 27 June 1981 that expenditures should be kept in conformity with the relevant indicative planning figures, increased as appropriate with government cost-sharing contributions, and always subject to the overriding requirements of containing expenditures within the financial resources available at any given time so as to preserve the financial integrity of the Programme.

> 19th meeting 20 June 1984

h/ With respect to UNDP assistance to Afghanistan, see para. 67 of the present report.

<u>Approves</u> the follow-up assistance for the following global projects: International Rice Testing and Improvement Programme (Phase II) (GLO/84/001) (DP/PROJECTS/REC/13); International Maize Testing Programme and Selected Training Activities (GLO/84/002) (DP/PROJECTS/REC/12); Maximizing Crop Production through Biological Nitrogen Fixation (GLO/84/004) (DP/PROJECTS/REC/14); and Survey and Identification of World Marine Fish Resources (GLO/82/001) (DP/PROJECTS/REC/15), and authorizes the Administrator to make the appropriate arrangements for their execution.

> 14th meeting 18 June 1984

V

<u>Requests</u> the Administrator, in the implementation of all the programmes listed above, to take into account the views expressed during their consideration at the thirty-first session of the Governing Council by the representatives of Governments.

> 19th meeting 20 June 1984

84/18. Economic and social crisis in Africa

The Governing Council,

<u>Recognizing</u> with deep concern the economic and social crisis in Africa, aggravated, <u>inter alia</u>, by unfavourable climatic conditions and poor agricultural production in recent years, directly affecting a large part of the African population as well as the prospects for economic growth, development and the attainment of self-reliance,

<u>Conscious</u> of the particular burdens and severe difficulties faced by most African Governments, and the need for appropriate, intensive and sustained co-operation with and support from the United Nations Development Programme, other multilateral and bilateral aid partners, and the international community,

Taking note with appreciation of the special initiative taken by the Secretary-General in response to the immense and immediate needs in Africa, and of the close collaboration and support provided to the Secretary-General by the Administrator in this regard,

Taking note also of the report of the Administrator on the implementation of selected country programmes in the Africa region, 1983 (DP/1984/22) and of his comments on this subject in his introductory statement,

Taking note further of the report of the Administrator concerning Programme activities in the Africa region during the past year (DP/1984/22/Add.1),

Bearing in mind its decision 84/10 of 29 June 1984 on the implementation of the Substantial New Programme of Action for the 1980s for the Least Developed Countries,

1. <u>Reaffirms</u> the importance of the central co-ordinating role of the United Nations Development Programme within the United Nations system in assisting African Governments to meet their urgent needs as well as their medium-term and long-term technical co-operation requirements for development;

2. <u>Urges</u> member Governments, organizations of the United Nations development system and other multilateral programmes within the technical assistance programmes of the United Nations to make use, as appropriate, of the capacity of the resident co-ordinator and the United Nations Development Programme field network at the request of the recipient country concerned for the improvement of the co-ordination of technical co-operation activities at the country level to increase aid effectiveness;

3. <u>Invites</u> the Administrator to continue to assist Governments, at their request, in strengthening their national planning and co-ordination capabilities;

4. Further invites the Administrator, pursuant to paragraph 23 of General Assembly resolution 38/171 of 19 December 1983 to continue his efforts at closer collaboration with the World Bank and regional development banks and with other organizations of the United Nations development system, in such areas as programming and co-ordinating assistance flows, resource mobilization and development of priority activities which could help meet immediate needs and strengthen the foundation for long-term development in Africa;

5. <u>Notes</u> with appreciation the attention the United Nations Development Programme is giving to round-table conferences of donors organized with Programme assistance in the Africa region in order to improve development assistance efforts and aid co-ordination, and requests the Administrator to provide all possible support to future round-table conferences and to follow-up activities including donor consultations, which are being undertaken by an increasing number of African countries towards the end of maximizing the effectiveness of those conferences as a forum for candid discussion of development needs and problems leading to increased aid flows, where appropriate, and improved design and implementation of programmes;

6. Urges donor countries to support the efforts of African countries, through the United Nations Development Programme and such other funds and programmes under the Administrator's authority as the United Nations Sudano-Sahelian Office, the United Nations Capital Development Fund and the United Nations Volunteers, to plan and implement development projects and programmes designed to meet immediate needs and build Africa's capacity to deal more effectively with development problems, including periodic drought and famine, as well as the limited institutional capacity which the continent faces;

7. Urges all multilateral and bilateral aid partners, including non-governmental organizations, to consider supporting priority development projects related to the economic and social crisis in Africa through, inter alia, co-financing and other cost-sharing arrangements with the United Nations Development Programme;

8. <u>Requests</u> the Administrator to take all appropriate measures to effectively support the Second International Conference on Assistance to Refugees in Africa, to be held at Geneva from 9 to 11 July 1984, and its appropriate follow-up; 9. <u>Supports</u> the Administrator's initiative to channel on an immediate and exceptional basis an increased number of United Nations volunteers to the most severely affected countries in Africa, and to augment their indigenous infrastructure with technical personnel to handle the material assistance being provided from a variety of sources to face the current situation of economic crisis;

10. Endorses the Administrator's intention to review the capacity of field offices in the Africa region to undertake effectively the additional workload arising from the evolving circumstances and increased responsibilities which were not foreseen at the time of the Headquarters and Field Office Staffing Survey, and to present to the Governing Council at its thirty-second session recommendations on how field offices in Africa may better cope with the realities of the current economic and social crisis as well as the immediate and long-term developments in Africa;

11. Notes with appreciation the speedy action taken by the Administrator to implement paragraph 1 (a) of General Assembly resolution 38/201 of 20 December 1983, the major part of the funds referred to therein having been applied, in accordance with that resolution, to finance urgently needed projects in countries afflicted by famine and malnutrition in Africa;

12. <u>Requests</u> the Administrator to bring to the attention of the Economic and Social Council, at its second regular session of 1984, during its high-level debate on the economic and social crisis in Africa, the action taken by the Governing Council at its thirty-first session in respect of Africa;

13. Welcomes the efforts made by the Administrator in assisting in the implementation of the Secretary-General's initiative on the economic and social crisis in Africa and requests the Administrator to continue to provide his fullest support to that initiative.

33rd meeting 29 June 1984

84/19. Use of United Nations volunteers to assist the most severely affected African countries in the implementation of emergency assistance programmes

The Governing Council,

<u>Having considered</u> the report of the Administrator on the use of United Nations volunteers to assist the most severely affected African countries in the implementation of emergency assistance programmes (DP/1984/22/Add.1),

<u>Cognizant</u> of the natural disaster, namely prolonged drought, that is besetting the African region,

Recalling that the Administrator is authorized by Governing Council decision 80/48 of 30 June 1980 to approve special projects to finance emergency assistance and to assist in the rehabilitation and reconstruction of stricken areas,

1. <u>Approves</u>, on the understanding that this should not be regarded as a precedent, an allocation of \$1.5 million from Special Programme Resources for a regional project in Africa south of the Sahara to counter the effects of the natural disaster in the region by providing United Nations volunteers to the affected region;

2. <u>Notes</u> that the project document will be elaborated by the Administrator in collaboration with the Governments of the developing countries concerned;

3. <u>Takes note</u> of the Administrator's assurance that fully structured assignments will be worked out with recipient Governments prior to sending United Nations volunteers to their field positions.

> 33rd meeting 29 June 1984

84/20. Preparations for the fourth programming cycle

The Governing Council,

Having considered with appreciation the report of the Administrator on the preparations for the fourth programming cycle (DP/1984/27),

1. <u>Takes note</u> of the proposed timetable for Governing Council action in the preparations for the fourth programming cycle, and decides to consider this subject further at a special meeting to be held in early 1985, with a view to finalizing a decision on the fourth programming cycle at its thirty-second session;

2. <u>Requests</u> the Administrator, in continuation of and guided by the discussion on this subject at the thirty-first session of the Governing Council, to prepare and submit at the special meeting alternative scenarios for the fourth programming cycle;

3. <u>Requests</u> the Administrator to arrange, in accordance with paragraph 1 (b) of section I of Governing Council decision 83/5 of 24 June 1983, informal consultations during the latter half of 1984 among all participating Governments to discuss the size of the resources to be taken into account for the next programming cycle;

4. <u>Requests</u> the Administrator to submit to the Governing Council at its thirty-second session a detailed report elaborating the suggestions contained in paragraph 17 of his report, taking fully into account the views expressed thereon during the debate at the thirty-first session.

