


TOGETHER
for a sustainable future

OCCASION

This publication has been made available to the public on the occasion of the 50th anniversary of the United Nations Industrial Development Organisation.


TOGETHER
for a sustainable future

DISCLAIMER

This document has been produced without formal United Nations editing. The designations employed and the presentation of the material in this document do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations Industrial Development Organization (UNIDO) concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries, or its economic system or degree of development. Designations such as “developed”, “industrialized” and “developing” are intended for statistical convenience and do not necessarily express a judgment about the stage reached by a particular country or area in the development process. Mention of firm names or commercial products does not constitute an endorsement by UNIDO.


FAIR USE POLICY

Any part of this publication may be quoted and referenced for educational and research purposes without additional permission from UNIDO. However, those who make use of quoting and referencing this publication are requested to follow the Fair Use Policy of giving due credit to UNIDO.

CONTACT

Please contact publications@unido.org for further information concerning UNIDO publications.

For more information about UNIDO, please visit us at www.unido.org


DO4331

Distr.
LIMITED

United Nations Industrial Development Organization

ID/B/RES.8(II)
13 May 1968

Industrial Development Board

Second Session

Vienna, 17 April - 14 May 1968

RESOLUTION ADOPTED BY THE INDUSTRIAL DEVELOPMENT BOARD

8 (II). The training of national personnel for industrial development

The Industrial Development Board,

Considering that the training of national personnel of developing countries at all levels has a decisive role in the industrial development of the developing countries,

Recalling the resolution 1824 (XVII), 2090 (XX) and 2259 (XXII) of the General Assembly regarding the training of the national technical personnel of developing countries for the accelerated industrialization,

Recalling further the resolution 1274 (XLIII) of the ECOSOC on the development and utilization of human resources and the Secretary-General's report on this matter (document E/4353),

Taking into account the resolution 2152 (XXI) of the General Assembly and its resolution 1 (I) on future programme of work and activities of the UNIDO, paragraph 2 (f) (xi), regarding the role of UNIDO in assistance in the training of technical and other appropriate categories of personnel of developing countries,

1. Notes with appreciation that in UNIDO's programme of 1969 numerous in-plan training programmes are being planned by various countries in co-operation with UNIDO, and expresses the hope that more programmes of a similar nature be undertaken in the same or other fields of industry on the basis of the assessment of the actual needs of the developing countries, and that the difficulties encountered in establishing such programmes on ad hoc basis be overcome through consultation with the UNDP and the host countries;

We regret that some of the pages in the microfiche copy of this report may not be up to the proper legibility standards, even though the best possible copy was used for preparing the master fiche.

2. Endorses UNIDO's current programmes for in-plant training of various levels of engineers, technical personnel, and specialized managers, and for exchange of experience for promoting the development of different branches of industry of developing countries;

3. Requests the Executive Director to consult with interested developing and developed countries, UNDP and other relevant United Nations Organisations on the further development of such programmes, as well as new programmes, that might be established including any experimental pilot project that UNDP might be prepared to consider, and to submit a report to the third Session of the Board.


4. Recommends to the Executive Director that proper steps be taken in order to ensure an effective co-ordination with existing relevant international programmes and institutes.

5. Advises the Executive Director to give high priority to developing countries' demands for training their national personnel in various fields of industry.

6. Requests the Executive Director to prepare, after consulting with ILO, other specialized agencies, the regional economic commissions, and the United Nations Economic and Social Office in Beirut, an outline for a detailed long-term programme for the various kinds of technical training in the field of industrial development and circulate it to the respective Governments for comments prior to its submission as soon as possible to the Board for consideration.

58th plenary meeting
13 May 1967


2 . 8 . 74