

ECONOMIC AND SOCIAL COUNCIL

OFFICIAL RECORDS

FORTY-FIRST SESSION

5 July – 5 August 1966

UNITED NATIONS

New York, 1966

INTRODUCTORY NOTE

The *Official Records of the Economic and Social Council* contain the summary records of the plenary meetings (incorporating the corrections requested by delegations and other editorial modifications which were considered necessary), together with the annexes and supplements.

A check list of all documents relating to the agenda will be found on page xxvi; the check list indicates the publication in which each document appears.

* * *

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.

ABBREVIATIONS

ACC	Administrative Committee on Co-ordination	IMCO	Inter-Governmental Maritime Consultative Organization
ECA	Economic Commission for Africa	IMF	International Monetary Fund
ECAFE	Economic Commission for Asia and the Far East	ITU	International Telecommunication Union
ECE	Economic Commission for Europe	OAS	Organization of American States
ECLA	Economic Commission for Latin America	OAU	Organization of African Unity
FAO	Food and Agriculture Organization of the United Nations	OECD	Organization for Economic Co-operation and Development
GATT	General Agreement on Tariffs and Trade (also the Contracting Parties and the secretariat)	UNCTAD	United Nations Conference on Trade and Development
IAEA	International Atomic Energy Agency	UNDP	United Nations Development Programme
IBRD	International Bank for Reconstruction and Development	UNESCO	United Nations Educational, Scientific and Cultural Organization
ICAO	International Civil Aviation Organization	UNHCR	Office of the United Nations High Commissioner for Refugees
IDA	International Development Association	UNICEF	United Nations Children's Fund
IDB	Inter-American Development Bank	UNITAR	United Nations Institute for Training and Research
IFC	International Finance Corporation	UPU	Universal Postal Union
LO	International Labour Organisation	WHO	World Health Organization
		WMO	World Meteorological Organization

ERRATA

Corrections from the Universal Postal Union received too late for incorporation in the final text

1421st meeting,

para. 64, *second and third sentences to read as follows :*

It had established a special fund to enable the Union to provide on-the-spot assistance to developing countries for training in postal work, mainly through the organization of courses and seminars, and by making grants-in-aid for the training of instructors and the preparation of textbooks. The textbooks which the International Bureau would publish for that purpose would not only contain the essential technical material but also provide postal personnel with the civic training necessary in a State service that must command the confidence and respect of the public.

para. 68, second line

for adopted at the Vienna Congress *read* adopted since the Vienna Congress

para. 69, *to read as follows :*

The Executive Council had also decided to build new offices for the International Bureau at Berne, by virtue of a low-interest loan from the Swiss Confederation and the grant of a site, free of charge, by the city of Berne.

para. 70, last sentence

after That right should be expressly stated *insert* as one of the human rights

Correction from the delegation of Ecuador received too late for incorporation in the final text

1445th meeting,

for para. 26, last ten lines, *read as follows :*

In favour: Union of Soviet Socialist Republics, United Republic of Tanzania, Algeria, Cameroon, Czechoslovakia, Dahomey, Gabon, India, Iran, Iraq, Pakistan, Philippines, Romania.

Against: Sweden, United Kingdom of Great Britain and Northern Ireland, France.

Abstaining: United States of America, Venezuela, Canada, Chile, Ecuador, Greece, Luxembourg, Panama, Peru.

Operative paragraph 5 was adopted by 13 votes to 3, with 9 abstentions.

CONTENTS

	Page		Page
Introductory note	iii	Speakers:	
Abbreviations	iii	Mr. Davies (WMO)	33
Errata	iv	Dr. Candau (WHO)	34
List of delegations	viii	Mr. Sarwate (ITU)	36
Agenda	xxiii	Mr. Maheu (UNESCO)	37
Check list of documents	xxv	Mr. Wagner de Reyna (Peru)	40
1420th (opening) meeting—Tuesday, 5 July 1966, at 11.25 a.m.		Mr. Hill (International Chamber of Commerce)	40
Opening of the session	1	1426th meeting—Friday, 8 July 1966, at 10.50 a.m.	
Agenda item 1:		<i>Report of the Council Committee on Non-Governmental</i>	
Adoption of the agenda	1	<i>Organizations on applications for hearings</i>	
Organization of work	1	Agenda items 2, 3, 4, 5, 7, 8, 10 and 17:	
1421st meeting—Tuesday, 5 July 1966, at 3.10 p.m.		General debate (continued)	
Agenda items 2, 3, 4, 5, 7, 8, 10 and 17:		Speakers:	
General debate		Mr. Astrom (Sweden)	43
Speakers:		Mr. Murgesco (Romania)	45
Secretary-General	3	Mr. Kurka (Czechoslovakia)	46
Mr. Sen (FAO)	6	Mr. Roosevelt (United States of America)	47
Mr. Hoffman (UNDP)	8	Mr. Barton (World Federation of Trade Unions)	48
Mr. Twigt (ICAO)	10	1427th meeting—Friday, 8 July 1966, at 3.20 p.m.	
Mr. Weber (UPU)	11	Agenda item 17:	
1422nd meeting—Wednesday, 6 July 1966, at 10.40 a.m.		Social development	
Agenda items 2, 3, 4, 5, 7, 8, 10 and 17:		(a) Report of the Social Commission	
General debate (continued)		Report of the Social Committee	51
Speakers:		Agenda items 2, 3, 4, 5, 7, 8, 10 and 17:	
Mr. Eklund (IAEA)	13	General debate (continued)	
Lord Caradon (United Kingdom)	14	Speakers:	
Mr. Goldberg (United States of America)	16	Mr. Mwaluko (United Republic of Tanzania)	52
1423rd meeting—Wednesday, 6 July 1966, at 3.20 p.m.		Mr. Pietryga (International Federation of Christian	
Agenda items 2, 3, 4, 5, 7, 8, 10 and 17:		Trade Unions)	53
General debate (continued)		Mr. Collinet (International Confederation of Free	
Speakers:		Trade Unions)	54
Mr. Varela (Panama)	19	Sir Edward Warner (United Kingdom)	55
Mr. Seydoux (France)	20	Agenda item 29:	
Mr. Fischbach (Luxembourg)	23	Review of applications of non-governmental organiza-	
Mr. Rahnama (Iran)	24	tions for consultative status	
Mr. Roullier (IMCO)	26	Report of the Council Committee on Non-Govern-	
1424th meeting—Thursday, 7 July 1966, at 10.55 a.m.		mental Organizations	55
<i>Report of the Council Committee on Non-Governmental</i>		1428th meeting—Monday, 11 July 1966, at 10.10 a.m.	
<i>Organizations on applications for hearings</i>		Agenda items 2, 3, 4, 5, 7, 8, 10 and 17:	
Agenda items 2, 3, 4, 5, 7, 8, 10 and 17:		General debate (continued)	
General debate (continued)		Speakers:	
Speakers:		Mr. Pachachi (Iraq)	57
Mr. Morse (ILO)	27	Mr. Roosevelt (United States of America)	59
Mr. Chistyakov (Union of Soviet Socialist Republics)	28	Mr. Benyahia (Algeria)	60
Mr. Goldberg (United States of America)	30	Mr. Ismail (Pakistan)	62
Mr. Chistyakov (Union of Soviet Socialist Republics)	30	Mr. Lopez (Philippines)	64
Mr. Singh (India)	30	1429th meeting—Monday, 11 July 1966, at 3.15 p.m.	
1425th meeting—Thursday, 7 July 1966, at 3.15 p.m.		Agenda items 2, 3, 4, 5, 7, 8, 10 and 17:	
Agenda items 2, 3, 4, 5, 7, 8, 10 and 17:		General debate (continued)	
General debate (continued)		Speakers:	
		Mr. Macdonald (Canada)	67
		Mr. Santa Cruz (Chile)	69
		Mr. Sidi Baba (Morocco)	70
		Mr. Rivero (Venezuela)	72
		Mr. Martinez Cobo (Ecuador)	73

	Page		Page
Mr. Biyogho (Gabon)	74	1438th meeting—Tuesday, 26 July 1966, at 10.15 a.m.	
Mr. Tetang (Cameroon)	74	<i>Agenda item 27:</i>	
Mr. Giusti del Giardino (Italy)	75	Report of the United Nations High Commissioner for Refugees	143
1430th meeting—Tuesday, 12 July 1966, at 10.45 a.m.		1439th meeting—Tuesday, 26 July 1966, at 3.20 p.m.	
<i>Agenda items 2, 3, 4, 5, 7, 8, 10 and 17:</i>		<i>Agenda item 28:</i>	
General debate (continued)		Report on the United Nations Institute for Training and Research (resumed from the 1437th meeting)	151
Speakers:		<i>Agenda item 23:</i>	
Mr. Encinas del Pando (Peru)	77	Advisory services in the field of human rights	
Mr. Viaud (France)	79	Report of the Social Committee	153
Mr. Caranicas (Greece)	80	<i>Agenda item 25:</i>	
Mr. Zollner (Dahomey)	82	Slavery	
Mr. Mwaluko (United Republic of Tanzania)	83	Report of the Social Committee	154
Mr. Viaud (France)	84	<i>Agenda item 11:</i>	
Mr. Marmor (Observer for Israel)	84	Development of natural resources	
1431st meeting—Wednesday, 13 July 1966, at 10.45 a.m.		Report of the Economic Committee	154
<i>Agenda items 2, 3, 4, 5, 7, 8, 10 and 17:</i>		<i>Agenda item 19:</i>	
General debate (concluded)		World campaign for universal literacy	
Speaker:		Report of the Economic Committee	154
Mr. de Seynes (Under-Secretary for Economic and Social Affairs)	85	<i>Agenda item 20:</i>	
<i>Agenda item 13:</i>		Travel, transport and communications	
Reports of the regional economic commissions	88	(a) Arrangements for the convening of an international conference to replace the Convention on Road Traffic and the Protocol on Road Signs and Signals done at Geneva, 19 September 1949	
1432nd meeting—Wednesday, 13 July 1966, at 3.15 p.m.		(b) International Tourist Year	
<i>Agenda item 13:</i>		Report of the Economic Committee	154
Reports of the regional economic commissions (continued)	93	<i>Agenda item 22:</i>	
1433rd meeting—Thursday, 14 July 1966, at 10.50 a.m.		Report of the Commission on the Status of Women	
<i>Agenda item 13:</i>		Report of the Social Committee	155
Reports of the regional economic commissions (continued)	103	<i>Agenda item 33:</i>	
1434th meeting—Thursday, 14 July 1966, at 3.25 p.m.		Enlargement of subsidiary organs of the Council	156
<i>Statement by the Secretary-General of the United Nations Conference on Trade and Development</i>	109	1440th meeting—Friday, 29 July 1966, at 3.15 p.m.	
<i>Agenda item 13:</i>		<i>Agenda item 28:</i>	
Reports of the regional economic commissions (continued)	110	Report on the United Nations Institute for Training and Research (concluded)	157
1435th meeting—Monday, 18 July 1966, at 10.45 a.m.		<i>Agenda item 17:</i>	
<i>Agenda item 13:</i>		Social development	
Reports of the regional economic commissions (concluded)	117	(a) Report of the Social Commission	
<i>Agenda item 14:</i>		(b) Report on the World Social Situation	
Reports of the Governing Council of the United Nations Development Programme	119	(c) Report on a programme of research and training in connexion with regional development projects	
1436th meeting—Monday, 18 July 1966, at 3.20 p.m.		Report of the Social Committee	157
<i>Agenda item 14:</i>		<i>Agenda item 6:</i>	
Reports of the Governing Council of the United Nations Development Programme (concluded)	125	Economic and social consequences of disarmament	
1437th meeting—Friday, 22 July 1966, at 10.45 a.m.		Report of the Economic Committee	158
<i>Organization of work (resumed from the 1420th meeting)</i>	135	1441st meeting—Tuesday, 2 August 1966, at 10.25 a.m.	
<i>Agenda item 28:</i>		<i>Agenda item 26:</i>	
Report on the United Nations Institute for Training and Research	135	Report of the Executive Board of the United Nations Children's Fund	161

	<i>Page</i>
<i>Agenda item 24 :</i>	
Measures taken in implementation of the United Nations Declaration on the Elimination of All Forms of Racial Discrimination	
Report of the Social Committee	172
1442nd meeting —Thursday, 4 August 1966, at 10.35 a.m.	
<i>Agenda item 33 :</i>	
Enlargement of subsidiary organs of the Council . . .	173
<i>Organization of work</i> (resumed from the 1437th meeting)	174
<i>Agenda item 35 :</i>	
Appointment of members of committees of the Council	
Advisory Committee on the Application of Science and Technology to Development	174
Committee on Candidatures: Election of members of the International Narcotics Control Board	175
Committee for Development Planning	175
<i>Agenda item 7 :</i>	
Economic planning and projections (<i>concluded</i>)	
Report of the Economic Committee	175
<i>Agenda item 16 :</i>	
Multilateral food aid	
(a) Programme of studies called for by General Assembly resolution 2096 (XX)	
(b) Report of the Inter-governmental Committee of the World Food Programme	
Report of the Economic Committee	175
<i>Credentials of representatives</i>	176
1443rd meeting —Thursday, 4 August 1966, at 3.20 p.m.	
<i>Agenda item 15 :</i>	
Evaluation of programmes of technical co-operation	
Report of the Co-ordination Committee	177
<i>Agenda item 5 :</i>	
United Nations Development Decade (<i>resumed from the 1431st meeting and concluded</i>)	
Report of the Co-ordination Committee	177
<i>Agenda item 39 :</i>	
Transfer to the United Nations of the responsibilities and assets of the International Relief Union	
Report of the Co-ordination Committee	177
<i>Agenda item 32 :</i>	
Documentation of the Council	
Report of the Co-ordination Committee	178

	<i>Page</i>
<i>Agenda item 10 :</i>	
Industrial development activities (<i>resumed from the 1431st meeting</i>)	
Statement by the representative of Peru	178
1444th meeting —Friday, 5 August 1966, at 11.5 a.m.	
<i>Agenda item 12 :</i>	
Questions relating to science and technology	
Report of the Co-ordination Committee	179
<i>Agenda item 4 :</i>	
Review and reappraisal of the Council's role and functions (<i>concluded</i>)	
Report of the Co-ordination Committee	180
1445th meeting —Friday, 5 August 1966, at 3.15 p.m.	
<i>Agenda item 21 :</i>	
Report of the Commission on Human Rights	
Report of the Social Committee	185
<i>Agenda item 18 :</i>	
Housing, building and planning	
Report of the Social Committee	188
<i>Agenda item 3 :</i>	
General review of the development, co-ordination and concentration of the economic, social and human rights programmes and activities of the United Nations, the specialized agencies and the International Atomic Energy Agency as a whole (<i>concluded</i>)	
Report of the Co-ordination Committee	189
<i>Agenda item 31 :</i>	
Work programme of the United Nations in the economic, social and human rights fields and its budgetary requirements	
Report of the Co-ordination Committee	190
<i>Agenda item 10 :</i>	
Industrial development activities (<i>concluded</i>)	
Report of the Economic Committee	190
<i>Agenda item 8 :</i>	
Financing of economic development	
(a) International flow of capital and assistance	
(b) Promotion of the international flow of private capital (<i>concluded</i>)	
Report of the Economic Committee	192
<i>Agenda item 38 :</i>	
Arrangements regarding the report of the Council to the General Assembly	194
<i>Financial implications of actions of the Council</i>	195
<i>Adjournment of the session</i>	195

LIST OF DELEGATIONS

Members of the Council

ALGERIA

Representative

Mr. Tewfik Bouattoura, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations.*

Alternates

Mr. Mohamed Benyahia, Ambassador; *
Mr. Idriss Djazairy, Chief, Economic and Financial Division, Ministry of Foreign Affairs;
Mr. Hocine Djoudi, Counsellor, Permanent Mission to the United Nations.