33rd meeting 29 June 1984

84/21. United Nations Fund for Population Activities

The Governing Council,

I

<u>Recalling</u> paragraphs 2 and 3 of General Assembly resolution 3019 (XXVII) of 18 December 1972, concerning the role of the Governing Council of the United Nations Development Programme relating to the United Nations Fund for Population Activities,

Taking note of the reports of the Executive Director of the United Nations Fund for Population Activities on the activities of the Fund in 1983 (DP/1984/28, (Parts I and II); DP/1984/29; DP/1984/30 and Corr.1; DP/1984/30/Add.1 and Corr.1), <u>Continuing</u> to emphasize the importance of the human rights and voluntary aspects of family planning for individuals and couples, as embodied in the World Population Plan of Action, \underline{i} / the Universal Declaration of Human Rights, \underline{j} / and other international declarations and strategies adopted by the United Nations,

Taking into account the statements made by delegations at the thirty-first session of the Governing Council,

1. Notes with satisfaction the trends in the proportion of assistance allocated to the priority programme areas outlined in paragraph 3 of section I of Governing Council decision 81/7 of 23 June 1981, as reflected in the annual report of the Executive Director of the United Nations Fund for Population Activities for 1983 (DP/1984/28 (Parts I and II)), and expresses the hope that these trends will continue, keeping in mind the current needs of some individual countries for support in lower priority work-plan categories and the role of women in population activities;

2. <u>Also notes</u> the increase in 1983 in the proportion of population assistance from the Fund to the priority countries, and reiterates the goal of devoting up to two thirds of country programme assistance to the priority countries for population assistance from the Fund;

3. Further notes the need for paying special attention to increasing absorptive capacities, particularly in Africa;

4. Expresses its concern about the decrease in the programme and project implementation rate for 1983 and urges the Executive Director to take all necessary steps to improve the implementation rate in 1984 and future years and to report to the Governing Council at its thirty-second session on progress achieved, on obstacles, and on measures to be taken towards improving programme and project implementation and monitoring;

5. <u>Takes note with appreciation</u> of the report of the Executive Director on the evaluation activities of the Fund (DP/1984/33), endorses the approach to future evaluation activities outlined therein and the need for training in evaluation at all levels, encourages increase in these activities, and notes that a report will be made to the Governing Council at its thirty-third session on the comparative results of past evaluations, according to the major work-plan categories, including activities related to women, as requested in paragraph 7 of section I of Council decision 83/17 of 24 June 1983;

6. Expresses its appreciation for the reports of the Executive Director on programme planning (DP/1984/34) and programming procedures (DP/1984/35 and Corr.1) and, taking into account the views expressed by Governing Council members, requests the Executive Director to further improve programme planning and programming procedures;

i/ Report of the United Nations World Population Conference, Bucharest, 19-30 August 1974 (United Nations publication, Sales No. E.75.XIII.3), chap. I.

j/ General Assembly resolution 217 A (III).

7. Expresses its appreciation for the report of the Executive Director on the programmes of the regional and interregional demographic training and research centres (DP/1984/41), supports continued assistance to such centres, taking into account the particular needs of the centres located in Africa south of the Sahara, and requests the Executive Director to provide a progress report to the Governing Council at its thirty-third session on the extent to which these centres have incorporated the principles related to funding and programming outlined in his recommendation (DP/FPA/PROJECTS/REC/8) and including steps taken by such centres to achieve self-reliance;

8. <u>Requests</u> the Executive Director to strengthen his efforts to reduce, as appropriate, the proportion of assistance from the Fund allocated to intercountry activities and to provide a report to the Governing Council at its thirty-third session, clarifying the definition of intercountry activities and reviewing the possibility of a revision of the definition and the target;

9. <u>Expresses its appreciation</u> to all donors to the United Nations Fund for **Population Activities**, and urges all countries that are able to do so to increase their contributions to the Fund;

10. <u>Also urges</u> Governments to make payments of their contributions to the Fund as early as possible;

11. <u>Approves</u> United Nations Fund for Population Activities assistance to the large-scale country programmes or projects for: Central African Republic, China, Dominican Republic, Peru, Togo, Viet Nam and Zambia (DP/FPA/PROJECTS/REC/9-15 and DP/FPA/PROJECTS/REC/9-15/Corr.1);

ΙI

<u>Taking note</u> of the report of the Executive Director of the United Nations Fund for Population Activities on Fund strategy for support of contraceptive research (DP/1984/36),

1. Approves the general principles outlined in section I of that report;

2. <u>Decides</u> that the level of the Fund's contribution to the Special Programme of Research, Development and Research Training in Human Reproduction of the World Health Organization should be fixed at \$2 million for 1985;

3. <u>Approves</u> the strategy for funding contraceptive research set forth in paragraph 19 of the report of the Executive Director;

4. <u>Requests</u> the Executive Director to submit to the Governing Council at its thirty-second session a brief report on the results of the recommendations of the Policy and Co-ordination Committee of the Special Programme, together with a recommendation for the level of UNFPA funding for that Programme for the period 1986-1989;

III

Expressing its appreciation for the update of the review and reassessment of the programme of the United Nations Fund for Population Activities and the work plan for 1985-1988, contained in the report of the Executive Director (DP/1984/31), noting the request for approval authority also contained therein (paras. 55-59), and commending the Executive Director for his cautious approach in forward planning, 1. Approves the update of the review and reassessment contained in the report of the Executive Director and the principles listed therein, as well as the work plan for 1985-1988, on the understanding that the Executive Director will limit approval of projects to available resources, and also approves net additional approval authority in accordance with the work plan in the following amounts:

(a) For 1984, an additional \$3.8 million to bring the total for 1984 to \$142 million;

(b) For 1985, \$48.4 million to bring the total for 1985 to 100 per cent of the 1985 level or \$152 million;

(C) For 1986, \$44.9 million to bring the total for 1986 to 75 per cent of the 1985 level or \$114 million;

(d) For 1987, \$41.5 million to bring the total for 1987 to 50 per cent of the 1985 level or \$76 million;

(e) For 1988, \$38 million or 25 per cent of the 1985 level;

2. Expresses its appreciation for the report of the Executive Director on the status of financial implementation of Governing Council-approved country programmes and projects of the United Nations Fund for Population Activities (DP/1984/32), and requests that similar reports be provided in future years as an annex to the work plan and request for approval authority;

3. <u>Further requests</u> the Executive Director in the next work plan to report on intercountry activities by work-plan categories, noting constraints encountered in achieving the 25 per cent target set for intercountry programme activities;

IV

Noting that over the past decade changes have taken place in the perception of the relationship between population issues and social development,

Also noting that active intergovernmental guidance in the formulation of policy guidelines for population programmes is required in view of the increased dimension and interdisciplinary nature of these programmes,

Noting further the suggestions and recommendations from several intergovernmental conferences and meetings in the context of preparations for the International Conference on Population, to be held at Mexico City from 6 to 13 August 1984, on the role of the United Nations in population activities, with particular reference to the strengthening of the activities of the United Nations Fund for Population Activities (DP/1984/INF/4),

1. <u>Requests</u> the Executive Director of the United Nations Fund for Population Activities to report to the Governing Council at its thirty-second session on the implications of the recommendations of the International Conference on Population for the activities of the Fund within its existing mandate;

2. <u>Invites</u> the Secretary-General, subsequent to the International Conference on Population, to take into account the views of the Governing Council in the study and examination of ways and means to ensure the more effective delivery of population assistance by the United Nations system; <u>Recalling</u> resolution 367 (XIV), adopted on 27 March 1979 by the Conference of Ministers of the Economic Commission for Africa, \underline{k} by which the Conference of Ministers, <u>inter alia</u>, requested the Executive Secretary of the Commission to initiate negotiations with the host Governments to modify the agreements governing the Regional Institute for Population Studies at Accra and the Institut de formation et de recherche démographiques at Yaoundé to make them regional in character and to enable all the countries served by the institutes to take a full part in the management and financial support of those institutes,

<u>Recalling further</u> General Assembly decision 37/444 of 21 December 1982, by which the Assembly approved the new statutes of the two institutes,

<u>Taking note</u> of the generally expressed need by the Demography Committee of the Joint Conference of African Planners, Statisticians and Demographers for facilities for middle-level training,

<u>Aware</u> of the continued need of African countries for demographers and expertise to ensure the integration of population variables in African development planning,

Taking note of the precarious financial state of the Institut de formation et de recherche démographiques due to the insufficiency and irregularity in the receipt of contributions from the member States consequent to regionalization,

Taking note also of the issues raised by United Nations Fund for Population Activities evaluation missions and the efforts being made to resolve them,

<u>Concerned</u> about the reduction in UNFPA funding of the training institutes and the poor prospects for future funding of the institutes,

<u>Conscious</u> of the economic crisis of unprecedented proportions which the African countries are experiencing, the efforts they are making to overcome this crisis and the need of those countries for increased international support,

1. Takes note with appreciation of the support extended to the African institutes by the United Nations Fund for Population Activities;

2. <u>Requests</u> the Executive Director of the Fund to provide adequate financial support to the Regional Institute for Population Studies and the Institut de formation et de recherche démographiques to enable them to continue to operate effectively;

3. <u>Urges</u> African Governments to strive for increased contributions to the institutes, in particular prompt payment of their assessed contributions in order to enable the institutes to be self-supporting in the near future;

4. <u>Requests</u> the Executive Director of the Fund to submit a report to the Governing Council of the United Nations Development Programme at its thirty-third session on the steps being taken to transfer the responsibilities for the activities of the institutes to participating member States;

k/ See Official Records of the Economic and Social Council, 1979, Supplement No. 15 (E/1979/50), part two, sect. D.

