

4. *Extends* once more the stationing in Cyprus of the United Nations Peace-keeping Force, established under Security Council resolution 186 (1964), for a further period ending 15 June 1975, in the expectation that by then sufficient progress towards a final solution will make possible a withdrawal or substantial reduction of the Force;

5. *Appeals again* to all parties concerned to extend their full co-operation to the United Nations Force in its continuing performance of its duties.

Adopted at the 1810th meeting by 14 votes to none.³¹

³¹ One member (China) did not participate in the voting.

Resolution 365 (1974)

of 13 December 1974

The Security Council,

Having received the text of resolution 3212 (XXIX) of the General Assembly on the "Question of Cyprus",

Noting with satisfaction that that resolution was adopted unanimously,

1. *Endorses* General Assembly resolution 3212 (XXIX) and urges the parties concerned to implement it as soon as possible;

2. *Requests* the Secretary-General to report on the progress of the implementation of the present resolution.

Adopted at the 1810th meeting by consensus.

RELATIONSHIP BETWEEN THE UNITED NATIONS AND SOUTH AFRICA

Decisions

At its 1796th meeting, on 18 October 1974, the Council decided to invite the representatives of Algeria, Cuba, Dahomey, Egypt, Guinea, Mali, Mauritius, Morocco, Nigeria, Saudi Arabia, Sierra Leone, Somalia, the Syrian Arab Republic, Tunisia, the United Republic of Tanzania and Zaire to participate, without vote, in the discussion of the item entitled:

"Relationship between the United Nations and South Africa:

"(a) Letter dated 30 September 1974 from the President of the General Assembly addressed to the President of the Security Council (S/11525);³²

"(b) Letter dated 9 October 1974 from the Permanent Representative of Tunisia to the United Nations addressed to the President of the Security Council (S/11532)."³³

At the same meeting the Council also decided, at the request of the representatives of Kenya and Mauritania (S/11539),³³ to extend an invitation, under

rule 39 of the provisional rules of procedure of the Council, to Mr. David Sibeko.

At its 1797th meeting, on 21 October 1974, the Council decided to invite the representatives of Bangladesh, the Congo, the German Democratic Republic, Ghana, Guyana, Madagascar, Qatar, South Africa, Uganda, United Arab Emirates, Upper Volta and Yugoslavia to participate, without vote, in the discussion of the question.

At the same meeting the Council also decided, at the request of the representatives of Kenya and Mauritania (S/11540),³³ to extend an invitation, under rule 39 of the provisional rules of procedure of the Council, to Mr. Duma Nokwe.

At its 1798th meeting, on 22 October 1974, the Council decided to invite the representatives of Barbados, Czechoslovakia and India to participate, without vote, in the discussion of the question.

At its 1800th meeting, on 24 October 1974, the Council decided to invite the representative of the Libyan Arab Republic to participate, without vote, in the discussion of the question.

³² See *Official Records of the Security Council, Twenty-ninth Year, Supplement for July, August and September 1974*.

³³ *Ibid.*, Supplement for October, November and December 1974.