Advisers

Mr. Mohamed Benamar, Second Secretary, Permanent Mission to the United Nations Office at Geneva;
Mr. Abderrahman Bensid, Second Secretary, Permanent Mission to the United Nations;
Mr. Abdelkader Bouzar, Second Secretary, Cultural and Social Division, Ministry of Foreign Affairs;
Mr. Areyki Cherfa, Second Secretary, Economic and Financial Division, Ministry of Foreign Affairs;
Mrs. Chafika Sellami, Third Secretary, International Organizations Division, Ministry of Foreign Affairs;
Mr. Ahmed Chouaki, Attaché, Legal and Consular Affairs Department, Ministry of Foreign Affairs;
Mr. Rachid Hannouz, Attaché, Permanent Mission to the United Nations Office at Geneva.

CAMEROON

Representative

Mr. Josué Tétang, Secretary of State for Education.

Alternates

Mr. Njine;
Mr. Jean-Baptiste Beleoken, Chargé d'Affaires *ad interim*, Permanent Mission to the United Nations.

Advisers

Mr. Henri Djengue, Commercial Counsellor, Embassy, Paris;
Mr. Mbog, Economic Counsellor, Embassy, Brussels;
Mr. Etamé, Economic Counsellor, Embassy, London.

CANADA

Representative

Mr. Donald S. Macdonald, M.P., Parliamentary Secretary to the Secretary of State for External Affairs.

* As Mr. Bouattoura was President of the Economic and Social Council, the delegation was headed by Mr. Benyahia.

Alternates

Mr. Jean-Louis Delisle, Ambassador Extraordinary and Plenipotentiary, Ambassador to Turkey;
Mr. J. O. Parry, Deputy Head, United Nations Division, Department of External Affairs.

Advisers

Mr. J. R. Sharpe, First Secretary, Embassy, Dublin;
Mr. Leonard Houzer, First Secretary, Permanent Mission to the United Nations Office at Geneva;
Mr. R. M. Middleton, Department of External Affairs;
Mr. Gilles Grondin, First Secretary, Permanent Mission to the United Nations;
Mr. Roy MacLaren, First Secretary, Permanent Mission to the United Nations;
Mr. M. R. Pelletier, Third Secretary, Permanent Mission to the United Nations Office at Geneva.

CHILE

Representative

Mr. Alfonso Santa Cruz, Ambassador to Austria, Hungary and Czechoslovakia.

Alternates

Mr. Fernando Contreras, Deputy Permanent Representative to the United Nations Office at Geneva;
Mr. Nicolás Novoa, Counsellor, Embassy, Madrid.

Secretary

Mr. Carlos de Costa-Nora, Permanent Mission to the United Nations Office at Geneva.

CZECHOSLOVAKIA

Representative

Mr. Karel Kurka, Deputy Minister for Foreign Affairs.

Alternates

Mr. Miroslav Kadlec, Head of Department, Ministry of Foreign Affairs; *
Mr. Pribislav Pavlik, Permanent Representative to the United Nations Office at Geneva;
Mr. Ladislav Smid, Deputy Head of Department, Ministry of Foreign Affairs;
Mr. Jan Muzik, Counsellor, Deputy Permanent Representative to the United Nations.

Advisers

Mr. Juraj Kralik, Deputy Permanent Representative to the United Nations Office at Geneva;

* Upon the departure of Mr. Kurka on 18 July 1966, Mr. Kadlec acted as representative.

Mr. Jiri Svab, Head of Section, Ministry of Foreign Affairs;
 Mr. Jaroslav Stahl, Department of International Economic Organizations, Ministry of Foreign Affairs;
 Mr. Otto Jachek, First Secretary of Embassy, Permanent Mission to the United Nations Office at Geneva;
 Mr. Milan Jurza, Department of International Economic Organizations, Ministry of Foreign Affairs.

Experts

Mr. Evzen Zapotocky, Lecturer, Higher School of Economics, Prague;
 Mr. Stefan Murin, Secretariat of the Slovak National Council, Bratislava.

DAHOMÉY

Representative

Mr. Maxime Léopold Zollner, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations.

Alternate

Mr. Loko Gilbert.

ECUADOR

Representative

Mr. José R. Martinez Cobo, Ambassador, Permanent Representative to the United Nations Office at Geneva.

Alternate

Mr. José A. Najera, Counsellor, Permanent Mission to the United Nations Office at Geneva.

FRANCE

Representative

Mr. Roger Seydoux, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations.

Alternates

Mr. Bernard de Chalvron, Ambassador, Permanent Representative to the United Nations Office at Geneva;
 Mr. Maurice Viaud, Minister Counsellor, Permanent Mission to the United Nations.*

Advisers

Mr. Henri Laugier, Honorary Professor, Faculty of Science, Paris;
 Mr. Bernard Toussaint, Counsellor for Foreign Affairs, United Nations and International Organizations Department, Ministry of Foreign Affairs;
 Mr. Pierre Juvigny, *Maître des requêtes au Conseil d'Etat*;

* In the absence of Mr. Seydoux, Mr. Viaud acted as representative.

Mr. Henri Chollet, Counsellor for Foreign Affairs, United Nations and International Organizations Department, Ministry of Foreign Affairs;

Mr. Louis Gros, Civil Administrator, *Chargé de mission, Délégation générale à la recherche scientifique et technique*;

Mr. André Jouanin, Counsellor for Foreign Affairs, Technical Co-operation Branch, Ministry of Foreign Affairs;

Mr. Michel Le Diraison, Counsellor for Foreign Affairs, United Nations and International Organizations Department, Ministry of Foreign Affairs;

Mr. Jean-Xavier Clément, Counsellor for Foreign Affairs, Deputy Permanent Representative to the United Nations Office at Geneva;

Mrs. Nicole Questiaux, *Maître des requêtes au Conseil d'Etat*;

Mr. Yvan Martin-Witkowski, Civil Administrator, Permanent Mission to the United Nations;

Mr. Guy Nébot, Civil Administrator, Ministry of Economy and Finance;

Mr. Hubert Prévot, Civil Administrator, Ministry of Economy and Finance;

Mr. Henri Beffeyte, Secretary for Foreign Affairs, United Nations and International Organizations Department, Ministry of Foreign Affairs;

Mr. Yves Bouillet, Secretary for Foreign Affairs, Permanent Mission to the United Nations;

Mr. Michel Lennuyeux-Comnène, Secretary for Foreign Affairs, Permanent Mission to the United Nations Office at Geneva;

Mr. André Lewin, Secretary for Foreign Affairs, Technical Co-operation Branch, Ministry of Foreign Affairs;

Mr. Albert Pavéc, Secretary for Foreign Affairs, United Nations and International Organizations Department, Ministry of Foreign Affairs;

Mr. Daniel George, Commercial Attaché, Permanent Mission to the United Nations;

Mr. Jean Bidaut, *Chargé de mission*, Secretariat of State for Co-operation;

Mrs. Germaine Hirlemann, Third Secretary, Permanent Mission to the United Nations Office at Geneva.

Secretary

Miss Hélène de France.

GABON

Representative

Mr. Jacques Biyogho, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations.

Alternates

Mr. Jean-Pierre Ambourouet-Demba, Ambassador, Permanent Representative to the United Nations Educational, Scientific and Cultural Organization;

Mr. Jérôme Nzendong, Head of Service, Social Affairs, Ministry of Labour.

Advisers

Mr. Jean Davin, Deputy Representative to the European Economic Community;
Mr. Jean-Baptiste Abessolo, Attaché to the Office of the Minister, Ministry of National Economy, Planning and Mines;
Mr. Simon Pither, Counsellor, Permanent Mission to the United Nations.

GREECE

Representative

Mr. C. P. Caranicas, Minister Plenipotentiary, Embassy, Washington.

Alternates

Mrs. A. Pangalos-Nezi, Special Counsellor, Ministry of Co-ordination;
Mr. E. Mitsopoulos, First Secretary of Embassy, Chief of United Nations Section, Ministry of Foreign Affairs;
Mrs. A. D. Mantzoulinos;
Mr. Lycurgue Papadopoulos, Deputy Director of the Bank of Greece.

INDIA

Representative

Mr. Dinesh Singh, Minister of State, Ministry of External Affairs.

Alternates

Mr. Khub Chand, Ambassador to Sweden;*
Mr. K. P. Lukose, Permanent Representative to the United Nations Office at Geneva;
Mr. B. N. Swarup, Deputy Permanent Representative to GATT;
Mr. M. Dubey, Deputy Secretary, Ministry of Commerce.

Advisers

Mr. I. S. Chadha, First Secretary, Permanent Mission to the United Nations;
Mr. P. Gopinath, First Secretary, Permanent Mission to the United Nations Office at Geneva;
Mr. G. N. Mathur, *secretary of delegation*.

IRAN

Representative

Mr. Majid Rahnama, Ambassador Extraordinary and Plenipotentiary to Switzerland.

Alternates

Mr. Mohyeddin Nabavi, Director of International Organizations Department, Ministry of Foreign Affairs;

* In the absence of Mr. Singh, Mr. Chand acted as representative.

Mr. Sadegh Azimi, Minister Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mr. Jafar Nadim, Counsellor, Permanent Mission to the United Nations Office at Geneva.

Special adviser

Mr. Mohammad Ali Jaferi.

Advisers

Mr. Amir Ali Zonouzi, Third Secretary, Permanent Mission to the United Nations Office at Geneva;
Mr. Ali-Asghar Bahrambeygui, Third Secretary, Permanent Mission to the United Nations Office at Geneva.

IRAQ

Representative

Mr. Mustafa Kamil Yasseen, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations Office at Geneva.

Advisers

Mr. Ikbal El-Falouji, Permanent Mission to the United Nations Office at Geneva;
Mr. Wahbi Al-Qaraghoul, Permanent Mission to the United Nations Office at Geneva;
Mrs. Bedia Afnan, Permanent Mission to the United Nations Office at Geneva;
Mr. Talal Pachachi, Permanent Mission to the United Nations Office at Geneva.

LUXEMBOURG

Representative

Mr. Marcel Fischbach, Deputy Minister for Foreign Affairs.

Alternates

Mr. Pierre Wurth, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations; *
Mr. Jean Rettel, Deputy Director, International Economic Relations, Ministry of Foreign Affairs;
Mr. Paul Mertz, Deputy Director, Political Affairs, Ministry of Foreign Affairs.

Advisers

Mr. Bittremieux, Director, Office of Co-operation for Development, Brussels;
Mr. A. van der Goot, Deputy Director, International Technical Assistance Department, Netherlands Ministry of Foreign Affairs;
Mr. A. P. A. Jacobovitz de Szeged, Second Secretary, Permanent Mission of the Netherlands to the United Nations Office at Geneva;
Mr. J. Kaufmann, Minister Plenipotentiary, Permanent Representative of the Netherlands to the United Nations Office at Geneva;

* In the absence of Mr. Fischbach, Mr. Wurth acted as representative.

Count J. F. de Liedekerke, Deputy Permanent Representative of Belgium to the United Nations Office at Geneva;

Mr. J. S. Lubbers, Minister Plenipotentiary, Permanent Mission of the Netherlands to the United Nations;

Miss A. F. W. Lunsingh-Meijer, Deputy Permanent Representative of the Netherlands to the United Nations Office at Geneva;

Mr. de Meester de Ravestein, Counsellor of Embassy, in charge of Economic and Social Organizations Department, Belgian Ministry of Foreign Affairs;

Mr. André Onkelinx, Second Secretary, Permanent Mission of Belgium to the United Nations;

Mr. R. Pieters, Director, Belgian Ministry of Foreign Affairs;

Mr. C. Walhin, Economic and Financial Counsellor, Office of Co-operation for Development, Brussels;

Mr. F. R. A. Walraven, Head of United Nations Economic and Social Affairs Division, Netherlands Ministry of Foreign Affairs;

Miss C. M. Leemans, Directorate-General of International Co-operation, Netherlands Ministry of Foreign Affairs.

MOROCCO

Representative

Mr. Dey Ould Sidi Baba, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations.

Alternates

Mr. Abderrahman Filali, Secretary-General, Ministry of Commerce;

Mr. Farouk Bennis, Director of External Finance, Ministry of Finance.