Having considered the report of the Executive Director of the United Nations Fund for Population Activities on the inclusion of Fund deputy representatives and limited core staff in the regular manning table (DP/1984/38 and Corr.1), and the comments of the Advisory Committee on Administrative and Budgetary Questions thereon (DP/1984/40) and the proposed amendments to the Financial Regulations of the Fund (DP/1984/72),

1. <u>Requests</u> the Executive Director of the United Nations Fund for Population Activities in preparing the budget of the Fund for the biennium 1986-1987, to include all international and local staff in headquarters and in field offices, without prejudice to a final decision by the Governing Council at its thirty-second session on the appropriate format;

2. Decides that the Governing Council, when considering the budget of the Fund for the biennium 1986-1987, shall also consider if and to what extent field posts should be established on a permanent or temporary basis and the criteria which should be applied in determining those deputy representative and senior adviser on population posts to be proposed for inclusion in the regular manning table, taking into account the recommendation of the Advisory Committee on Administrative and Budgetary Questions thereon;

3. Notes the intention of the Executive Director to prepare a detailed implementation plan and revised manning table to be included in the document which he has been requested to prepare on the Fund's basic manpower requirements for consideration by the Governing Council at its thirty-second session;

4. <u>Approves</u> the amendment to regulation 16.3 of the Financial Regulations of the Fund, relating to the submission of annual accounts to the United Nations Board of Auditors;

5. Notes the amendments to the annex to the Financial Regulations of the United Nations, made by the General Assembly in its decision 38/408 of 25 November 1983, concerning additional terms of reference governing the audit of the United Nations, and notes that these will consequently be reflected in the information annex to the Financial Regulations of the Fund;

6. <u>Requests</u> the Executive Director to revise the Financial Regulations of the Fund incorporating the amendments thereto set out above;

VII

Having considered the audited accounts of the participating and executing agencies for the year 1982 (DP/1984/39),

Noting that the audited accounts of the participating and executing agencies of the United Nations Fund for Population Activities for 1982, and those for prior years, have not been accompanied by narrative audit reports,

<u>Considering</u> that actions taken as a result of past decisions of the Governing Council in connection with the audit reports of participating and executing agencies of the United Nations Development Programme would be equally appropriate in the case of the Fund, 1. <u>Emphasizes</u> the importance which the Governing Council attaches to receiving narrative audit reports which disclose the results of audits that are sufficiently wide in scope to cover those areas which the Council has identified in its previous decisions, including, in particular, the audit of the effectiveness of financial management;

2. <u>Requests</u> the Executive Director of the United Nations Fund for Population Activities to bring the present decision, and the views expressed by the Budgetary and Finance Committee in the course of its discussion of this matter, to the attention of the Panel of External Auditors and of the administrations of the participating and executing agencies, and to report to the Governing Council on their reaction;

3. <u>Further requests</u> the Executive Director to provide annually an oral report to the Budgetary and Finance Committee in regard to the Fund's annual audit as submitted to the Fifth Committee of the General Assembly and the response of the Fund to such audit.

33rd meeting 29 June 1984

84/22. United Nations technical co-operation activities

The Governing Council,

Taking note with appreciation of the report of the Secretary-General on United Nations technical co-operation activities (DP/1984/42 and Add.1-3) and recalling its decision 83/16 of 24 June 1983,

1. Notes with appreciation that the Department of Technical Co-operation for Development of the United Nations Secretariat has streamlined its organizational structure and reduced its administrative costs, and endorses the efforts of the Department to promote a more integrated approach to programme and project management, and to improve further its processes and procedures with a view to achieving greater effectiveness and efficiency in the delivery of its services to developing countries;

2. Notes with concern, however, the decline in the availability of resources necessary to maintain programmes and projects of vital interest to developing countries, which decline may put at risk the effective carrying out of projects entrusted to the Department;

3. <u>Reiterates</u> its request that necessary action be completed, in pursuance of General Assembly resolution 32/197 of 20 December 1977, to strengthen the role of the Department, as the main operational arm of the United Nations Secretariat for management of technical co-operation activities, in order to eliminate any unnecessary overlap and duplication of functions;

4. <u>Further invites</u>, pursuant to General Assembly resolution 38/171 of 19 December 1983, financial and funding institutions to take full account of the Department's special competence, experience and operational capability when designating an executing agency or advising Governments on sources of assistance for implementation of projects which they may fund in fields where the Department has recognized expertise; 5. <u>Reaffirms</u> its support for the programme of work of the Department under the regular programme of technical co-operation, and endorses the more flexible use of the regular programme as seed money for innovative activities, including pilot projects which could lead to larger-scale projects funded from other sources, as well as for the Department's programme of interregional advisory services in meeting the needs of the least developed, island developing, land-locked developing and other particularly disadvantaged countries;

6. Endorses the Department's efforts in support of the Secretary-General's initiative for Africa to further develop programmes, particularly within its field of competence;

7. <u>Recommends</u>, in order to enable the Department to serve the interests of developing countries and to increase for that purpose access to funds allocated for technical co-operation by such financial institutions as the World Bank, that consideration be given to establishing within the Department a flexible procedure to cover the initial cost of project formulation and recruitment of experts, on a replenishment basis, including the review of any financial implications.

> 33rd meeting 29 June 1984

84/23. United Nations Revolving Fund for Natural Resources Exploration

The Governing Council

1. <u>Approves</u> the project entitled "Gold exploration in the Sula Mountains - Kangari Hills of Sierra Leone" (SIL/NR/82/001), subject to the availability of funds;

2. <u>Recognizes</u> the unique role and the continuing importance of the United Nations Revolving Fund for Natural Resources Exploration as a source of high-risk financing for natural resources, particularly at a time of significant reduction of other traditional international sources;

3. Expresses its concern about the deteriorating financial capacity of the Fund to meet the demand of the developing countries for their natural resource exploration and development activities;

4. <u>Appeals</u> strongly to Member States to support the Fund with significant voluntary contributions so that it may fulfil its mandate;

5. <u>Requests</u> the Administrator to pursue vigorously co-financing as a means of increasing the resources of the Fund available to developing countries under the authority granted in Governing Council decision 80/29 of 26 June 1980.

> 33rd meeting 29 June 1984

84/24. Activities and staffing of the Special Unit for Technical Co-operation among Developing Countries

The Governing Council,

Having considered the report of the Administrator on the activities and staffing of the Special Unit for Technical Co-operation among Developing Countries (DP/1984/46),

<u>Cognizant</u> of the importance all countries attach to activities for technical co-operation among developing countries,

Recognizing the importance and pertinence of the recommendations of the High-level Committee on the Review of Technical Co-operation among Developing Countries on the need to strengthen the staffing of the Special Unit, 1/

Noting the current financial constraints of the United Nations Development Programme,

Also noting the Administrator's conclusion that additional staff for the Unit cannot be recommended at this stage,

<u>Requests</u> the Administrator to keep the issue of staffing of the Special Unit under review, in particular in conjunction with the preparation of the budget for the biennium 1986-1987.

> 33rd meeting 29 June 1984

84/25. Additional allocation from Special Programme Resources for the promotion of action-oriented activities for technical co-operation among developing countries

The Governing Council,

Having considered the report of the Administrator on an additional allocation from Special Programme Resources for the promotion of action-oriented activities for Technical Co-operation among Developing Countries (DP/1984/46/Add.1),

1. <u>Approves</u> the recommendation of the Administrator for an additional \$800,000 to be allocated from Special Programme Resources for 1984-1986 to ensure continuation of action-oriented promotional activities for Technical Co-operation among Developing Countries;

2. <u>Requests</u> the Administrator to submit to the Governing Council at its thirty-second session a detailed report on the use of the funds made available in 1983 and 1984 from Special Programme Resources for this purpose.

33rd meeting 29 June 1984

1/ See Official Records of the General Assembly, Thirty-eighth Session, Supplement No. 39 (A/38/39), annex I, decision 3/8.

84/26. Report on the Information Referral System for Technical Co-operation among Developing Countries

The Governing Council,

Takes note with appreciation of the report of the Administrator on the progress of the Information Referral System for Technical Co-operation among Developing Countries (DP/1984/48).

33rd meeting 29 June 1984

84/27. Implementation in the Sudano-Sahelian region of the Plan of Action to Combat Desertification

The Governing Council,

Recalling the relevant resolutions of the General Assembly and the Economic and Social Council, particularly Assembly resolutions 37/216 of 20 December 1982 and 38/164 of 19 December 1983 and Council resolutions 1982/55 of 29 July 1982 and 1983/68 of 29 July 1983,

Recalling also its decisions 82/26 of 18 June 1982 and 83/24 of 22 June 1983,

Noting decision 12/10 of 28 May 1984 of the Governing Council of the United Nations Environment Programme, m/ by which the Governing Council, inter alia, took note with satisfaction of the United Nations Environment Programme's partnership with the United Nations Development Programme in support of the joint venture to assist the countries of the Sudano-Sahelian region, through the United Nations Sudano-Sahelian Office, in combating desertification,

<u>Conscious</u> of the need for the speedy implementation in the Sudano-Sahelian region of the Plan of Action to Combat Desertification n/as an integral part of the general efforts to promote the economic and social development of the region on an ecologically sound basis and of the crucial role of the United Nations Sudano-Sahelian Office in implementing the Plan of Action,

Stressing that desertification is both a major form of environmental degradation and an obstacle to development in areas with fragile ecosystems characterized by low and erratic rainfall, and that it is progressing at an alarming rate throughout the African continent,

1. Takes note with satisfaction of the report of the Administrator on the implementation in the Sudano-Sahelian region of the Plan of Action to Combat Desertification (DP/1984/50);

m/ See Official Records of the General Assembly, Thirty-ninth Session, Supplement No. 25 (A/39/25), annex.

n/ Report of the United Nations Conference on Desertification, Nairobi, 29 August-9 September 1977 (A/CONF.74/36), chap. I. 2. Endorses the decision of the Governing Council of the United Nations Environment Programme, in its decision 12/10 to include Ghana and Togo among the countries eligible to receive assistance through the United Nations Sudano-Sahelian Office in implementing the Plan of Action to Combat Desertification;

3. <u>Commends</u> the Administrator on the progress achieved by the United Nations Sudano-Sahelian Office in assisting the countries of the Sudano-Sahelian region, within the UNSO-UNDP/UNEP joint venture, in implementing the Plan of Action to Combat Desertification;

4. Urges all Governments and organizations, organs and bodies of the United Nations system, as well as other intergovernmental and private organizations, to intensify their assistance either bilaterally or through the United Nations Sudano-Sahelian Office or any other intermediary, in response to the priority requirements of the countries of the region;

5. Further urges all Governments of the affected areas to intensify their co-ordination efforts in combating desertification;

6. <u>Requests</u> the Administrator to continue to report annually to the Governing Council on the implementation in the Sudano-Sahelian region of the Plan of Action to Combat Desertification.

> 33rd meeting 29 June 1984

84/28. Implementation of the medium-term and long-term recovery and rehabilitation programme in the Sudano-Sahelian region

The Governing Council,

Recalling the relevant resolutions of the Assembly and the Economic and Social Council, particularly General Assembly resolutions 37/165 of 17 December 1982 and 38/225 of 20 December 1983 and Council resolutions 1982/49 of 28 July 1982 and 1983/68 of 29 July 1983,

Recalling also its decisions 82/27 of 18 June 1982 and 83/26 of 22 June 1983,

<u>Gravely concerned</u> by the critical impact of the persistent drought on the economic and social situation in the Sudano-Sahelian countries, as underlined by the visit of the Secretary-General to Africa in January/February 1984,

Recognizing the decisive role played by the United Nations Sudano-Sahelian Office in helping to combat the effects of the drought through the implementation of the priority medium-term and long-term recovery and rehabilitation programme of the States members of the Permanent Inter-State Committee on Drought Control in the Sahel and the mobilization of the necessary resources to finance their respective priority projects,

1. Takes note with satisfaction of the report of the Secretary-General on the implementation of the medium-term and long-term recovery and rehabilitation programme in the Sudano-Sahelian region (A/39/211-E/1984/58);

2. <u>Commends</u> the Administrator for his continuing priority attention to the pressing needs of the drought-affected Sudano-Sahelian countries and for the results achieved by the United Nations Sudano-Sahelian Office in supporting the drought-related medium-term and long-term recovery and rehabilitation activities in the region;

3. Expresses its gratitude to the Governments, United Nations agencies and other intergovernmental organizations, private organizations and individuals that have contributed to the implementation of the medium-term and long-term recovery and rehabilitation programme in the Sudano-Sahelian region;

4. <u>Appeals</u> to all Governments and other actual and potential donors to further strengthen their support for the United Nations Sudano-Sahelian Office so as to enable it to respond more fully to the priority requirements of the States members of the Permanent Inter-State Committee on Drought Control in the Sahel, including voluntary contributions through the United Nations Pledging Conference for Development Activities;

5. <u>Requests</u> the United Nations Sudano-Sahelian Office to continue its close co-operation with the Permanent Inter-State Committee on Drought Control in the Sahel and its member States with a view to accelerating the implementation of the recovery and rehabilitation programme in the Sudano-Sahelian region;

6. <u>Requests</u> the Administrator to continue to report annually to the Governing Council on the implementation of the medium-term and long-term recovery and rehabilitation programme in the Sudano-Sahelian region.

> 33rd meeting 29 June 1984

84/29. Alternative ways and means of financing the United Nations Sudano-Sahelian Office-UNDP/UNEP joint venture beyond the biennium 1984-1985

The Governing Council,

<u>Recalling</u> its decisions 80/45 of 30 June 1980, 81/4 of 19 June 1981, 82/26 and 82/28 of 18 June 1982 and 83/25 of 24 June 1983, concerning the implementation in the Sudano-Sahelian region of the Plan of Action to Combat Desertification,

<u>Conscious</u> of the need for the speedy implementation in the Sudano-Sahelian region of the Plan of Action to Combat Desertification, particularly in view of the current situation affecting those countries,

<u>Recognizing</u> the crucial role of the United Nations Sudano-Sahelian Office in implementing the Plan of Action in the Sudano-Sahelian region,

Further recognizing the need to channel assistance to the Sudano-Sahelian countries on an increasing and assured basis to enable them to combat desertification effectively,

Having considered the report of the Administrator (DP/1984/51 and Corr.1 and 2) on the alternative ways and means of financing the UNSO-UNDP/UNEP joint venture beyond the biennium 1984-1985,

1. Notes with satisfaction the provisions that have been made by the Administrator of the United Nations Development Programme to ensure that the costs of the Programme's participation in the UNSO-UNDP/UNEP joint venture for 1984-1985 are fully secured despite the tight resource situation of the regional indicative planning figure;

2. Notes that the Administrator of the United Nations Development Programme, in consultation with the Executive Director of the United Nations Environment Programme, has examined in detail the alternative sources of financing the UNSO-UNDP/UNEP joint venture beyond the biennium 1984-1985;

3. Endorses the Administrator's recommendation that, pending the identification and availability of alternative sources of funding, the UNSO-UNDP/UNEP joint venture should continue to be funded from the regional indicative planning figures for Africa and for the Arab States, and from the administrative budget of the United Nations Development Programme;

4. <u>Requests</u> the Administrator of the United Nations Development Programme to continue to co-operate with the Executive Director of the United Nations Environment Programme and to ensure that additional resources are made available in the future, under the UNSO-UNDP/UNEP joint venture, to the countries of the Sudano-Sahelian region in their efforts to combat desertification.