PAKISTAN

Representative

Mr. M. M. Ahmed, Deputy Chairman, Planning Commission, Ministry for Planning and Economic Affairs.

Senior alternate

Mr. M. Ismail, Joint Secretary, Economic Affairs Division, President's Secretariat.

Alternates

Mr. Niaz A. Naik, Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mr. Yusuf J. Ahmed, Director, Ministry of Foreign Affairs;

Mr. A. K. Soofi, Deputy Secretary, Ministry of Industries;

Mr. M. Zaki Azam, Deputy Secretary, Economic Affairs Division, President's Secretariat.

PANAMA

Representative

Mr. Manuel Varela, Jr., Ambassador Extraordinary and Plenipotentiary.

Alternate

Mr. Miguel Amado Burgos, Permanent Representative to the United Nations Office at Geneva.

PERU

Representative

Mr. Alberto Arca Parró, Senator.

Alternates

Mr. José Antonio Encinas del Pando, Ambassador, Permanent Representative to the United Nations Office at Geneva;

Mr. Jorge Pablo Fernandini, Minister Counsellor, Permanent Mission to the United Nations.

Special adviser

Mr. Alberto Wagner de Reyna, Permanent Representative to the United Nations Educational, Scientific and Cultural Organization.

Advisers

Mr. Felipe Solari, Permanent Mission to the United Nations Office at Geneva;

Mr. José Carlos Mariátegui, Permanent Mission to the United Nations Office at Geneva;

Mr. Oswaldo de Rivero, Permanent Mission to the United Nations Office at Geneva;

Mr. Juan Enrique Goytisolo, Permanent Mission to the United Nations Office at Geneva;

Mr. Xavier Escudero, Permanent Mission to the United Nations Office at Geneva.

PHILIPPINES

Representative

Mr. Salvador P. Lopez, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations.

Alternate

Mr. Sergio A. Barrera, First Secretary, Embassy, Paris.

Advisers

Mr. Ricardo M. Tan, Financial Attaché, Embassy, London;

Mr. Felipe Mabilangan, Jr., Third Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. Antonio J. Uy, Attaché, Permanent Mission to the United Nations;

Miss Nona Zaldivar, Attaché, Permanent Mission to the United Nations.

Secretary

Mr. Maxie S. Aguillon, Attaché, Permanent Mission to the United Nations Office at Geneva.

ROMANIA

Representative

Mr. Costin Murgescu, Ambassador, Corresponding Member of the Academy of the Socialist Republic of Romania.

Alternates

Mr. Nicolae Ecobescu, Acting Permanent Representative to the United Nations Office at Geneva;
Mr. Mircea Predescu, Deputy Director, Ministry of Foreign Affairs;
Mr. Mihai Dulea, Counsellor, National Scientific Research Council.

Advisers

Mr. Ionel Desmireanu, Chief of Section, Institute for Economic Research;
Mr. Aurel Sanislav, Second Secretary, Permanent Mission to the United Nations Office at Geneva;
Mr. Ion Pah, Second Secretary, Permanent Mission to the United Nations Office at Geneva;
Mr. Manole Docan, Third Secretary, Ministry of Foreign Affairs;
Mr. Ion Goritza, Third Secretary, Permanent Mission to the United Nations Office at Geneva;
Mr. Constantin Nitza, Attaché, Ministry of Foreign Affairs;
Mr. Alexandru Niculescu, Attaché, Ministry of Foreign Affairs.

SIERRA LEONE

Representative

Mr. Gershon B. O. Collier, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations.

Alternate

Mr. E. P. A. Soneye, Assistant Economist.

SWEDEN

Representative

Mr. Sverker Astrom, Ambassador, Permanent Representative to the United Nations.

Alternates

Mr. Erik Westerlind, Governor of Province, Stockholm;
Mr. Tord Hagen, Ambassador, Head of Department, Ministry of Foreign Affairs;
Mr. Sixten Heppling, Head of Department, Swedish International Development Authority, Stockholm;
Mr. Börge Billner, Head of Division, Ministry of Foreign Affairs;
Mr. Per Olof Forshell, First Secretary of Embassy, Permanent Mission to the United Nations.

Advisers

Mr. Ragnar Dromberg, Ministry of Foreign Affairs;

Miss Irene Larsson, Permanent Mission to the United Nations;

Mr. Mats Bergqvist, Permanent Mission to the United Nations;

Mr. Ulf Hanninger, Ministry of Agriculture;

Mr. Staffan Sohlman, Ministry of Finance;

Mr. Sten-Sture Liden, Board of Trade.

Special advisers

Mrs. Nonny Wright, Observer for Denmark;

Mr. Björn Olsen, Observer for Denmark;

Mr. Richard Muller, Observer for Finland;

Mr. T. P. Svennevig, Observer for Norway.

UNION OF SOVIET SOCIALIST REPUBLICS

Representative

Mr. A. S. Chistyakov, Head of the Department of International Economic Organizations, Ministry of Foreign Affairs.

Senior alternate

Mr. N. I. Molyakov, Permanent Representative to the United Nations Office at Geneva.

Alternates

Mr. V. G. Solodovnikov, Director, Institute on Africa, USSR Academy of Sciences;

Mr. L. S. Lobanov, Counsellor, Ministry of Foreign Affairs;

Mr. E. N. Shatsky, Deputy Director, Department of International Organizations, USSR State Committee for Science and Technology;

Mr. V. N. Bendryshev, Deputy Permanent Representative to the United Nations Office at Geneva.

Advisers

Mr. A. I. Korolev, Counsellor, Ministry of Foreign Affairs;

Mr. V. S. Pozharsky, Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mr. V. P. Galkin, Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mr. D. N. Kolesnik, Expert-Consultant, Ministry of Foreign Affairs;

Mrs. V. I. Kastalskaya, First Secretary, Ministry of Foreign Affairs;

Mr. V. P. Kassatkin, Second Secretary, Ministry of Foreign Affairs;

Mr. V. A. Kuzin, Expert-Consultant, USSR State Committee for Science and Technology.

Experts

Mr. E. V. Pavlov, Second Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. G. A. Smirnov, Attaché, Permanent Mission to the United Nations Office at Geneva;

Mr. S. S. Fedotov, Attaché, Permanent Mission to the United Nations Office at Geneva.

Secretaries

Mrs. M. I. Egorova, Stenographer, Ministry of Foreign Affairs;

Mrs. I. G. Ivanova, Stenographer, Ministry of Foreign Affairs.

UNITED KINGDOM OF GREAT BRITAIN
AND NORTHERN IRELAND

Representative

Lord Caradon, Minister of State for Foreign Affairs, Permanent Representative to the United Nations.

Senior alternates

Sir Eugene Melville, Permanent Representative to the United Nations Office at Geneva;

Sir Keith Unwin, Permanent Representative to the Economic and Social Council.*

Alternates and advisers

Sir Edward Warner, Permanent Representative (designate) to the Economic and Social Council;

Sir Samuel Hoare, Special Adviser;

Mr. K. R. C. Pridham, Counsellor, Foreign Office;

Mr. P. H. R. Marshall, Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mr. Dudley Seers, Director General of Economic Planning, Ministry of Overseas Development;

Mr. J. G. Taylor, First Secretary, Permanent Mission to the United Nations;

Mr. J. E. Powell-Jones, First Secretary, Foreign Office;

Mr. A. A. Acland, First Secretary, Permanent Mission to the United Nations Office at Geneva;

Miss T. Solesby, First Secretary, Permanent Mission to the United Nations Office at Geneva;

Miss B. Richards, First Secretary, Permanent Mission to the United Nations;

Mr. G. Warner, First Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. J. R. H. Evans, Second Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. A. McLeary, Principal, Ministry of Overseas Development.

Secretariat

Mr. J. C. Harrison, Third Secretary, Foreign Office, *secretary of delegation*;

Miss E. A. Deeves, Foreign Office, *conference officer*;

Miss J. Molyneux, *personal assistant to Lord Caradon*;

Miss J. A. Cowley, *personal assistant to Sir Keith Unwin*;

* In the absence of Lord Caradon, Sir Keith Unwin acted as representative.

Mr. B. Robertson, Foreign Office, *archivist*;

Mr. A. J. Hunt, Foreign Office, *archivist*.

UNITED REPUBLIC OF TANZANIA

Representative

Mr. Paul E. Mwaluko, Counsellor, Permanent Mission to the United Nations.

Alternate

Mr. W. E. Waldron-Ramsey, Counsellor, Permanent Mission to the United Nations.

UNITED STATES OF AMERICA

*Representative **

Mr. James Roosevelt, Ambassador, Representative on the Economic and Social Council, Permanent Mission to the United Nations.

Alternate

Mr. Walter M. Kotschnig, Minister, Deputy Representative on the Economic and Social Council, Deputy Assistant Secretary of State for International Organization Affairs.

Special adviser

Mr. Roger W. Tubby, Ambassador, Permanent Representative to the United Nations Office at Geneva.

Advisers

Mr. Harold Aisley, Bureau of International Labour Affairs, Department of Labour;

Miss Marjorie Belcher, Adviser, Economic and Social Affairs, Permanent Mission to the United Nations;

Miss Kathleen Bell, Office of International Economic and Social Affairs, Department of State;

Mr. John A. Birch, Office of International Economic Activities, Department of the Treasury;

Mr. Clarence I. Blau, Senior Adviser, Economic and Social Affairs, Permanent Mission to the United Nations;

Mr. Edward Elmendorf, Adviser, Economic and Social Affairs, Permanent Mission to the United Nations;

Mr. Leonard Felsenthal, First Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. Mishell George, Special Assistant to the ~~Director~~, Bureau of International Commerce, Department of Commerce;

Miss Betty Gough, First Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. Shelton B. Granger, Deputy Assistant Secretary for International Affairs, Department of Health, Education and Welfare;

Mr. Warren E. Hewitt, Attaché, Permanent Mission to the United Nations Office at Geneva;

* Mr. Arthur J. Goldberg, Permanent Representative to the United Nations, served as Chairman of the delegation *ex officio* during his presence in Geneva.

Mrs. Marjorie Lawson, Representative on the Social Commission;

Mr. Clarence W. Nichols, Office of International Commodities, Department of State;

Mrs. Gladys A. Tillett, Representative on the Commission on the Status of Women.

VENEZUELA

Representative

Mr. Francisco Alvarez Chacin, Ambassador, Permanent Representative to the United Nations Office at Geneva.

Alternates

Mr. Manuel Rafael Rivero, Ambassador to the European Economic Community, Deputy Permanent Representative to the United Nations Office at Geneva; *

Mr. Raúl Sosa Rodriguez, Minister Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mr. John Raphael, Minister Counsellor, Permanent Mission to the United Nations;

Mr. Manuel Solorzano Calderon, Minister Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mrs. Consuelo Nouel Gomez, Second Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. Augusto Hernandez, Second Secretary, Permanent Mission to the United Nations Office at Geneva;

Mrs. Dalia Pan-Davila, Third Secretary, Permanent Mission to the United Nations Office at Geneva.

* In the absence of Mr. Alvarez Chacin, Mr. Rivero acted as representative.

Members of the United Nations represented by observers

ARGENTINA

Mr. Fernando G. Lerena, Economic Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mr. Gustavo A. Urrutia, Secretary of Embassy.

AUSTRALIA

Miss June H. Barnett, First Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. W. E. Weemaes, Third Secretary, Permanent Mission to the United Nations Office at Geneva.

AUSTRIA

Mr. Kurt Herndl, Deputy Permanent Representative to the United Nations Office at Geneva;

Mr. Johannes Potocnik, Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. Georg Lennkh, Attaché, Federal Ministry for Foreign Affairs.

BRAZIL

Mr. A. B. M. Cadaxa, Minister Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mr. Bráulio B. Barbosa, Counsellor, Permanent Mission to the United Nations Office at Geneva.

BULGARIA

Mr. Methodi Popov, Minister Plenipotentiary, Permanent Representative to the United Nations Office at Geneva;

Mr. Nicolas Petrov, First Secretary, Permanent Mission to the United Nations Office at Geneva.

CENTRAL AFRICAN REPUBLIC

Mr. Kalck, Economic Counsellor, Embassy, Paris.

CEYLON

Mr. R. C. S. Koelmeyer, Permanent Representative to the United Nations Office at Geneva;

Mr. M. W. Perera, Permanent Mission to the United Nations Office at Geneva.

CHINA

Mr. Tsing-chang Liu, Ambassador, Permanent Representative to the United Nations Office at Geneva;

Mr. Peter B. T. Chang, Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mr. Yang-hai Liu, Third Secretary, Permanent Mission to the United Nations Office at Geneva.

CUBA

Mr. Enrique Camejo-Argudín, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations Office at Geneva;

Mr. Abelardo Moreno-Fernandez, Secretary of Embassy, Permanent Mission to the United Nations Office at Geneva.

DENMARK

Mrs. Nonny Wright, Minister Counsellor, Permanent Mission to the United Nations;

Mr. Björn Olsen, Economic Counsellor.

FINLAND

Mr. Richard Muller, Attaché, Permanent Mission to the United Nations Office at Geneva.

HUNGARY

Mr. Rezső Palotás, Second Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. János Regös, Third Secretary, Permanent Mission to the United Nations Office at Geneva;
Mr. Sandor Hajnal, Third Secretary, Permanent Mission to the United Nations Office at Geneva.

IRELAND

Mr. Sean P. Kennan, Permanent Representative to the United Nations Office at Geneva.

ISRAEL

Mr. Ephraïm F. Haran, Acting Permanent Representative to the United Nations Office at Geneva;
Mr. David I. Marmor, Deputy Director, International Organizations Department, Ministry for Foreign Affairs;
Mr. Michael N. Bavly, Second Secretary, Permanent Mission to the United Nations Office at Geneva.

ITALY

Mr. Justo Giusti del Giardino, Permanent Representative to the United Nations Office at Geneva;
Mr. Armando Marchetti, Permanent Mission to the United Nations Office at Geneva;
Miss Maria Cao-Pinna, Ministry of Foreign Affairs;
Mr. Giancarlo Corradini, Ministry of Foreign Affairs;
Mr. Reginaldo V. Munafo, Permanent Mission to the United Nations Office at Geneva.