> 33rd meeting 29 June 1984

84/30. Programmes in energy development

The Governing Council,

Having considered the report of the Administrator concerning programmes in energy development (DP/1984/37 and Corr.1),

Taking note of the recommendations of the Committee on the Development and Utilization of New and Renewable Sources of Energy concerning the Energy Account of the United Nations Development Programme, o/

Noting that the Administrator will continue to promote increased participation of the relevant United Nations organizations in the implementation of programmes and projects in the field of energy,

Recalling the central funding and co-ordinating role of the Programme,

1. <u>Authorizes</u> the Administrator to continue with an Energy Account within the United Nations Development Programme, as established by Governing Council decision 80/27 of 26 June 1980, as long as it receives adequate funding support from donors;

2. <u>Calls upon all Governments that are in a position to do so to contribute</u> on an increasing basis to the Energy Account;

o/ See Official Records of the General Assembly, Thirty-eighth Session, Supplement No. 44 (A/38/44), para. 77.

3. <u>Requests</u> the Administrator to ensure that the activities financed from the Energy Account are harmonized with the regular activities of the Programme;

4. Further requests the Administrator to report in a more comprehensive fashion to the Governing Council at its thirty-second session on the results achieved in the activities financed from the Energy Account.

33rd meeting 29 June 1984

81/31. Annual review of the financial situation, 1983

The Governing Council,

Having reviewed the report of the Administrator on the review of the financial situation in 1983 (DP/1984/53), including the request made by the International Telecommunication Union for an additional support cost reimbursement,

Taking into account the observations and comments made by its members thereon,

1. <u>Takes note</u> of the steps being taken by the Administrator to ensure that the level of programme delivery is consistent with existing and projected resource availability;

2. Encourages the Administrator to continue to make available for projects and programmes in developing countries the maximum possible level of resources in conformity with the financial viability of the Programme;

3. <u>Expresses its satisfaction</u> at the prompt payment of pledges by many donors and urges all Governments to continue making such payments as early as the year as possible;

4. <u>Urges</u> all Governments in a position to do so to increase their voluntary contributions to the Programme on a more predictable, continuous and assured basis;

5. <u>Requests</u> the Administrator to investigate various possible alternatives to utilize accumulated non-convertible roubles and to report thereon to the Governing Council at its thirty-second session;

6. Decides that support cost reimbursement to executing agencies, including the International Telecommunication Union, should be made in accordance with the provisions of Governing Council decisions 80/44 of 27 June 1980 and 81/40 of 30 June 1981.

33rd meeting 29 June 1984

84/32. Revised budget estimates for the biennium 1984-1985

The Governing Council,

Having considered the revised budget estimates for the biennium 1984-1985 of the United Nations Development Programme as contained in the report of the Administrator (DP/1984/54),

1. Takes note with appreciation of the report of the Advisory Committee on Administrative and Budgetary Questions on the revised budget estimates for the biennium 1984-1985 (DP/1984/56);

2. <u>Approves</u> appropriations in an amount of \$332,615,200 (gross) to be allocated from the resources indicated below to finance the budget for the biennium 1984-1985, and resolves that the income estimates in an amount of \$70,296,900 shall be used to offset the gross appropriations, resulting in net appropriations of \$262,318,300 as indicated below:

Budget for the biennium 1984-1985

	Resources		Gross appropriations (Un			Estimated <u>income</u> nited States dollar				Net appropriations s)		
United Nations Development Programme												
(i)	Core activities	294	6 28	800	51	164	200		243	464	600	
(ii)	Office for Projects Execution	13	303	600	13	303	600	<u>a</u> /		-		
(iii)	Inter-Agency Procurement Services Unit	2	171	200	2	171	200	<u>b</u> /		-		
(iv)	United Nations Volunteers	6	389	000	1	037	900		5	351	100	
(v)	United Nations Sudano-Sahelian Office-UNDP/UNEP joint venture (institutional support)	2	190	100	1	203	500	<u>c</u> /		986	600	
(vi)	Information Referral System for Technical Co-operation among Developing Countries		636	200		41	700			594	500	
(vii)	Consultative Group on International											
	Agricultural Research		9 00	000					<u></u> _	9 0 0	000	
	Subtotal	320	218	900	<u>68</u>	922	100		251	296	800	
United Nations Capital Development Fund		5	580	000		650	800		4	929	200	
United Nations Revolving Fund for Natural Resources Exploration		3	007	400		323	500		2	683	900	
United Nations Sudano-Sahelian Office		3	808	900		400	500		3	408	400	
Total		332	615	200	70	296	900		262	318	300	

a/ Estimated support cost reimbursements to the Office for Projects Execution of \$7.8 million in respect of UNDP-funded and other technical co-operation activities; \$3.0 million in respect of UNCDF-funded activities and \$3.1 million in respect of UNSO-funded activities. \$1.2 million relates to staff assessment.

b/ Including reimbursement of \$1.9 million for the Inter-Agency Procurement Services Unit from the agency support cost provision within the general resources of UNDP. The balance of income of \$0.3 relates to staff assessment.

c/ Including UNEP half-share of the cost of the joint venture (institutional support).

-71-

3. <u>Approves</u> the Administrator's proposals for changes in the presentation of the budget estimates for the biennium 1986-1987 as follows:

(a) Budgeting of all staff costs on a net basis;

(b) Deletion of the provision for training from the common staff cost category and the presentation of the related estimates under the organizational unit of the Division of Personnel;

(C) Deletion of information designated as "distributed costs" and presentation for the related estimates only under the appropriate organizational unit;

4. <u>Approves</u> a contingency provision not to exceed a total amount in dollars equal to 3 per cent of approved gross appropriations, bearing in mind that the authority to use this contingency provision shall be limited to unforeseen requirements arising in the second year of a biennium due to currency movements, inflation or decisions of the General Assembly in that year affecting administrative cost factors in the biennial budget, and shall be subject to the prior concurrence of the Advisory Committee on Administrative and Budgetary Questions;

5. <u>Requests</u> the Administrator to report on the use of this authority to the Governing Council at its thirty-second session;

6. <u>Decides</u> that the effective data for implementation of the results of job classification and new salary scale for General Service staff of the United Nations Development Programme at headquarters shall be the same as that applied by the Secretary-General for General Service staff at United Nations Headquarters;

7. <u>Authorizes</u> the Administrator to implement the results of the job classification and the new salary scale with the prior concurrence of the Advisory Committee on Administrative and Budgetary Questions, and requests the Administrator to report thereon to the Governing Council at its thirty-second session;

8. <u>Requests</u> the Administrator to include, as part of the information provided to the Governing Council at its thirty-second session, a separate consolidated table showing estimated gross expenditures by major category of expenditure and source of funds for all United Nations Development Programme activities;

9. <u>Takes note</u> of the carry-forward of \$700,000 of 1982-1983 support cost earnings of the Office for Projects Execution for use in 1984-1985.

> 33rd meeting 29 June 1984

The Governing Council

1. Takes note with appreciation of the report of the Administrator on the concept of extrabudgetary resources (DP/1984/55 and Corr.1);

2. <u>Requests</u> the Administrator to submit to the Governing Council at its thirty-second session a concise and comprehensive report on the structure, financing and interrelation of all funds administered by him.

33rd meeting 29 June 1984

84/34. Trust funds established by the Administrator in 1983

The Governing Council,

Having considered the report of the Administrator on trust funds established by him in 1983 (DP/1984/69 and Corr.1), as well as the information provided orally by the Associate Administrator and the Assistant Administrator, Bureau for Finance and Administration,

Bearing in mind the views expressed thereon,

1. Takes note of the report of the Administrator;

2. <u>Requests</u> the Administrator to provide the Governing Council each year with comprehensive and detailed information on the trust funds established by him, as well as on the individual projects financed from such trust funds.

> 33rd meeting 29 June 1984

84/35. Trust funds conditioned on procurement from a donor country

The Governing Council,

Having considered the report of the Administrator on trust funds conditioned on procurement from a donor country (DP/1984/58 and Add.1),

Reaffirming the fundamental principles of multilateralism as embodied in the Consensus of 1970 p/ and in the Financial Regulations of the United Nations Development Programme, inter alia, financial regulation 14.5,

Noting General Assembly resolution 37/244 of 21 December 1982 concerning the United Nations Financing System for Science and Technology for Development,

p/ General Assembly resolution 2688 (XXV), annex.

<u>Having regard</u> to the exceptional situation pertaining to the least developed countries, in particular those countries in Africa afflicted by drought and desertification,

Recognizing the availability of parallel financing and co-financing as means to complement the general resources of the United Nations Sudano-Sahelian Office and the United Nations Capital Development Fund in accordance with their respective mandates,

Recalling, subsequent to and in the spirit of its decision 83/5 of 24 June 1983, that the Administrator may, at the request of the recipient country for bilaterally financed projects, provide a full range of services, including procurement and financial services, as part of management services,

1. <u>Decides</u> with regard to the United Nations Financing System for Science and Technology for Development, to extend its decision 83/32 of 24 June 1983 until 30 April 1986;

2. <u>Decides</u> to extend the experimental period concerning trust funds conditioned on procurement from a donor country with regard to the United Nations Capital Development Fund and the United Nations Sudano-Sahelian Office for a further period of two years, until 30 April 1986;

3. Decides that this experimental period shall not be extended beyond 30 April 1986 and that the Governing Council will take a final decision regarding the issue of trust funds conditioned on procurement from a donor country at its thirty-third session;

4. <u>Decides</u>, with regard to the United Nations Capital Development Fund, to allow the Administrator to accept trust funds conditioned on procurement from a donor country until 30 April 1986, provided that:

(a) The donor country has not decreased its contributions in national currency to the general resources of the United Nations Development Programme;

(b) The donor is a contributor in the same year to the general resources of the United Nations Capital Development Fund;

(c) The contribution conditioned on procurement from the donor country does not exceed 10 per cent of the sum of the donor's contributions to the general resources of the Programme and the Fund;

5. <u>Urges</u> all Governments to increase their contributions to the general resources of the Fund so that its activities relating to the least developed countries can expand without recourse to contributions conditioned on procurement from a donor country;

6. <u>Decides</u>, with regard to the United Nations Sudano-Sahelian Office, to authorize the Administrator to accept trust funds conditioned on procurement from a donor country until 30 April 1986, provided that:

(a) The donor country has not reduced its contributions in national currency to the general resources of the United Nations Development Programme;

(b) The donor is a contributor in the same year to the general resources of the United Nations Sudano-Sahelian Office;

(C) The contribution conditioned on procurement from the donor country does not exceed 15 per cent of the donor's contribution to the general resources of the Programme and the Office;

7. Urges all Governments to increase their contributions to the general resources of the Office so that programmes in the countries affected by drought and desertification can expand without recourse to contributions conditioned on procurement from a donor country;

8. <u>Requests</u> the Administrator to make a full report, with his recommendations on the issue of trust funds conditioned on procurement from a donor country, to the Governing Council, at its thirty-third session including, in particular, an evaluation of the sectoral and geographical distribution of the use of the funds conditioned on procurement from a donor country, and on procurement procedures utilized and the effects obtained.

> 33rd meeting 29 June 1984

84/36. Financial Regulations: matters on which consensus was not achieved at the thirtieth session

The Governing Council

1. Decides, notwithstanding the absence of a consensus in respect of the Administrator's proposed financial regulations 3.5, 3.6, 12.3 and 12.4 and the newly proposed regulation 3.6, remaining in brackets (see DP/1983/48), that all other regulations approved in its decision 81/28 of 30 June 1981 are fully in effect and that with respect to the five paragraphs remaining in brackets, existing financial regulations 6.4, 6.6, 4.2 and 4.3 shall, in the absence of such a consensus, apply until a decision is reached at the thirty-second session of the Governing Council;

2. Further decides that the Budgetary and Finance Committee will consider during its meetings at the thirty-second session of the Governing Council, within the framework of the provisional agenda for the thirty-second session, the parts of the Financial Regulations and other questions on which consensus was not achieved at the thirty-first session of the Council, with a view to facilitating the resolution of those issues by the Council.

> 33rd meeting 29 June 1984

84/37. Financial Regulations: guidelines for the procurement of equipment, supplies and services

The Governing Council,

Having considered the note by the Administrator on guidelines for the procurement of equipment, supplies, and services (DP/1984/59), as well as the information provided orally by the Assistant Administrator, Bureau for Special Activities,

1. Notes with appreciation the efforts and actions undertaken by the United Nations Development Programme in co-operation with agencies in order to reach greater harmonization of procurement procedures of executing agencies based on the principles of international competitive bidding and equitable geographical distribution;

2. <u>Requests</u> the Administrator to continue his efforts in this respect, <u>inter alia</u>, by means of developing practial measures and by making available to the <u>Governing Council for consideration at its thirty-second session the analysed</u> results of the study on agency practices;

3. Further requests that a report on developments in this regard should be submitted to the Governing Council at its thirty-second session.

33rd meeting 29 June 1984

84/38. Annexes and amendments to the Financial Regulations of the United Nations Development Programme

The Governing Council,

Having considered the proposals of the Administrator for revisions to the Financial Regulations of the United Nations Development Programme (see DP/1984/61 and Add.1 and 2),

Noting with appreciation the observations of the Advisory Committee on Administrative and Budgetary Questions on those proposals (DP/1984/56, sect. II),

1. <u>Approves</u> the following additions and amendments to the Financial Regulations of the United Nations Development Programme:

(a) Annex II, on special provisions for the United Nations Capital Development Fund, as contained in document DP/1984/61/Add.1;

(b) Annex III, on special provisions for the United Nations Revolving Fund for Natural Resources Exploration, as contained in document DP/1984/61/Add.1, except that the text proposed therein for regulation 8.10 (f) shall be deleted;

(c) The amendment to the text of annex I, relating to the United Nations Fund for Population Activites, as contained in paragraph 7 of document DP/1984/61;

(d) The amendment to financial regulation 16.3 relating to the submission of annual accounts to the United Nations Board of Auditors, as contained in paragraph 8 of document DP/1984/61;

2. Notes the amendments to the annex to the Financial Regulations of the United Nations, made by the General Assembly in its decision 38/408 of 25 November 1983, concerning additional terms of reference governing the audit of the United Nations and notes that these will consequently be reflected in the information annex to the Financial Regulations of the United Nations Development Programme; 3. <u>Requests</u> the Administrator to revise the Financial Regulations of the United Nations Development Programme incorporating the additions and amendments thereto set out in paragraph 1 above.

33rd meeting 29 June 1984

84/39. Ex post facto report on agency support costs

The Governing Council

1. <u>Takes note</u> of the note by the Administrator containing an <u>ex post facto</u> report on agency support costs (DP/1984/62), and of the views and opinions of members of the Governing Council on the report;

2. <u>Expresses its appreciation</u> to the Administrator and the executing agencies for developing the format submitted;

3. <u>Requests</u> the Administrator to continue submitting such a report on a biennial basis.

33rd meeting 29 June 1984

84/40. Audit reports

The Governing Council

1. <u>Takes note</u> of the note by the Administrator containing the audit reports of the executing agencies for the year 1982 (DP/1984/63 and Add.1 and Add.1/Corr.1), the comments of the Administrator on the substantive observations made by the external auditors, and a description of the action taken by the secretariat in response to Governing Council decision 83/38 of 24 June 1983;

2. <u>Emphasizes again</u> the importance which the Governing Council attaches to receiving long-form narrative audit reports which disclose the results of audits that are sufficiently wide in scope to cover those areas which the Council has identified in its previous decisions, including, in particular, the audit of the effectiveness of financial management;

3. <u>Requests</u> the Administrator to bring the present decision, and the views expressed by the Budgetary and Finance Committee in the course of its discussion of this matter, to the attention of the Panel of External Auditors and of the administrations of the executing agencies;

4. <u>Further requests</u> the Administrator to convey the Governing Council's views on this matter to the executive heads of the executing agencies so that they, in turn, may advise their respective legislative bodies of the Council's concern and request such further action by those legislative bodies as may be necessary or appropriate in each case;

5. <u>Notes with appreciation</u> and agrees with the proposal made by the external auditors of the Asian Development Bank to carry out, at an additional cost of approximately \$8,000, the additional audit procedures described in the note by the

Administrator (DP/1984/63, para. 5), including the preparation of a long-form audit report which would describe the procedures followed, the results obtained and any recommendations for improvement the auditors may wish to make;

6. <u>Authorizes</u> the Administrator to reimburse the Asian Development Bank for the additional audit costs referred to in paragraph 5 above and to charge these costs against the expenditure line for reimbursement of programme support costs, in addition to the reimbursement for programme support costs to which the Asian Development Bank would normally be entitled;

7. Further requests the Administrator to make available at future sessions of the Governing Council copies of the latest available General Assembly document containing the annual audited financial statements of the United Nations Development Programme, the report of the United Nations Board of Auditors thereon and the Administrator's financial report for the year in question, including his response to the observations of the auditors, as well as copies of the relevant decision of the General Assembly on the audit report, and to report orally to the Council on these matters.