JAPAN

Mr. Masahiro Nisibori, Minister, Permanent Mission to the United Nations Office at Geneva;
Mr. Michihiko Ikeda, Second Secretary, Permanent Mission to the United Nations;
Mr. Mitsuo Watanabe, Secretary, Ministry of Foreign Affairs;
Mr. Kenshiro Akimoto, Third Secretary, Permanent Mission to the United Nations Office at Geneva.

KUWAIT

Mr. Rashid Abdul Aziz Al-Rashid, Ambassador, Permanent Representative to the United Nations;
Mr. Nasser M. A. Al-Sabah, Permanent Representative to the United Nations Office at Geneva.

LIBYA

Mr. Muftah Ennaili, Vice-Consul in Geneva.

MADAGASCAR

Mr. Armand Razafindrabe, Ambassador to Belgium and Switzerland;
Mr. Raymond Ramboaniaina, Commercial Counsellor, Embassy, Berne.

MEXICO

Mr. Ernesto de Santiago Lopez, Ambassador, Permanent Representative to the United Nations Office at Geneva;
Mr. Enrique Bravo Caro, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations Office at Geneva.

NETHERLANDS

Mr. Jan Meijer, Director-General, International Cooperation, Ministry of Foreign Affairs.

NEW ZEALAND

Mr. K. W. Piddington, First Secretary, Permanent Mission to the United Nations Office at Geneva;
Mr. N. H. S. Judd, Second Secretary, Permanent Mission to the United Nations Office at Geneva.

NIGERIA

Mr. M. B. Brimah, Second Secretary, Permanent Mission to the United Nations Office at Geneva.

NORWAY

Mr. T. P. Svennevig, First Secretary, Permanent Mission to the United Nations.

POLAND

Mr. Kazimierz Szablewski, First Secretary, Permanent Mission to the United Nations Office at Geneva.

PORTUGAL

Mr. Fernando de Alcambar Pereira, Permanent Representative to the United Nations Office at Geneva.

SPAIN

Mr. Miguel Jabala Gonzalez, Permanent Mission to the United Nations Office at Geneva.

TRINIDAD AND TOBAGO

Mr. Eustace Seignoret, Counsellor, Permanent Mission to the United Nations Office at Geneva.

TUNISIA

Mr. Rida Bach Baouab, Deputy Permanent Representative to the United Nations Office at Geneva;
Mr. Mohamed Memmi, Counsellor of Embassy, Permanent Mission to the United Nations Office at Geneva;
Mr. Habib ben Tekaia, Attaché of Embassy, Permanent Mission to the United Nations Office at Geneva.

TURKEY

Mr. Oktay Aksoy, First Secretary, Permanent Mission to the United Nations Office at Geneva.

UKRAINIAN SOVIET SOCIALIST REPUBLIC

Mr. Youri Khilchevski, Counsellor, Permanent Mission to the United Nations Office at Geneva.

UNITED ARAB REPUBLIC

Mr. Salah Abou-Gabal, Minister Plenipotentiary, Permanent Mission to the United Nations Office at Geneva;

Mr. Mahmoud Kassem, First Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. Adel Abdel Salam, First Secretary, Permanent Mission to the United Nations Office at Geneva;

Mr. Omar Ali Amer, Third Secretary, Permanent Mission to the United Nations Office at Geneva.

URUGUAY

Mr. Mateo J. Magarinos de Mello, Ambassador, Permanent Representative to the United Nations Office at Geneva;

Mrs. Maria Elena Bidart de Lopez, Minister Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mr. Pedro H. Vidal, First Secretary, Permanent Mission to the United Nations Office at Geneva.

YUGOSLAVIA

Mr. Stanislas Kopcok, Ambassador, Permanent Representative to the United Nations Office at Geneva;

Mr. Djordje Kosanovic, Counsellor, Permanent Mission to the United Nations Office at Geneva;

Mr. Milan Ristic, Counsellor, Office of the Secretary of State for Foreign Affairs;

Miss Ljubica Bujas, Secretary, Permanent Mission to the United Nations Office at Geneva.

Non-members of the United Nations represented by observers

FEDERAL REPUBLIC OF GERMANY

Mr. Walter M. Weber, Ambassador, Ministry of Foreign Affairs, representative to the Trade and Development Board;

Mr. H. H. Kruse, Deputy Permanent Observer to the United Nations Office at Geneva;

Mr. Walter Göller, First Secretary;

Mrs. C. Ortmann, Second Secretary;

Mr. E. Kurth, Second Secretary;

Mr. H. G. Heinrich, Second Secretary;

Miss M. Wannow, Attaché;

Mr. W. Borucki, Third Secretary.

HOLY SEE

The Reverend Father Henri de Riedmatten.

SWITZERLAND

Mr. René Keller, Permanent Observer to the United Nations Office at Geneva;

Mr. Umberto Andina, Trade Division, Federal Department of Public Economy;

Mr. Anton Hegner, International Organizations Division, Federal Political Department;

Miss Denise Werner, International Organizations Division, Federal Political Department;

Mr. André Coigny, International Organizations Division, Federal Political Department;

Mr. Robert Beaujon, Political Affairs Division, Federal Political Department;

Mr. Jean-Pierre Zehnder, International Organizations Division, Federal Political Department.

Specialized agencies

INTERNATIONAL LABOUR ORGANISATION

David A. Morse, Director-General of the International Labour Office;

Mr. C. W. Jenks, Deputy Director-General;

Mrs. Ana Figueroa, Assistant Director-General;

Mr. P. D. Orlov, Special Assistant to the Director-General;

Mr. A. Crespo, Chief, International Organizations Branch;

Mr. P. Blamont, Director, Liaison Office with the United Nations, New York;

Mr. J. Lemoine, International Organizations Branch;

Mr. D. Farman-Farmaian, International Organizations Branch;

Mr. H. Zoetewij, Assistant Economic Adviser;

Mr. M. H. Khan, Technical Co-operation Branch;

Mr. R. Caldwell, International Organizations Branch.

Special delegation appointed by the Governing Body of the International Labour Office to accompany the Director-General as and when necessary for the discussion of the industrialization of developing countries

Mr. Morio Aoki, Ambassador of Japan, Chairman of the Governing Body;

Mr. Alexandre Parodi, Vice-President of the Council of State of France, Representative of France on the Governing Body;

Mr. Michael Amede, Representative of Ethiopia on the Governing Body;

Mr. Naval H. Tata, Employers' member of the Governing Body (India);

Mr. Carlos R. Vegh-Garzón, Employers' member of the Governing Body (Uruguay);

Mr. A. Verschueren, Employers' substitute member of the Governing Body (Belgium);

Mr. Mahmoud ben Ezzedine, Workers' member of the Governing Body (Tunisia);

Mr. K. Kaplansky, Workers' member of the Governing Body (Canada);

Mr. A. Sanchez Madariaga, Workers' deputy member of the Governing Body (Mexico).

FOOD AND AGRICULTURE ORGANIZATION

Mr. B. R. Sen, Director-General;

Mr. Mekki Abbas, Assistant Director-General, Department of Economic and Social Affairs;

Mr. Pierre Terver, Assistant Director-General, Programme and Budget;

Mr. P. Lamartine Yates, Regional Representative for Europe;

Mr. J. V. A. Nehemiah, Special Assistant to the Director-General for Inter-Agency Affairs;

Dr. E. M. Ojala, Director, Commodities Division;

Mr. Raymond Aubrac, Director, Programme Liaison Division;

Mr. C. F. Pennison, Director, Economic Analysis Division;

Mr. A. G. Orbaneja, Chief, International Agency Liaison Branch, Programme Liaison Division;

Mr. A. Aten, Technical Officer (Industrialization);

Mr. G. Delalande, Liaison Officer, International Agency Liaison Branch.

UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

Mr. René Maheu, Director-General;

Mr. M. Elmandjra, Director, Executive Office;

Mr. P. Bertrand, Director, Bureau of Relations with International Organizations and Programmes;

Mr. A. Gagliotti, Director, New York Office;

Mr. A. de Silva, Chief, Division of Relations with International Organizations;

Mr. P. Lebar, Deputy Chief, Division of Relations with International Organizations;

Mr. Al Noor Kassum, Division of Relations with International Organizations.

INTERNATIONAL CIVIL AVIATION ORGANIZATION

Mr. B. T. Twigt, Secretary-General;

Mr. E. M. Lewis, Chief, External Relations.

INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT

INTERNATIONAL DEVELOPMENT ASSOCIATION

Mr. Federico Consolo, Special Representative to the United Nations;

Dr. Enrique Lopez-Herrarte, European Office of the IBRD.

INTERNATIONAL MONETARY FUND

Mr. Gordon Williams, Special Representative to the United Nations;

Mr. Edgar Jones, Representative in Geneva;

Mr. Jean van der Mensbrugghe.

WORLD HEALTH ORGANIZATION

Dr. M. G. Candau, Director-General;

Dr. P. Dorolle, Deputy Director-General;

Mr. Milton P. Siegel, Assistant Director-General;

Dr. P. M. Kaul, Assistant Director-General;

Dr. L. Bernard, Assistant Director-General;

Dr. N. F. Izmerov, Assistant Director-General;

Dr. J. Karefa-Smart, Assistant Director-General;

Dr. M. Sacks, Chief, Programme Co-ordination;

Miss B. Newton, Chief, Administrative Co-ordination;

Mr. C. Fedele, Chief, External Relations;

Mr. R. Pleic, Financial Adviser;

Miss B. Howell, Reports Officer, Programme Co-ordination.

UNIVERSAL POSTAL UNION

Dr. Edouard Weber, Director-General;

Mr. Anthony H. Ridge, Deputy Director-General;

Mr. Louis Lachaize, Assistant Director-General;

Mr. S. N. Das Gupta, Counsellor.

INTERNATIONAL TELECOMMUNICATION UNION

Mr. M. B. Sarwate, Secretary-General;

Mr. Mohamed Mili, Deputy Secretary-General;

Mr. Jean Persin, Director, Department of External Affairs;

Mr. Lloyd Mason, Department of Technical Co-operation.

WORLD METEOROLOGICAL ORGANIZATION

Mr. D. A. Davies, Secretary-General;
Mr. J. R. Rivet, Deputy Secretary-General;
Dr. H. Sebastian, Chief, Technical Co-operation Division;
Mr. R. L. Munteanu, External Relations Officer.

INTER-GOVERNMENTAL MARITIME CONSULTATIVE
ORGANIZATION

Mr. J. Roullier, Secretary-General;
Mr. Donald B. Eddy, Director of Administration and
External Relations.

~~International~~ Atomic Energy Agency

Dr. S. Eklund (1-7 July), Director-General;
Mr. A. A. Wells, Deputy Director General for Administration (18 July-5 August);
Mr. U. Goswami, Deputy Director General for Technical Assistance (2-31 July);
Mr. D. A. V. Fischer, Director, Division of External Liaison (5-12 July);
Miss Mary Jeffreys, Senior Officer, Division of External Liaison (11 July-5 August);
Mr. S. G. Rison, Senior Officer, Department of Technical Assistance;
Miss Ruth Deutsch, Division of External Liaison, *secretary of delegation* (29 June-5 August).

General Agreement on Tariffs and Trade

Mr. A. Balensi, Assistant Director-General for External Relations;
Mr. G. M. Lucq, Director of Agricultural Division;
Mr. G. Hortling, Counsellor, External Relations Division;
Mr. I. Jaffrey, Economic Affairs Officer.

Other inter-governmental organizations represented by observers

INTERNATIONAL UNION FOR THE PROTECTION OF INDUSTRIAL PROPERTY (BIRPI)

Mr. R. Woodley, Head of the Industrial Property Division;
Mr. V. Doleyil, Industrial Property Division.

LEAGUE OF ARAB STATES

Mr. Elias Maalouf, Secretary of the Economic Department.

ORGANIZATION OF AFRICAN UNITY

Mr. G. Pognon, Assistant Secretary-General.

ORGANIZATION OF AMERICAN STATES

Mr. Raúl C. Migone, Representative in Europe.

ORGANIZATION OF PETROLEUM EXPORTING COUNTRIES

Dr. Anibal Martinez.

Non-governmental organizations

Category A

INTERNATIONAL CHAMBER OF COMMERCE

Mr. Walter Hill;
Mr. Jacques L'Huillier;
Mrs. Roberta M. Lusardi.

INTERNATIONAL CONFEDERATION OF FREE TRADE UNIONS

Mr. Kwaku Baah;
Mr. Paul Barton;
Mr. Irving Brown;
Mr. Michel Collinet;
Mr. Heribert Maier;
Mr. Heinz Umrath;
Mr. Lawrence White.

INTERNATIONAL CO-OPERATIVE ALLIANCE

Mr. Marcel Boson.

INTERNATIONAL FEDERATION OF AGRICULTURAL PRODUCERS

Mr. Philip Barter.

INTERNATIONAL FEDERATION OF CHRISTIAN TRADE UNIONS

Mr. Johannes Pietryga;
Mr. Georges Eggermann.

INTERNATIONAL ORGANIZATION OF EMPLOYERS

Mr. Gullmar Bergenström;
Mr. Raphaël Lagasse;
Mr. Jean-Jacques Oechslin.

INTERNATIONAL UNION OF LOCAL AUTHORITIES

Mr. Charles S. Ascher.

UNITED TOWNS ORGANIZATION

Mr. Robert Monory.

WORLD FEDERATION OF TRADE UNIONS

Mr. Louis Saillant;
Mr. Brian Barton;
Mr. Giuseppe Boglietti;
Mr. K. B. Panikkar.

WORLD FEDERATION OF UNITED NATIONS ASSOCIATIONS

Mr. L. H. Horace Perera;
Mr. Ronald J. Anderson;
Mr. John Ennals;
Mr. Gordon Evans;
Mr. Michael Milde;
Miss Nan T. Robinson.

WORLD VETERANS FEDERATION

Mr. Norman Acton;
Mr. James E. Knott.

Category B

AFRO-ASIAN ORGANIZATION FOR ECONOMIC CO-OPERATION

Mr. Mohamed Laghzaoui;
Mr. Mohamed Rifaat;
Mr. Osman Rifaat;
Mr. Hassan Zammouri.

AGUDAS ISRAEL WORLD ORGANIZATION

Chief Rabbi Alexander Safran.

ALL PAKISTAN WOMEN'S ASSOCIATION (PAKISTAN)

Mrs. Safiya Agha;
Mrs. Rani Mirza-Khan.

AMNESTY INTERNATIONAL

Mr. Gidon Gottlieb.

ANTI-SLAVERY SOCIETY (UNITED KINGDOM)

Sir Douglas Glover, M.P.;
Mr. John Alexander-Sinclair;
Mr. J. R. P. Montgomery;
Mrs. Mary Nuttall.

ASSOCIATED COUNTRY WOMEN OF THE WORLD

Mrs. Rani Mirza-Khan;
Mrs. Kathleen Turnbull.

CARNEGIE ENDOWMENT FOR INTERNATIONAL PEACE
(UNITED STATES OF AMERICA)

Mr. John Goormaghtigh.

CATHOLIC INTERNATIONAL UNION
FOR SOCIAL SERVICE

Miss Marie-Madeleine Brazzola.

COMMISSION OF THE CHURCHES ON
INTERNATIONAL AFFAIRS

Mr. Richard Fagley;
Mr. Dominique Micheli;
Mr. O. Frederick Nolde;
Mr. Elfan Rees.

CO-ORDINATING BOARD
OF JEWISH ORGANIZATIONS

Mr. Charles Rappaport.

EASTERN REGIONAL ORGANIZATION
FOR PUBLIC ADMINISTRATION

Mr. Charles S. Ascher.

FRIENDS WORLD COMMITTEE FOR CONSULTATION

Mrs. Mary Nuttall;
Mr. J. Duncan Wood;
Mrs. Katherine Wood.

INTER-AMERICAN PLANNING SOCIETY

Mr. Charles S. Ascher.

INTERNATIONAL ALLIANCE OF WOMEN—
EQUAL RIGHTS, EQUAL RESPONSIBILITIES

Miss Chave Collison;
Mrs. Gertie Denêke;
Miss Marie Ginsberg;
Mrs. Irmgard Rimondini-Schnitter.

INTERNATIONAL ASSOCIATION FOR SOCIAL PROGRESS

Mr. Moïse Berenstein.

INTERNATIONAL ASSOCIATION OF PENAL LAW

Mrs. Hélène Romnicio.

INTERNATIONAL BAR ASSOCIATION

Mr. Michael Brandon.

INTERNATIONAL BUREAU FOR THE SUPPRESSION
OF TRAFFIC IN PERSONS

Mr. Richard Russell.

INTERNATIONAL CATHOLIC CHILD BUREAU

Miss Odile Roulet.

INTERNATIONAL CATHOLIC MIGRATION COMMISSION

Miss René Rideau;
Mr. Tadeusz Stark.

INTERNATIONAL CATHOLIC PRESS UNION

Mr. André Babel;
The Rev. Father Blanc.

INTERNATIONAL COMMISSION OF JURISTS

Mr. Sean MacBride;
Miss Hilary A. Cartwright;
Mr. Vladimir Kabes;
Mr. Janos Toth;
Mr. Lucian G. Weeramantry.

INTERNATIONAL COMMITTEE OF THE RED CROSS

Mr. Serge Nessi;
Mr. François de Reynold.

INTERNATIONAL CONFERENCE OF CATHOLIC CHARITIES
The Rev. Paul Bouvier.

INTERNATIONAL CONFERENCE OF SOCIAL WORK

Mrs. Kate Katzki.

INTERNATIONAL COUNCIL OF JEWISH WOMEN

Mrs. Alfred Rubens;
Mrs. Miriam Warburg.

INTERNATIONAL COUNCIL OF WOMEN

Miss Louise van Eeghen;
Mrs. Antoinette Rochedieu.

INTERNATIONAL COUNCIL ON JEWISH SOCIAL AND
WELFARE SERVICES

Mr. Charles H. Jordan.

INTERNATIONAL FEDERATION FOR HOUSING
AND PLANNING

Mr. Charles S. Ascher.

INTERNATIONAL FEDERATION OF BUSINESS AND
PROFESSIONAL WOMEN

Miss Andrée Travelletti;
Mrs. Margaret Wain-Heapy.

INTERNATIONAL FEDERATION OF SOCIAL WORKERS

Mrs. Jeannine Pleines;
Mrs. Diderika Sutter-Pleines.

INTERNATIONAL FEDERATION OF UNIVERSITY WOMEN

Miss Maria Immita Cornaz;
Miss Tina Faber;
Mrs. Constance Jones.

INTERNATIONAL FEDERATION OF WOMEN LAWYERS

Lady Gladys Chatterjee;
Miss Bernadette Dolan.

INTERNATIONAL INFORMATION CENTRE
FOR LOCAL CREDIT

Mr. Charles S. Ascher.

INTERNATIONAL INSTITUTE OF ADMINISTRATIVE SCIENCES

Mr. Charles S. Ascher.

INTERNATIONAL LAW ASSOCIATION

Mr. Michael Brandon.

INTERNATIONAL LEAGUE FOR THE
RIGHTS OF MAN

Mr. Henri Laugier;
Miss Vera Fischli;
Mr. Sidney Liskofsky.

INTERNATIONAL ROAD FEDERATION

Mr. Kenneth Edward Boome;
Mr. William Kennedy.

INTERNATIONAL ROAD TRANSPORT UNION

Mr. Pieter Groenendijk;
Mr. Adam Tarnowski.

INTERNATIONAL SOCIAL SERVICE

Mrs. Alexandra Joannides.

INTERNATIONAL STATISTICAL INSTITUTE

Mr. James Nixon.

INTERNATIONAL UNION FOR CHILD WELFARE

Mr. Philippe Delor;
Miss Nicole Gaillard;
Miss Audrey Moser.

INTERNATIONAL UNION OF FAMILY ORGANIZATIONS

Mr. Pierre Secrétan-Rollier.

INTERNATIONAL UNION OF OFFICIAL TRAVEL
ORGANIZATIONS

Mr. Arthur Haulot;
Mr. Robert C. Lonati;
Mr. Ashoke Nair.

LEAGUE OF RED CROSS SOCIETIES

Mr. Nedim Abut;
Mr. Fredrik-Gustaf Akerhielm;
Mr. Henrik Beer;
Miss Monique Esnard;
Mr. Gene Kirchoffer;
Mr. Jacques Meurant;
Mr. Jean-Pierre Robert-Tissot;
Dr. Kingsley Seevaratnam;
Mr. Jurg Vittani;
Dr. Henryk Zielinski.

PAN PACIFIC AND SOUTH-EAST ASIA WOMEN'S
ASSOCIATION

Mrs. Constance Jones.

PAX-ROMANA

INTERNATIONAL CATHOLIC MOVEMENT FOR INTELLECTUAL
AND CULTURAL AFFAIRS

INTERNATIONAL MOVEMENT OF CATHOLIC STUDENTS

Mr. Puthanangady Kuriakose;
Mr. Dominique Sugranyes;
Mr. Tadeusz Szmitkowski.

SALVATION ARMY

Mr. Francis Evans.

WOMEN'S INTERNATIONAL LEAGUE FOR PEACE
AND FREEDOM

Mrs. Gertrude Baer;
Mrs. Mary Nuttall;
Mrs. Elisabeth Stahle.

WORLD ALLIANCE OF YOUNG MEN'S CHRISTIAN
ASSOCIATIONS

Mr. W. Harold Denison;
Mr. Maher T. Doss.

WORLD FEDERATION OF CATHOLIC YOUNG
WOMEN AND GIRLS

Miss Léone Herren.

WORLD JEWISH CONGRESS

Dr. F. L. Brassloff;
Mr. André Jabes;
Mr. Maurice L. Perlzweig;
Mr. Gerhart M. Riegner.

WORLD UNION OF CATHOLIC WOMEN'S
ORGANIZATIONS

Mrs. Yvonne Darbre;
Miss Marcelle Driant;
Dr. Marie-Thérèse Graber-Duvernay;
Mrs. Helen Walker.

WORLD YOUNG WOMEN'S CHRISTIAN ASSOCIATION

Miss Alice Arnold;
Mrs. Margaret G. Forsyth.

WORLD WOMEN'S CHRISTIAN TEMPERANCE UNION

Mrs. Noële Chaix-Constantin;
Mrs. Lucienne Erni.

YOUNG CHRISTIAN WORKERS

Miss Helen Jagoe.

Register

INTERNATIONAL ASSOCIATION FOR THE PROMOTION AND
PROTECTION OF PRIVATE FOREIGN INVESTMENTS

Mr. Michael Brandon.

INTERNATIONAL CATHOLIC YOUTH FEDERATION

Mr. Pierre Ricca;
The Rev. Father A. Wagner, O.P.

INTERNATIONAL FEDERATION
OF SENIOR POLICE OFFICERS

Mrs. Hélène Romnicio.

INTERNATIONAL PLANNED PARENTHOOD FEDERATION

Mr. George Cadbury.

INTERNATIONAL SAVINGS BANKS INSTITUTE

Mr. Nicolas Krul.

OPEN DOOR INTERNATIONAL
(FOR THE ECONOMIC EMANCIPATION
OF THE WOMAN WORKER)

Mrs. Gertrude Baer.

ST. JOAN'S INTERNATIONAL ALLIANCE

Miss Marie-Isabelle Archinard;
Mrs. Magdeleine Leroy-Boy.

SOROPTIMIST INTERNATIONAL ASSOCIATION

Mrs. Blanche Merz.

WORLD ASSOCIATION
OF GIRL GUIDES AND GIRL SCOUTS

Mrs. Perle Bugnion-Secrétan.

ZONTA INTERNATIONAL

Mrs. Gertie Deneke.

AGENDA FOR THE FORTY-FIRST SESSION
adopted by the Council at its 1420th meeting, on 5 July 1966

1. Adoption of the agenda.
2. World economic trends.
3. General review of the development, co-ordination and concentration of the economic, social and human rights programmes and activities of the United Nations, the specialized agencies and the International Atomic Energy Agency as a whole.
4. Review and reappraisal of the Council's role and functions.
5. United Nations Development Decade.
6. Economic and social consequences of disarmament.
7. Economic planning and projections.
8. Financing of economic development:
 - (a) International flow of capital and assistance;
 - (b) Promotion of the international flow of private capital;
 - (c) Establishment of a United Nations Capital Development Fund.*
9. Report of the Trade and Development Board.*
10. Industrial development activities.
11. Development of natural resources.
12. Questions relating to science and technology.
13. Reports of the regional economic commissions.
14. Reports of the Governing Council of the United Nations Development Programme.
15. Evaluation of programmes of technical co-operation.
16. Multilateral food aid:
 - (a) Programme of studies called for by General Assembly resolution 2096 (XX);
 - (b) Report of the Intergovernmental Committee of the World Food Programme.
17. Social development:
 - (a) Report of the Social Commission;
 - (b) Report on the World Social Situation;
 - (c) Report on a programme of research and training in connexion with regional development projects.
18. Housing, building and planning.
19. World campaign for universal literacy.
20. Travel, transport and communications:
 - (a) Arrangements for the convening of an international conference to replace the Convention on Road Traffic and the Protocol on Road Signs and Signals done at Geneva, 19 September 1949;
 - (b) International Tourist Year.
21. Report of the Commission on Human Rights.
22. Report of the Commission on the Status of Women.

* To be considered at the resumed forty-first session.

23. Advisory services in the field of human rights.
24. Measures taken in implementation of the United Nations Declaration on the Elimination of All Forms of Racial Discrimination.
25. Slavery.
26. Report of the Executive Board of the United Nations Children's Fund.
27. Report of the United Nations High Commissioner for Refugees.
28. Report on the United Nations Institute for Training and Research.
29. Review of applications of non-governmental organizations for consultative status.
30. Calendar of conferences for 1967.*
31. Work programme of the United Nations in the economic, social and human rights fields and its budgetary requirements.
32. Documentation of the Council.
33. Enlargement of subsidiary organs of the Council.
34. Elections.*
35. Appointment of members of committees of the Council.
36. Confirmation of members of functional commissions of the Council.*
37. Basic programme of work of the Council in 1967 and consideration of the provisional agenda for the forty-second session.*
38. Arrangements regarding the report of the Council to the General Assembly.
39. Transfer to the United Nations of the responsibilities and assets of the International Relief Union.**

* To be considered at the resumed forty-first session.

** Supplementary item.

CHECK LIST OF DOCUMENTS

NOTE.—Listed below are all documents pertaining to the forty-first session of the Council. The relevant agenda item is given for each document. An asterisk after the agenda item indicates that the document is published in the corresponding fascicle of the *Official Records of the Economic and Social Council, Forty-first Session, Annexes*.