> 33rd meeting 29 June 1984

84/41. Sectoral support

The Governing Council,

Recalling its decisions 80/32 of 27 June 1980, 81/39 of 30 June 1981, 82/38 of 18 June 1982 and 83/39 of 24 June 1983,

Recalling General Assembly resolution 38/192 of 20 December 1983, in which the Assembly decided that adequate resources should be provided from the United Nations regular budget for the United Nations Industrial Development Organization in 1984 to maintain total staffing of the Senior Industrial Development Field Advisers Programme at the existing level of already appointed Advisers, in addition to the utilization in full of the allocation in the United Nations Development Programme budget, as well as voluntary funding through the United Nations Industrial Development Organization,

1. Takes note of the report of the Administrator on sectoral support (DP/1984/64) and of the views and comments thereon;

2. <u>Approves</u> an allocation of \$2,943,000, subject to resource availability, to be used in 1986, as follows:

(a) \$912,000 to be used at the discretion of the Administrator for the smaller agencies;

(b) \$2,031,000 and any savings arising from previous years to cover the net costs to the United Nations Development Programme for the services of senior industrial development field advisers;

3. <u>Authorizes</u> the Administrator to finance the maximum number of such advisers within available resources, and urges him to continue consultations, jointly with the Executive Director of the United Nations Industrial Development Organization, with recipient countries in order to achieve a sharing of the cost of these services in accordance with Governing Council decisions 81/39 and 82/38; 4. <u>Urges</u> continued close collaboration of senior industrial development field advisers with other United Nations agency field representatives under the co-ordination of the resident co-ordinator;

5. <u>Appeals</u> to developed countries to provide voluntary contributions to increase the number of posts for senior industrial development field advisers;

6. <u>Reaffirms</u> that priority shall be given in the provision of the services of a senior industrial development field adviser, to those countries which have shared in the financing of the total net cost of those services, taking into account the special needs of the least developed countries;

7. <u>Requests</u> the Administrator to report to the Governing Council at its thirty-second session of the Governing Council on the current and future development of sectoral support, taking into account, <u>inter alia</u>, the linkage between sectoral support and sectoral analysis and further requests that the Administrator consult with the respective executive heads of agencies to ensure that all sectoral advisers concerned are associated with the preparation of the round-table meetings for the least developed countries.

> 33rd meeting 29 June 1984

84/42. Reimbursement of services provided by United Nations Development Programme field offices to other United Nations bodies

The Governing Council,

<u>Having considered</u> the note by the Administrator on the reimbursement of services provided by United Nations Development Programme field offices to other United Nations bodies (DP/1984/73),

<u>Reaffirming</u> the co-ordinating role of the United Nations Development Programme at the country level,

Reaffirming also its decision 82/33 of 18 June 1982,

Recalling that financial regulation 5.1, which was approved by the Governing Council in its decision 81/28 of 30 June 1981, provides that, in the case of trust funds to be administered by the United Nations Development Programme, trust funds which directly or indirectly involve additional financial liability for the Programme shall be established only by the Governing Council,

Decides that the United Nations Development Programme should be reimbursed by the United Nations organization concerned for the cost of services provided by the Programme to trust-fund activities of other United Nations bodies, unless the trust-fund donor or the host Government concerned itself directly provides the Programme with reimbursement for those costs.

> <u>33rd meeting</u> 29 June 1984

84/43. Action taken in response to General Assembly resolution 37/228

The Governing Council,

Having considered the report of the Administrator on action taken in response to General Assembly resolution 37/228 of 20 December 1982 (DP/1984/65),

Noting that the Secretary-General has designated the United Nations Development Programme as the lead agency for the implementation of resolution 37/228,

Noting further that the Administrator is not able to implement that resolution without financial implications affecting programme volume,

Considering that the Programme is unable to implement the resolution from its available resources,

Requests the Administrator to inform the Secretary-General accordingly.

33rd meeting 29 June 1984

84/44. Provisional agenda for the thirty-second session of the Governing Council and related matters

The Governing Council,

Recalling its decision 81/37 of 27 June 1981,

1. Approves the following provisional agenda for its thirty-second session:

Provisional agenda for the thirty-second session g/

- 1. Opening of the session
- 2. Election of officers r/
- 3. Adoption of the agenda and organization of work
- 4. Policy review
- 5. Programme implementation
- 6. Programme planning

g/ Prepared in accordance with Governing Council decision 81/37 of 27 June 1981. Sub-items will be added and annotations prepared in the light of other decisions adopted by the Council at its thirty-first session and relevant resolutions and decisions adopted by the Economic and Social Council at its second regular session of 1984 and by the General Assembly at its thirty-ninth session and any other matters requiring the consideration of the Governing Council, in accordance with rule 8 of its rules of procedure (DP/1/Rev.4).

 \underline{r} In accordance with section I, paragraph 3 (d), of Governing Council decision 81/37 and rules 1 and 11 of the rules of procedure of the Governing Council (DP/l/Rev. 4), the election of officers will take place at the organizational meeting for 1985.

- 7. United Nations Fund for Population Activities
- 8. United Nations technical co-operation activities
- 9. Other funds and programmes
- 10. Financial, budgetary and administrative matters
- 11. Other matters
- 12. Date and provisional agenda for the thirty-third session;

2. Decides that the subject of policy review for discussion during the high-level segment of the session shall be "Co-ordination of external technical co-operation at the country level and examination of steps taken by the United Nations Development Programme to strengthen co-ordination in practice";

3. <u>Also decides</u> that the indicative quota for the documentation to be submitted to the Governing Council at its thirty-second session, excluding documentation on country and intercountry programmes and projects, shall be 1,300 pages - 300 pages for policy papers and 1,000 pages for support papers.

> <u>33rd meeting</u> 29 June 1984

84/45. Arrangements for meetings of the Governing Council in 1985 s/

The Governing Council

<u>Decides</u>, subject to confirmation by the Committee on Conferences and the General Assembly, as well as its own review at its organizational meeting, that the arrangements for its meetings in 1985 shall be as follows:

19-22 February 1985, New York							
85, New York							
85, New York							
4-7 June 1985, New York							
10-14 June 1985, New York							
.985, New York.							

33rd meeting 29 June 1984

s/ The High-level Committee on the Review of Technical Co-operation among Developing Countries is scheduled to meet from 28 May to 3 June 1985 in New York.

t/ See decision 84/20, para. 1.

84/46. Other reports considered by the Governing Council at its thirty-first session

The Governing Council

Takes note of the following reports:

(a) Reports of the Administrator on United Nations system regular and extrabudgetary technical co-operation expenditures (DP/1983/57; DP/1984/66);

(b) Report of the Administrator on assistance to Namibia (DP/1984/14);

(c) Report of the Administrator on assistance to specific countries (DP/1984/17);

(d) Annual report of the Administrator for 1983 on the United Nations Volunteers (DP/1984/43);

(e) Annual report of the Administrator for 1983 on the United Nations Capital Development Fund (DP/1984/44 and Add.1);

(f) Report of the Administrator on the United Nations Financing System for Science and Technology for Development (DP/1984/49);

(g) Report of the Administrator on assistance to drought-stricken countries in Africa (DP/1984/52 and Add.1);

(h) Note by the Administrator on action taken by other organs of the United Nations system in 1983 (DP/1984/67 and Add.1);

(i) Oral report of the Director of External Relations and the Governing Council Secretariat on the UNDP Development Study Programme.

> 20th, 30th and 33rd meetings 21, 28 and 29 June 1984

Annex II

REPRESENTATION AT THE MEETINGS OF THE GOVERNING COUNCIL HELD IN 1984

A. Representation at the organizational meeting for 1984 of the Governing Council

1. The following members of the Governing Council were represented: Argentina, Australia, Austria, Bahrain, Bangladesh, Barbados, Belgium, Bhutan, Brazil, Canada, Central African Republic, China, Denmark, Ecuador, Ethiopia, Fiji, Finland, France, Gambia, German Democratic Republic, Germany, Federal Republic of, Hungary, India, Italy, Jamaica, Japan, Lesotho, Mali, Mauritania, Mexico, Nepal, Netherlands, Norway, Philippines, Poland, Spain, Switzerland, Togo, Tunisia, Turkey, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, United States of America, Venezuela, Yugoslavia, Zambia.

2. The following States were represented by observers: Benin, Cape Verde, Costa Rica, Cuba, Czechoslovakia, Democratic People's Republic of Korea, Egypt, El Salvador, Ghana, Greece, Guatemala, Guinea, Guinea-Bissau, Holy See, Honduras, Indonesia, Ireland, Kenya, Liberia, Malta, Morocco, Mozambique, Nigeria, Pakistan, Paraguay, Peru, Qatar, Republic of Korea, Romania, Rwanda, Saint Vincent and the Grenadines, Saudi Arabia, Senegal, Sierra Leone, Singapore, Sri Lanka, Sudan, Sweden, Syrian Arab Republic, Thailand, Viet Nam, Yemen, Zimbabwe.

3. The United Nations Council for Namibia and the Palestine Liberation Organization were represented by observers.

4. The following United Nations Secretariat units and the United Nations bodies were represented: Office of the Director-General for Development and International Economic Co-operation, Department of International Economic and Social Affairs, Department of Technical Co-operation for Development, United Nations Centre on Transnational Corporations, Regional Commissions Liaison Office, Office of the United Nations Disaster Relief Co-ordinator, World Food Council, United Nations Conference on Trade and Development, United Nations Industrial Development Organization, United Nations Environment Programme, United Nations Centre for Human Settlements, United Nations Children's Fund, World Food Programme, Office of the United Nations High Commissioner for Refugees, United Nations Fund for Population Activities.

5. The following specialized agencies and other organizations of the United Nations system were represented: International Labour Organisation, Food and Agriculture Organization of the United Nations, United Nations Educational, Scientific and Cultural Organization, World Health Organization, World Bank, International Fund for Agricultural Development, International Atomic Energy Agency, International Trade Centre, World Tourism Organization.

6. Observers for the following intergovernmental organizations participated: Asia-African Legal Consultative Committee, European Economic Community, Inter-American Development Bank, Organization of African Unity.

B. Representation at the thirty-first session of the Governing Council

7. The following members of the Governing Council were represented: Argentina, Australia, Austria, Bahrain, Bangladesh, Barbados, Belgium, Bhutan, Brazil, Canada, Central African Republic, Chad, China, Denmark, Ecuador, Ethiopia, Fiji, Finland, France, Gambia, German Democratic Republic, Germany, Federal Republic of, Hungary, India, Italy, Jamaica, Japan, Lesotho, Mali, Mauritania, Mexico, Nepal, Netherlands, Norway, Philippines, Poland, Spain, Switzerland, Togo, Tunisia, Turkey, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, United States of America, Venezuela, Yugoslavia, Zambia.

8. The following States were represented by observers: Albania, Algeria, Afghanistan, Benin, Bolivia, Bulgaria, Burma, Cameroon, Chile, Colombia, Congo, Cuba, Cyprus, Czechoslovakia, Democratic Kampuchea, Democratic People's Republic of Korea, Democratic Yemen, Dominican Republic, Egypt, El Salvador, Greece, Guatemala, Guinea, Holy See, Indonesia, Iraq, Israel, Kuwait, Lebanon, Libyan Arab Jamahiriya, Malaysia, Morocco, New Zealand, Nigeria, Oman, Pakistan, Peru, Portugal, Qatar, Romania, Rwanda, Republic of Korea, Sao Tome and Principe, Saudi Arabia, Senegal, Singapore, Somalia, Sri Lanka, Sudan, Swaziland, Sweden, Thailand, Trinidad and Tobago, Uganda, United Arab Emirates, Uruguay, Viet Nam, Yemen, Zaire.

9. The Palestine Liberation Organization was represented by an observer.

10. Observers for the following national liberation movements recognized by the Organization of African Unity attended: African National Congress (South Africa), Pan Africanist Congress of Azania, South West Africa People's Organization.

11. The following United Nations Secretariat units and United Nations bodies were represented: Office of the Director-General for Development and International Economic Co-operation, Department of International Economic and Social Affairs, Department of Technical Co-operation for Development, United Nations Centre on Transnational Corporations, Office of the United Nations Commissioner for Namibia, Economic Commission for Europe, Economic and Social Commission for Asia and the Pacific, Economic Commission for Latin America, United Nations Fund for Drug Abuse Control, Office of the United Nations Disaster Relief Co-ordinator, United Nations Industrial Development Organization, United Nations Environment Programme, United Nations Children's Fund, United Nations Conference on Trade and Development, World Food Programme, Office of the United Nations High Commissioner for Refugees, United Nations Social Defence Research Institute.

12. The following specialized agencies and other organizations of the United Nations system were represented: International Labour Organisation, Food and Agriculture Organization of the United Nations, United Nations Educational, Scientific and Cultural Organization, World Health Organization, World Bank, Universal Postal Union, International Telecommunication Union, World Meteorological Organization, International Maritime Organization, World Intellectual Property Organization, International Atomic Energy Agency, General Agreement on Tarrifs and Trade, International Trade Centre, World Tourism Organization.

13. Observers for the following intergovernmental organizations participated: African Development Bank, Asian Development Bank, European Economic Community, Inter-American Development Bank, Intergovernmental Committee for Migration, League of Arab States, Organization for Economic Co-operation for Development, Organization of African Unity.

14. Observers for the following non-governmental organizations participated: International Planned Parenthood Federation, International Union for the Scientific Study of Population, League of Red Cross Societies, Population Institute.

Annex III

AGENDA OF THE MEETINGS OF THE GOVERNING COUNCIL HELD IN 1984

A. Agenda of the organizational meeting for 1984 adopted by the Governing Council

- 1. Opening of the meeting.
- 2. Election of officers.
- 3. Adoption of the agenda.
- 4. Progress report on the rationalization of the work of the Governing Council.
- 5. Matters relating to the work of the Governing Council in 1984.
- 6. Joint United Nations/UNDP/UNIDO evaluation in the field of manufactures.
- 7. Other matters.

B. Agenda of the thirty-first session adopted by the Governing Council

- 1. Opening of the session.
- 2. Adoption of the agenda and other organizational matters.
- 3. Policy review: measures to be taken to meet the changing technical co-operation requirements of the developing countries.
- 4. Programme implementation:
 - (a) Annual report of the Administrator for 1983;
 - (b) Implementation of decisions adopted by the Governing Council at previous sessions;
 - (c) Special programmes of assistance: assistance to national liberation movements recognized in its area by the Organization of African Unity; assistance to specific countries; assistance to the Palestinian people; implementation of General Assembly resolution 38/201 concerning the liquidation of the United Nations Emergency Operation Trust Fund and the allocation of the remaining balance;
 - (d) Evaluation.
- 5. Programme planning:
 - (a) Mid-term review of the third programming cycle, 1982-1986;
 - (b) Country and intercountry programmes and projects;
 - (c) Preparations for the fourth programming cycle.

- 6. United Nations Fund for Population Activities.
- 7. United Nations technical co-operation activities.
- 8. Other funds and programmes: a/
 - (a) United Nations Volunteers;
 - (b) United Nations Capital Development Fund;
 - (c) United Nations Revolving Fund for Natural Resources Exploration;
 - (d) Technical co-operation among developing countries;
 - United Nations Financing System for Science and Technology for Development;
 - (f) United Nations Sudano-Sahelian Office:
 - (i) Plan of Action to Combat Desertification;
 - (ii) Recovery and rehabilitation programme in the Sudano-Sahelian region;
 - (iii) UNSO-UNDP/UNEP joint venture;
 - (iv) Assistance to other drought-stricken countries in Africa;
 - (g) Programmes in energy development.
- 9. Financial, budgetary and administrative matters:
 - (a) Annual review of the financial situation, 1983;
 - (b) Revised budget estimates for the biennium 1984-1985;
 - (c) Extrabudgetary resources;
 - (d) Trust funds;
 - (e) UNDP financial regulations;
 - (f) Agency support costs;
 - (g) Audit reports;

<u>a</u>/ By paragraph 11 of its resolution 36/200 of 17 December 1981, the General Assembly decided that, beginning in 1983, a broad policy review of those funds and programmes which are under the guidance of the Governing Council of the United Nations Development Programme and managed by the Administrator of the Programme should be undertaken on a biennial basis, on the understanding that a brief report, including a financial statement, on those funds and programmes should be made available to the Governing Council in the intervening years, and invited the Governing Council to act accordingly.

- (h) Sectoral support;
- (i) Other matters.
- 10. Other matters:
 - (a) United Nations system regular and extrabudgetary technical co-operation expenditures;
 - (b) Action taken by other organs of the United Nations system in 1983.
- 11. Matters relating to the work of the Governing Council in 1985.

12. Other matters.