<i>Document No.</i>	<i>Title</i>	<i>Agenda item</i>	<i>Observations and references</i>
E/4124 and Corr.1	Report of the Committee on Housing, Building and Planning on its third session	18	<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 9.</i>
E/4150	Report of the Governing Council of the United Nations Development Programme on its first session	14	<i>Ibid., Supplement No. 11.</i>
E/4151 and Add.1-5	Report of the Secretary-General	15*	
E/4152	Inflation and economic development: report of the Secretary-General	2*	
E/4157	Note by the Secretary-General	32	<i>Ibid., Fortieth Session, Annexes, agenda item 17.</i>
E/4168 and Add.1-5	Report of the Special Rapporteur on Slavery	25	To be issued as a United Nations publication.
E/4169	Conversion to peaceful needs of the resources released by disarmament: note by the Secretary-General	6*	The replies of Governments are reproduced only in the mimeographed version.
E/4169/Add.1	Conversion to peaceful needs of the resources released by disarmament	6	Mimeographed.
E/4170	<i>International Flow of Long-term Capital and Official Donations, 1961-1965</i>	8	United Nations publication, Sales No.: 66.II.D.3.
E/4170/Add.1	Note by the Secretary-General	8*	
E/4171	The measurement of the flow of resources from the developed market economies to the developing countries: interim report of a group of experts appointed by the Secretary-General	8*	
E/4172 and Add.1	Provisional agenda for the forty-first session of the Economic and Social Council: note by the Secretary-General	1	Mimeographed. For agenda see p. 40 above.
E/4173 and Corr.1	Annual report of the Economic Commission for Africa	13	<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 5.</i>
E/4173/Add.1	Financial implications of the second Regional Cartographic Conference for Africa: note by the Secretary-General	13	Mimeographed. See E/4262.
E/4174 and Add.1-5 and Add.2/Corr.1	Action taken by Member States, the United Nations, the specialized agencies and inter-governmental regional organizations directed towards the implementation of the United Nations Declaration on the Elimination of All Forms of Racial Discrimination: further report of the Secretary-General	24	Mimeographed.
E/4175	Report of the Commission on the Status of Women on its nineteenth session	22, 23	<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 7.</i>
E/4177	Annual report of the Economic Commission for Europe	13	<i>Ibid., Supplement No. 3.</i>
E/4177/Add.1	Financial implications of resolution 4 (XXI) of the Economic Commission for Europe: note by the Secretary-General	13	Mimeographed. See E/4262.
E/4178 and Corr.1	Third report of the Advisory Committee on the Application of Science and Technology to Development	12	<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 12.</i>

<i>Document No.</i>	<i>Title</i>	<i>Agenda item</i>	<i>Observations and references</i>
E/4178 (Summary)	Summary and recommendations	12	Mimeographed.
E/4178/Add.1	Financial implications of the recommendations of the Advisory Committee: note by the Secretary-General	12	Ditto. See E/4262.
E/4179/Rev.1 and E/4179/Add.1-18	Report of the Secretary-General	31*	
E/4179 (Summary)	Summary of the report of the Secretary-General	31	See E/4215, annex II.
E/4180/Rev.1 and Rev.1/Corr.1-3	Annual report of the Economic Commission for Asia and the Far East	13	<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 2.</i>
E/4180/Rev.1/Add.1	Financial implications of resolution 68 (XXII) of the Economic Commission for Asia and the Far East: note by the Secretary-General	13	Mimeographed. See E/4262.
E/4181	Annual report of the Economic Commission for Latin America	13	<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 4.</i>
E/4182	Note by the Secretary-General transmitting the annual report of the World Meteorological Organization	3	Mimeographed. See <i>Annual Report of the World Meteorological Organization, 1965</i> WMO—No. 184. RP. 67.
E/4182/Add.1	Analytical report prepared by the World Meteorological Organization	3	Mimeographed.
E/4183	Note by the Secretary-General transmitting the annual report of the International Atomic Energy Agency to the Economic and Social Council	3	Ditto.
E/4184	Report of the Commission on Human Rights on its twenty-second session	21, 23	<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 8.</i>
E/4185/Rev.1	Analytical report prepared by the International Civil Aviation Organization	3	Mimeographed.
E/4185/Rev.1/Add.1	Note by the Secretary-General transmitting the annual report of the International Civil Aviation Organization	3	Ditto. See ICAO, <i>Annual report of the Council to the Assembly for 1965</i> (Doc. 8572, A16-P/1).
E/4186	Five-year survey programme for natural resources development: further report of the Secretary-General	11*	
E/4187 and addenda	<i>World Economic Survey, 1965, part I—Financing of economic development</i>	2, 8	Replaced by E/4187/Rev.1, United Nations publication, Sales No.: 66.II.C.1.
E/4188	Note by the Secretary-General transmitting the annual report of the International Telecommunication Union	3	Mimeographed. See <i>Report on the Activities of the International Telecommunication Union in 1965</i> , Geneva, 1966.
E/4188/Add.1	Note by the Secretary-General transmitting the <i>Fifth Report by the International Telecommunication Union on Telecommunication and the Peaceful Uses of Outer Space</i>	3	Mimeographed. See the brochure published under this title by ITU, Geneva, 1966.
E/4189 and Corr.1 and 2	Summary and conclusions of the study entitled "Export credits for the financing of capital goods requirements of developing countries"	8 (b)	Mimeographed. The study will be issued later.
E/4190	Note by the Secretary-General transmitting the annual report of the United Nations Educational, Scientific and Cultural Organization to the Economic and Social Council	3	Mimeographed.
E/4191	Thirty-second report of the Administrative Committee on Coordination	3*, 15	
E/4192	Note by the Secretary-General transmitting the report of the <i>Ad Hoc</i> Committee on the United Nations Organization for Industrial Development (A/6229)	10	Ditto.

<i>Document No.</i>	<i>Title</i>	<i>Agenda item</i>	<i>Observations and references</i>
E/4192/Add.1	Note by the Secretary-General concerning financial implications	10	Mimeographed.
E/4193	Question of a uniform layout for the preparation and presentation of the budgets of the specialized agencies and the International Atomic Energy Agency: report of the Administrative Committee on Co-ordination	3*	
E/4194	Arrangements for the convening of an international conference to replace the Convention on Road Traffic and the Protocol on Road Signs and Signals done at Geneva, 19 September 1949: report of the Secretary-General	20*	
E/4195	Note by the Secretary-General transmitting the annual report of the Food and Agriculture Organization of the United Nations to the Economic and Social Council	3	Ditto.
E/4195/Add.1	Note by the Secretary-General transmitting the document entitled "The work of FAO 1964-65"	3	Ditto. See FAO document C 65/23.
E/4196 and Add.3	Progress report of the Secretary-General	5*	
E/4197	Note by the Secretary-General transmitting the annual report of the World Health Organization	3	Mimeographed. See <i>Official Records of the World Health Organization</i> , No. 147.
E/4197/Add.1	Analytical report prepared by the World Health Organization	3	Mimeographed.
E/4197/Add.2	Supplementary report of the World Health Organization	3	Ditto.
E/4198	Note by the Secretary-General transmitting the annual report of the International Labour Organisation	3	Ditto. See <i>Twentieth Report of the International Labour Organisation to the United Nations</i> , International Labour Office, Geneva, 1966.
E/4198/Add.1	Analytical report prepared by the International Labour Organisation	3	Mimeographed.
E/4199	Note by the Secretary-General transmitting the annual report of the Universal Postal Union	3	Ditto. See <i>Universal Postal Union, Report on the Work of the Union, 1965</i> , Berne, 1966.
E/4199/Add.1	Analytical report prepared by the Universal Postal Union	3	<i>Summary Report on the Work of the UPU in 1965</i> , International Bureau of the Universal Postal Union, Berne, 1966.
E/4200	Report by the Executive Director of the United Nations Institute for Training and Research	28*	
E/4201 and Corr.1 and Add.1	Note by the Secretary-General transmitting the annual report of the United Nations High Commissioner for Refugees (A/6311) and the report on the fifteenth session of the Executive Committee of the High Commissioner's Programme	27	Mimeographed. For the reports, see <i>Official Records of the General Assembly, Twenty-first Session, Supplement No. 11</i> and appendix.
E/4202	Note by the Secretary-General transmitting the annual report of the Inter-Governmental Maritime Consultative Organization to the Economic and Social Council	3	Mimeographed.
E/4203	Report of the Committee for Industrial Development on its sixth session	10	<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 6</i> .
E/4204	Report of the Council Committee on Non-Governmental Organizations	29*	
E/4205	Arrangements for the co-ordination of multilateral technical assistance programmes of the United Nations, the specialized agencies and the International Atomic Energy Agency: interim report of the Secretary-General	3*	
E/4206	Report of the Social Commission on its seventeenth session	17 (a)	<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 10</i> .

<i>Document No.</i>	<i>Title</i>	<i>Agenda item</i>	<i>Observations and references</i>
E/4206/Add.1	Financial implications of the proposed conference of ministers responsible for social welfare: note by the Secretary-General	17 (a)	Mimeographed. See E/4262.
E/4207	Report of the Committee for Development Planning on its first session	7	<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 14.</i>
E/4207/Add.1 and 2	Financial implications of the Committee's proposals: notes by the Secretary-General	7	Mimeographed. See E/4262.
E/4208	Appointment of a member of the Committee for Development Planning: note by the Secretary-General	35	Mimeographed.
E/4209	Expenditures of the United Nations system in relation to programmes: report of the Administrative Committee on Co-ordination	3*	
E/4210 and Add.1	Programme of studies called for by General Assembly resolution 2096 (XX): report of the Secretary-General	16*	
E/4211	Fourth annual report of the United Nations/FAO Intergovernmental Committee of the World Food Programme	16*	
E/4212	Review of the organizational arrangements for the Committee on Housing, Building and Planning: note by the Secretary-General	18*	
E/4213	Report of the Secretary-General	23*	
E/4214	Literacy within the framework of the United Nations Development Decade: report of the United Nations Educational, Scientific and Cultural Organization	19*	
E/4215	Report on the fourth session of the Special Committee on Co-ordination	3*, 31	
E/4216	Report of the Secretary-General	4*	
E/4217	Question of the establishment of an international institute for documentation on housing, building and planning: report of the Secretary-General	18*	
E/4218	International Tourist Year: report of the International Union of Official Travel Organizations	20*	
E/4219	Report of the Governing Council of the United Nations Development Programme on its second session	14	<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 11A.</i>
E/4220/Rev.1	Report of the Executive Board of the United Nations Children's Fund on its May 1966 session	26	<i>Ibid., Supplement No. 13.</i>
E/4221	<i>World Economic Survey, 1965, part II—Current economic developments</i>	2	United Nations publication, Sales No.: 66.II.C.2.
E/4221 (Summary)	Summary of the <i>World Economic Survey, 1965, part II.</i>	2	Mimeographed.
E/4222	Note by the Secretary-General	12*	
E/4223	Note by the Secretary-General	32*	
E/4224 and Add.1	Note by the Secretary-General	2, 8*	
E/4226	Texts of (or extracts from) decisions taken by United Nations organs containing provisions relevant to the question of the violation of human rights and fundamental freedoms, including policies of racial discrimination and segregation and of apartheid in all countries, with particular reference to colonial and other dependent countries and territories: provisional document prepared by the Secretary-General	24	Ditto.
E/4227 and Add.1	Letter dated 10 June 1966 from the Permanent Representative of France to the United Nations, addressed to the Secretary-General	39*	
E/4228	Note by the Secretary-General	17 (c)	Ditto.
E/4229	Communication from the Director-General of the International Labour Office and resolution of the International Labour Conference concerning the role of the International Labour Organisation in the industrialization of developing countries	10	Ditto.

<i>Document No.</i>	<i>Title</i>	<i>Agenda item</i>	<i>Observations and references</i>
E/4229/Add.1	Statement by the Director-General of the International Labour Office at the 50th session of the International Labour Conference	10	Mimeographed.
E/4230	Site of the International Symposium on Industrial Development: note by the Secretary-General	10*	
E/4231	Financial implications of actions of the Council: preliminary statement by the Secretary-General	31	Ditto.
E/4232	Extracts from the sixth report of the Advisory Committee on Administrative and Budgetary Questions to the General Assembly at its twenty-first session (A/6307)	31, 32	Ditto. For the report, see <i>Official Records of the General Assembly, Twenty-first Session, Supplement No. 7.</i>
E/4233	Report of the Chairmen of the Special Committee on Co-ordination and the Administrative Committee on Co-ordination on the joint meetings held in Geneva on 1 and 4 July 1966	3*	
E/4234	Financial implications of the draft resolution suggested by the Special Rapporteur on Slavery (E/4168/Add.3, para. 78): note by the Secretary-General	25	Mimeographed. See E/4262.
E/4235	Confirmation of the election of five members of the Board of the United Nations Research Institute for Social Development: report of the Social Committee	17*	
E/4236	Programme of studies called for by General Assembly resolution 2096 (XX): note by the Secretary-General	16*	
E/4237	Communication dated 30 June 1966 from the Director-General of the International Labour Office to the Secretary-General of the United Nations	21	Mimeographed.
E/4238	Resolution of the Nineteenth World Health Assembly concerning the Single Convention on Narcotic Drugs		Ditto.
E/4239	Report of the meeting of the executive secretaries of the regional economic commissions	13*	
E/4240	Promotion of private foreign investment in developing countries —tax problems: note by the Secretary-General	8*	
E/4241	Arrangements for the convening of an international conference: letter dated 13 July 1966 from the Permanent Representative of Austria to the United Nations Office at Geneva, addressed to the Secretary-General	20*	
E/4242	Report of the Committee	23*	
E/4243	Appointment of the members of the Advisory Committee on the Application of Science and Technology to Development: note by the Secretary-General	35	Ditto.
E/4244	Report of the Social Committee	25*	
E/4245	Report of the Economic Committee	11*	
E/4246	Report of the Economic Committee	19*	
E/4247	Report of the Economic Committee	20*	
E/4248	Report of the Social Committee	22*	
E/4249	Report of the Social Committee	17*	
E/4250	Report of the Economic Committee	6*	
E/4251	Report of the Co-ordination Committee	15*	
E/4252	Report of the Social Committee	24*	
E/4253	Report of the Economic Committee	7*	
E/4254	Report of the Co-ordination Committee	5*	
E/4255	Report of the Economic Committee	10*	
E/4256	Report of the Economic Committee	16*	
E/4257	Report of the Co-ordination Committee	39*	

<i>Document No.</i>	<i>Title</i>	<i>Agenda item</i>	<i>Observations and references</i>
E/4258	Credentials of representatives to the forty-first session of the Council: report of the President and the Vice-Presidents		Mimeographed.
E/4259	Report of the Co-ordination Committee	32*	
E/4260	Report of the Co-ordination Committee	12*	
E/4261	Report of the Social Committee	21*	
E/4262	Financial implications of actions of the Council: report of the Secretary-General	31*, 32	
E/4265	Report of the Co-ordination Committee	4*	
E/4266	Report of the Co-ordination Committee	31*	
E/4267	Report of the Co-ordination Committee	3*	
E/4268	Report of the Social Committee	18*	
E/4270	Report of the Economic Committee	8*	
E/4271	Report of the Economic Committee	2*	
E/AC.6/L.334	India, Iran, Panama and Philippines: draft resolution	11	Ditto.
E/AC.6/L.334/Rev.1	Algeria, Cameroon, India, Iran, Iraq, Pakistan, Panama, Philippines, United Republic of Tanzania: revised draft resolution	11	Ditto.
E/AC.6/L.335 and Corr.1	Algeria, Cameroon, Chile, Czechoslovakia, Dahomey, Ecuador, Greece, India, Iran, Morocco, Pakistan, Peru, Philippines, Romania, United Republic of Tanzania, and Venezuela: draft resolution	20 (b)	Ditto.
E/AC.6/L.335/Rev.1	Algeria, Cameroon, Canada, Chile, Czechoslovakia, Dahomey, Ecuador, Gabon, Greece, India, Iran, Iraq, Luxembourg, Morocco, Pakistan, Peru, Philippines, Romania, United Republic of Tanzania, and Venezuela: draft resolution adopted by the Economic Committee at its 384th meeting	20 (b)	Ditto.
E/AC.6/L.336	Algeria, Morocco and United Republic of Tanzania: amendments to draft resolution E/AC.6/L.334	11	Ditto.
E/AC.6/L.337	Czechoslovakia, Ecuador, United Kingdom of Great Britain and Northern Ireland, and United Republic of Tanzania: draft resolution	20 (a)	Ditto.
E/AC.6/L.337/Rev.1	Czechoslovakia, Ecuador, United Kingdom of Great Britain and Northern Ireland, and United Republic of Tanzania: revised draft resolution	20 (a)	Ditto.
E/AC.6/L.338	Financial implications of draft resolution E/AC.6/L.334 and amendments E/AC.6/L.336: note by the Secretary-General	11	Ditto. See E/4262.
E/AC.6/L.339	Cameroon, Chile, Dahomey, Gabon, India, Iran, Morocco, Pakistan, Philippines and United Republic of Tanzania: draft resolution	19	Mimeographed.
E/AC.6/L.339/Rev.1	Algeria, Cameroon, Chile, Dahomey, Ecuador, Gabon, India, Iran, Morocco, Pakistan, Philippines, United Republic of Tanzania, and Venezuela: revised draft resolution	19	Ditto.
E/AC.6/L.340	Statement made by the Director of the Centre for Development Planning, Projections and Policies, at the 387th meeting of the Economic Committee	8	Ditto.
E/AC.6/L.341/Rev.1	Algeria, Cameroon, Chile, Dahomey, Ecuador, Gabon, India, Iran, Iraq, Morocco, Pakistan, Panama, Peru, Philippines, Sierra Leone, United Republic of Tanzania, and Venezuela: draft resolution	8	Ditto. Replaces E/AC.6/L.341, withdrawn for technical reasons.
E/AC.6/L.341/Rev.2	Algeria, Cameroon, Chile, Dahomey, Ecuador, Gabon, India, Iran, Iraq, Morocco, Pakistan, Panama, Peru, Philippines, Sierra Leone, United Republic of Tanzania, and Venezuela: revised draft resolution	8	Mimeographed.
E/AC.6/L.341/Rev.2/Amend.1	Algeria, Cameroon, Chile, Dahomey, Ecuador, Gabon, India, Iran, Iraq, Morocco, Pakistan, Panama, Peru, Philippines, Sierra Leone, United Republic of Tanzania, and Venezuela: amendments to revised draft resolution	8	Ditto.

<i>Document No.</i>	<i>Title</i>	<i>Agenda item</i>	<i>Observations and references</i>
E/AC.6/L.342	Algeria, Czechoslovakia, France, Philippines, Sweden, Union of Soviet Socialist Republics and United Republic of Tanzania: draft resolution	10	Mimeographed.
E/AC.6/L.343	Chile, Ecuador, Panama, Peru and Venezuela: draft resolution	7	Ditto.
E/AC.6/L.344	Algeria, Cameroon, Chile, Czechoslovakia, Dahomey, Ecuador, France, Gabon, India, Iran, Iraq, Morocco, Pakistan, Panama, Peru, Philippines, Romania, Sierra Leone, Sweden, United Republic of Tanzania, and Venezuela: draft resolution	7	Ditto.
E/AC.6/L.345 and Corr.1	Statement made by the Commissioner for Industrial Development at the 391st meeting of the Economic Committee	10	Ditto.
E/AC.6/L.346	Canada: amendment to draft resolution E/AC.6/L.344	7	Ditto.
E/AC.6/L.347	Financial implications of draft resolution E/AC.6/L.341/Rev.1: note by the Secretary-General	8	Ditto. See E/4262.
E/AC.6/L.348	Statement made by the Under-Secretary for Economic and Social Affairs at the 396th meeting of the Economic Committee	7	Mimeographed.
E/AC.6/L.349	Canada, Chile, India, Philippines, United Republic of Tanzania and United States of America: draft resolution	16 (b)	Ditto.
E/AC.6/L.350	Algeria, Cameroon, Dahomey, Iraq, Morocco, Philippines and United Republic of Tanzania: draft resolution	16 (a)	Ditto.
E/AC.6/L.351	United States of America: amendments to draft resolution E/AC.6/L.341/Rev.2	8	Ditto.
E/AC.6/L.352	Canada: amendments to draft resolution E/AC.6/L.341/Rev.2	8	Ditto.
E/AC.6/L.353	France: amendments to draft resolution E/AC.6/L.341/Rev.2	8	Ditto.
E/AC.7/L.485	Statement made by the Special Rapporteur on Slavery at the 534th meeting of the Social Committee	25	Ditto.
E/AC.7/L.486	Draft resolution submitted by the Working Group established by the Social Committee at its 536th meeting	25	Ditto.
E/AC.7/L.487	Canada, Panama, Philippines and Sweden: draft resolution	25	Ditto.
E/AC.7/L.488	Algeria, Gabon, Iraq and United Republic of Tanzania: draft resolution	25	Ditto.
E/AC.7/L.488/Rev.1	Algeria, Gabon, Iraq and United Republic of Tanzania: revised draft resolution	25	Ditto.
E/AC.7/L.489	Greece, Philippines and United States of America: draft resolution	23	Ditto.
E/AC.7/L.490	Union of Soviet Socialist Republics: amendments to draft resolution I submitted by the Commission on the Status of Women (E/4175, chap. XVI)	22	Ditto.
E/AC.7/L.491	Union of Soviet Socialist Republics: draft resolution	22	Ditto.
E/AC.7/L.492	Algeria, Gabon, Cameroon, Iran, Iraq, Morocco and United Republic of Tanzania: draft resolution	25	Ditto.
E/AC.7/L.493	Chile: amendment to draft resolution I submitted by the Commission on the Status of Women (E/4175, chap. XVI)	22	Ditto.
E/AC.7/L.494	United Kingdom of Great Britain and Northern Ireland: amendment to draft resolution IV submitted by the Commission on the Status of Women (E/4175, chap. XVI)	22	Ditto.
E/AC.7/L.495	Statement made by the Chief of the Status of Women Section at the 539th meeting of the Social Committee	22	Ditto.
E/AC.7/L.496	Statement made by the Director of the Bureau of Social Affairs at the 544th meeting of the Social Committee	17	Ditto.
E/AC.7/L.498	Organization of the work of the Social Committee: progress report of the Chairman		Ditto.
E/AC.7/L.499	Chile, Dahomey, Ecuador, Iran, Pakistan, India, Philippines and United Republic of Tanzania: draft resolution	17	Ditto.
E/AC.7/L.500	Canada, Greece and United States of America: draft resolution	24	Ditto.

<i>Document No.</i>	<i>Title</i>	<i>Agenda Item</i>	<i>Observations and references</i>
E/AC.7/L.501	Algeria, Cameroon, Dahomey, Gabon, Morocco, Sierra Leone and United Republic of Tanzania: amendments to draft resolution E/AC.7/L.500	24	Mimeographed.
E/AC.7/L.502	Union of Soviet Socialist Republics: amendments to draft resolution E/AC.7/L.500	24	Ditto.
E/AC.7/L.503	Philippines: amendment to draft resolution I submitted by the Commission on Human Rights (E/4184, chap. XVIII)	21	Ditto.
E/AC.7/L.504	Canada, Dahomey, Pakistan, Panama, Philippines and Sweden: draft resolution	21	Ditto.
E/AC.7/L.505	Cameroon, Dahomey, Gabon, Morocco, Pakistan, Philippines and United Republic of Tanzania: draft resolution	21	Ditto.
E/AC.7/L.506	Philippines and Sweden: draft resolution	21	Ditto.
E/AC.7/L.506/Add.1	Financial implications of draft resolution E/AC.7/L.506: note by the Secretary-General	21	Ditto. See E/4262.
E/AC.7/L.507	Union of Soviet Socialist Republics: amendment to draft resolution II submitted by the Commission on Human Rights (E/4184, chap. XVIII)	21	Mimeographed.
E/AC.7/L.508	Union of Soviet Socialist Republics: amendments to draft resolution E/AC.7/L.508	21	Ditto.
E/AC.7/L.509	Peru: draft resolution	18	Ditto.
E/AC.7/L.509/Rev.1	Ecuador, Panama, Peru and Venezuela: revised draft resolution	18	Ditto.
E/AC.7/L.509/Add.1	Financial implications of draft resolution E/AC.7/L.509: note by the Secretary-General	18	Ditto. See E/4262.
E/AC.7/L.510	Letter dated 29 July 1966 from the Observer for Israel to the Chairman of the Social Committee	21	Mimeographed.
E/AC.7/L.511	Dahomey, India, Panama, Sierra Leone and United Republic of Tanzania: amendments to draft resolution I submitted by the Committee on Housing, Building and Planning (E/4124, chap. XII)	18	Ditto.
E/AC.24/L.278	Organization of the work of the Co-ordination Committee: note by the Chairman		Ditto.
E/AC.24/L.279	List of documents		Ditto.
E/AC.24/L.280	Canada, Pakistan, Philippines and United States of America: draft resolution	3	Ditto.
E/AC.24/L.281	Statement made by the Director-General of the International Atomic Energy Agency at the 297th meeting of the Co-ordination Committee	12	Ditto.
E/AC.24/L.282	Dahomey, Ecuador, Iran, Panama, Philippines and United Republic of Tanzania: draft resolution	3	Ditto.
E/AC.24/L.283	Canada, Czechoslovakia, India, Luxembourg and United Kingdom of Great Britain and Northern Ireland: draft resolution	3	Ditto.
E/AC.24/L.283/Rev.1	Algeria, Canada, Czechoslovakia, India, Luxembourg, Pakistan and United Kingdom of Great Britain and Northern Ireland: revised draft resolution	3	Ditto.
E/AC.24/L.284	Algeria, France and Pakistan: amendments to draft resolution E/AC.24/L.283	3	Ditto.
E/AC.24/L.285	Statement made by the Secretary-General of the World Meteorological Organization at the 299th meeting of the Co-ordination Committee	12	Ditto.
E/AC.24/L.286	Algeria, Canada, Chile, Iran, Philippines, Sweden and United Republic of Tanzania: draft resolution	5	Ditto.
E/AC.24/L.286/Rev.1 and Rev.1/Add.1	Algeria, Canada, Chile, Iran, Philippines, Sweden, Romania and United Republic of Tanzania: revised draft resolution	5	Ditto.
E/AC.24/L.287	Statement made by the Chairman of the Advisory Committee on the Application of Science and Technology to Development at the 296th meeting of the Co-ordination Committee	12	Ditto.

<i>Document No.</i>	<i>Title</i>	<i>Agenda item</i>	<i>Observations and references</i>
E/AC.24/L.288	France: amendment to draft resolution E/AC.24/L.280	3	Mimeographed.
E/AC.24/L.289	Ecuador, Pakistan and United States of America: draft resolution	3	Ditto.
E/AC.24/L.290 and Add.1	Algeria, Dahomey, India, Peru, Philippines, Sweden and United States of America: draft resolution	3	Ditto.
E/AC.24/L.290/Rev.1	Algeria, Dahomey, India, Peru, Philippines, Sweden and United States of America: revised draft resolution	3	Ditto.
E/AC.24/L.291	Canada, Iran, Luxembourg and United States of America: draft resolution	3	Ditto.
E/AC.24/L.292	Statement made by the Director-General of the United Nations Educational, Scientific and Cultural Organization at the 296th meeting of the Co-ordination Committee	12	Ditto.
E/AC.24/L.293	Canada, Chile, Pakistan and Sweden: draft resolution	4	Ditto.
E/AC.24/L.293/Rev.1 and 2	Canada, Chile, France, Pakistan and Sweden: revised draft resolution	4	Ditto.
E/AC.24/L.293/Rev.3	Canada, Chile, France, Gabon, Pakistan and Sweden: revised draft resolution	4	Ditto.
E/AC.24/L.294	Canada, Iran, Luxembourg and Sweden: draft resolution	15	Ditto.
E/AC.24/L.295	Dahomey, Iraq, Panama, Peru, Philippines and United States of America: amendments to draft resolution E/AC.24/L.293	4	Ditto.
E/AC.24/L.296	Chile, France, Luxembourg, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland and United States of America: amendments to the draft resolution submitted by the Advisory Committee (E/4178, chap. VI)	12	Ditto.
E/AC.24/L.297	Text of draft resolution on science and technology as it stood at the end of the 308th meeting of the Co-ordination Committee	12	Ditto.
E/AC.24/L.298	Canada: draft resolution	32	Ditto.
E/AC.24/L.299	Draft report of the Co-ordination Committee	12	Ditto. For the report, see E/4260.
E/AC.24/L.300	France: revised text of draft resolution contained in document E/4227	39	Mimeographed.
E/AC.24/L.301	India: draft resolution	31	Ditto.
E/AC.24/L.301/Rev.1	India: revised draft resolution	31	Ditto.
E/AC.24/L.302	Financial implications of draft resolution E/AC.24/L.301: note by the Secretary-General	31	Ditto. See E/4262.
E/AC.24/L.303	United States of America: text proposed for inclusion in the Co-ordination Committee's report	31	Mimeographed.
E/AC.24/L.304	Statement made by the Under-Secretary for Economic and Social Affairs at the 311th meeting of the Co-ordination Committee	31	Ditto.
E/C.2/640	Multilateral investment guarantees: statement submitted by the International Chamber of Commerce		Ditto.
E/C.2/642	Asian economic development through international co-operation: statement submitted by the International Chamber of Commerce		Ditto.
E/C.2/643	Draft declaration on the elimination of discrimination against women: statement submitted by the International Federation of Business and Professional Women	22	Ditto.
E/C.2/644	Statement submitted by the International Council of Women	25	Ditto.
E/C.2/645	Statement submitted by the Catholic International Union for Social Service	18	Ditto.
E/C.2/646	Statement submitted by the International Bar Association	8 (b)	Ditto.
E/C.2/647	Statement submitted by the International Federation of Christian Trade Unions	6	Ditto.
E/C.2/648	Tax policies for trade and growth: statement submitted by the International Chamber of Commerce		ICC brochure 241.

Document No.	Title	Agenda item	Observations and references
E/C.2/649	The functioning of the international monetary system: statement submitted by the International Chamber of Commerce		ICC brochure 242.
E/C.2/650	Economic development of developing countries: statement submitted by the Afro-Asian Organization for Economic Co-operation		Mimeographed.
E/CN.5/401 and Add.1	Proposed conference of ministers responsible for social welfare: report of the Secretary-General	17 (a)	Ditto.
E/CN.5/402 and Add.1 and 2	<i>Report on the World Social Situation</i>	17 (b)	To be issued as a United Nations publication.
E/CN.5/403	Research-training programme on regional development: report of the Secretary-General	17 (c)	Mimeographed.
E/CN.12/752 and Add.1 and 2	<i>Economic Survey of Latin America, 1965</i>	2	To be issued as United Nations publication, Sales No.: 67.II.G.1.
E/CN.12/754	<i>The Latin American Economy in 1965: Excerpt from ECLA Survey</i>	2	United Nations publication, Sales No.: 66.II.G.8.
E/ECE/613	<i>Economic Survey of Europe, 1965, part I</i>	2	United Nations publication, Sales No.: 66.II.E.1.
E/ECE/613 (Summary)	Summary of the <i>Economic Survey of Europe, 1965, part I</i>	2	Mimeographed.
E/L.1109/Rev.1 and Rev.1/Add.1	Organization of the work of the forty-first session: note by the Secretary-General	1	Ditto.
E/L.1113/Add.1	Financial implications of draft resolution E/L.1113/Rev.1: note by the Secretary-General	33	Ditto. See E/4262.
E/L.1113/Rev.1	Algeria, Cameroon, Canada, Chile, Dahomey, Gabon, India, Iran, Iraq, Morocco, Pakistan, Philippines, Sierra Leone, Sweden and United Republic of Tanzania: revised draft resolution	33	Replaced by E/L.1137 and Add.1
E/L.1116	Czechoslovakia, Romania and Union of Soviet Socialist Republics: amendments to revised draft resolution E/L.1113/Rev.1	33	Mimeographed.
E/L.1118	Note by the Secretary-General	38	Ditto.
E/L.1119	Letter dated 27 May 1966 from the Permanent Representative of South Africa to the United Nations, addressed to the Secretary-General	23	Ditto.
E/L.1120	Applications for hearings: report of the Council Committee on Non-Governmental Organizations		Ditto.
E/L.1121	Hearings: report of the Council Committee on Non-Governmental Organizations		Ditto.
E/L.1122	Union of Soviet Socialist Republics: amendment to the draft resolution submitted by the Council Committee on Non-Governmental Organizations (E/4204, para. 35)	29*	
E/L.1123	Hearings: report of the Council Committee on Non-Governmental Organizations		Ditto.
E/L.1124	Applications for hearings: report of the Council Committee on Non-Governmental Organizations		Ditto.
E/L.1125	Letter dated 7 July 1966 from the head of the delegation of the Union of Soviet Socialist Republics to the President of the Economic and Social Council	17 (b)	Ditto.
E/L.1126	United Republic of Tanzania: draft resolution	25	See E/4244, para. 16.
E/L.1127	Statement made by the Under-Secretary for Economic and Social Affairs at the 1431st meeting	2, 3, 4, 5	Mimeographed. For summary of statement, see summary record of the 1431st meeting, paras. 1-9.
E/L.1128	Annual report of the Economic Commission for Europe—Czechoslovakia, France, Greece and Romania: draft resolution	13	Adopted without change. See resolution 1116 (XLI).

<i>Document No.</i>	<i>Title</i>	<i>Agenda item</i>	<i>Observations and references</i>
E/L.1129	Report of the Economic Commission for Europe: letter dated 18 July 1966 from the head of the delegation of the Union of Soviet Socialist Republics to the President of the Economic and Social Council	13	Mimeographed.
E/L.1130	Statement made by the Secretary-General of the United Nations Conference on Trade and Development at the 1434th meeting	8	Ditto. For summary of statement, see summary record of the 1434th meeting, paras. 1-8.
E/L.1131	Greece, Iraq, Morocco, Philippines and United Republic of Tanzania: draft resolution	28*	
E/L.1131/Rev.1	Chile, Greece, India, Iran, Iraq, Morocco, Pakistan, Philippines and United Republic of Tanzania: revised draft resolution	28	Adopted without change. See resolution 1138 (XLI).
E/L.1132	Statement made by the Executive Director of the United Nations Institute for Training and Research at the 1437th meeting	28	Mimeographed. For summary of statement, see summary record of the 1437th meeting, paras. 2-17.
E/L.1133	Report of the Economic Commission for Europe: letter dated 27 July 1966 from the representatives of France, the United Kingdom of Great Britain and Northern Ireland and the United States of America, to the President of the Economic and Social Council	13	Mimeographed.
E/L.1135	Chile, Philippines and Sweden: draft resolution	26	See summary record of the 1441st meeting (paras. 45 and 54) and resolution 1145 (XLI).
E/L.1136	Letter dated 29 July 1966 from the head of the delegation of the Union of Soviet Socialist Republics to the President of the Economic and Social Council	10	Mimeographed.
E/L.1137 and Add.1	Algeria, Cameroon, Canada, Chile, Dahomey, Ecuador, Gabon, India, Iran, Iraq, Morocco, Pakistan, Panama, Peru, Philippines, Sierra Leone, Sweden, United Republic of Tanzania, and Venezuela: draft resolution	33	See summary record of the 1442nd meeting (paras. 1 and 13) and resolution 1147 (XLI).
E/L.1138	Letter dated 3 August 1966 from the representatives of France, the United Kingdom of Great Britain and Northern Ireland and the United States of America, to the President of the Economic and Social Council	10	Mimeographed.
E/L.1139	Statement made by the United Nations High Commissioner for Refugees at the 1438th meeting	27	Ditto. For summary of statement, see summary record of the 1438th meeting, paras. 1-10.
E/L.1140	Letter dated 4 August 1966 from the head of the Romanian delegation to the President of the Economic and Social Council	10, 13	Mimeographed.
E/L.1141	Letter dated 4 August 1966 from the head of the Czechoslovak delegation to the President of the Economic and Social Council	10, 13	Ditto.
E/L.1142	United Kingdom of Great Britain and Northern Ireland: amendment to the draft resolution submitted by the Co-ordination Committee (E/4265, para. 5)	4	See summary record of the 1444th meeting, para. 8.
E/L.1143	Greece, Iraq and Philippines: amendment to the draft resolution submitted by the Co-ordination Committee (E/4265, para. 5)	4	Ditto.
E/L.1144	Letter dated 5 August 1966 from the head of the delegation of the Union of Soviet Socialist Republics to the President of the Economic and Social Council	10, 13	Mimeographed.
E/RES/1115(XLI) to 1184(XLI)	Resolutions adopted by the Economic and Social Council at its forty-first session		<i>Official Records of the Economic and Social Council, Forty-first Session, Supplement No. 1, resolutions 1115 (XLI) to 1184 (XLI).</i>

CONTENTS

	Page
Opening of the session	1
Agenda item 1:	
Adoption of the agenda	1
Organization of work	1

President: Mr. T. BOUATTOURA (Algeria)

Present:

Representatives of the following States: Algeria, Cameroon, Canada, Chile, Czechoslovakia, Dahomey, Ecuador, France, Gabon, Greece, India, Iran, Iraq, Luxembourg, Morocco, Pakistan, Panama, Peru, Philippines, Romania, Sierra Leone, Sweden, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, United States of America, Venezuela.

Observers for the following Member States: Australia, Bulgaria, Denmark, Hungary, Japan, Mexico, Tunisia, Ukrainian Soviet Socialist Republic.

Observers for the following non-member States: Holy See, Switzerland.

Representatives of the following specialized agencies: International Labour Organisation, International Civil Aviation Organization, International Bank for Reconstruction and Development, International Monetary Fund, World Health Organization, Universal Postal Union, International Telecommunication Union, Intergovernmental Maritime Consultative Organization.

Opening of the session

1. The PRESIDENT declared open the forty-first session of the Economic and Social Council.

AGENDA ITEM 1

Adoption of the agenda (E/4172 and Add.1, E/4227)

2. Mr. SEYDOUX (France) drew attention to the fact that his Government had requested the inclusion in the agenda of a supplementary item entitled "Transfer to the United Nations of the responsibilities and assets of the International Relief Union" (E/4227). France was not asking that the United Nations should take any decision on the substance of the matter but only that the Secretary-General should continue his talks with the International Relief Union concerning the transfer of the Union's assets and responsibilities to the Organization. The assets, activities, publications and records of the

Union would undoubtedly make a useful contribution to the international community's activities in the sphere of assistance in case of natural disasters.

3. Mr. RAPHAEL (Venezuela) supported the request of France.

4. The PRESIDENT suggested that, if there was no objection to the French request, a supplementary item entitled "Transfer to the United Nations of the responsibilities and assets of the International Relief Union" should be included in the provisional agenda for the forty-first session.

It was so decided.

The provisional agenda (E/4172), as amended, was adopted.

Organization of work (E/L.1109/Rev.1 and Rev.1/Add.1)

5. The PRESIDENT drew the Council's attention to the Secretary-General's note on the organization of its work (E/L.1109/Rev.1) in the addendum to which it was suggested that the Council should request the Social Committee, for the reasons indicated, to take up during the first week of the session that part of the report of the Social Commission which concerned the United Nations Research Institute for Social Development.

6. The Council would also have to decide what action to take on the Secretary-General's suggestion (E/L.1109/Rev.1, para. 5) that it should consider items 9, 8 (c), 36 and 37 at the resumed session.

7. Mr. CHISTYAKOV (Union of Soviet Socialist Republics) noted that, according to the disposition of items in the Secretary-General's note, the Council would take up items 33, 34 and 35 in the last week of the session and item 36 at the resumed session. The Soviet delegation wondered whether those items should not be taken up earlier.

8. Mr. VARELA (Panama), referring to the programme for the first week of the session, suggested that the Council should deal with each agenda item separately, in the order indicated in paragraph 7 of the Secretary-General's note, and not in the order of the weekly groupings suggested for the session. If, however, the latter order were adopted, delegations should be entitled to revert to individual items in the groups at any stage in the proceedings.

9. Mr. KITTANI (Secretary of the Council) drew the attention of the Soviet representative to the fact that consideration of items 34, 35 and 36 would depend on the decision taken on item 33. The questions of enlargement of subsidiary organs of the Council and of elections

and appointments had been the subject of numerous exchanges of views in New York in February and March 1966, but no agreement had been reached on the question whether those items should be dealt with at the summer session or at the resumed session. The Secretary-General had accordingly arranged for them to be taken up at a late stage, so that delegations would have ample time for further consultations.

10. In reply to the representative of Panama, he pointed out that the grouping of agenda items by working week was the result of numerous and arduous consultations, not only within the Organization, but also with the specialized agencies. Any change in the order suggested would necessitate further consultations. It was understood that delegations could refer to any item on the agenda during the general debate.

11. Mr. LOPEZ (Philippines) considered the Soviet representative's suggestion, that items 33, 34, 35 and 36 should be taken up earlier, was very logical. He accordingly proposed that the Council should take up item 33 in the third week of the session, since it concerned a rather difficult subject, consideration of which might require some time. Moreover, if the Council decided to enlarge the membership of its subsidiary bodies, delegations should be allowed enough time to think about the candidates they wished to propose.

12. Mr. ROOSEVELT (United States of America) said it was desirable to avoid giving the impression that the general debate was limited to certain agenda items. He suggested that its scope should be less restricted in future. It might, for example, be entitled: "General debate on the world situation with regard to economic, social, human rights and related matters".

13. Mr. ZOLLNER (Dahomey) supported that suggestion. He also fully endorsed the Philippine representative's

request that item 33 should be considered in the third week of the session; the Council should not be pressed for time in dealing with those matters, as had been the case at the previous session—which was why they had had to be deferred to the present session.

14. The PRESIDENT suggested that the Council should adopt the proposal of the Philippine representative that item 33 should be taken up in the third week of the session.

It was so decided.

The programme of work, as set out in document E/L.1109/Rev.1 and Rev.1/Add.1 and as amended, was approved.

15. The PRESIDENT said that the Secretariat would bear in mind the comments and suggestions of the representatives of Panama and the United States of America when drawing up the agenda for future sessions of the Council.

16. He suggested that the Council should set up, for the duration of the session, an Economic Committee under the chairmanship of the first Vice-President of the Council, a Social Committee under the chairmanship of the second Vice-President, and a Co-ordination Committee the elected Chairman of which, for 1966, was Mr. Caranicas (Greece).

It was so decided.

17. In accordance with rule 85 of the rules of procedure, the PRESIDENT invited non-governmental organizations in categories A and B desiring to be consulted on matters within their competence concerning items on the Council's agenda to apply in writing to the Secretariat within forty-eight hours.

The meeting rose at 12.10 p.m.