Washington D.C., September 27 – 8 October 1965

RESOLUTION

CD16.R26

REPORT ON BUILDINGS AND INSTALLATIONS FOR HEADQUARTERS

THE 16th DIRECTING COUNCIL,

Considering the report of the Director on the construction of the new building and the sale of the property owned by the Organization (Document CD16/21); 1 and

Noting that the Governments have been approached for donations of objects of fine art,

RESOLVES

- 1.To express its appreciation to the Government of the United States of America for its gift of land and to the W. K. Kellogg Foundation for the grant of money that permitted the construction of the new Headquarters building.
- 2.To express its appreciation to the Chairman and the members of the Permanent Subcommittee on Buildings and Installations for their valuable assistance in the prosecution of all activities related to the construction of the new Headquarters building and to the sale of the buildings at 1501 and 1515 New Hampshire Avenue, N.W., Washington, D.C.

- 3.To thank the Director and the staff of the Bureau for their efforts in the construction of the new building and the sale of the buildings at 1501 and 1515 New Hampshire Avenue, N.W.
- 4.To take note of the status of property purchased or rented for field installations.
- 5.To request the Director to keep the Executive Committee and the Directing Council informed at future meetings of donation of objects of art made to the Organization for its new Headquarters.
- 6.To request the Permanent Subcommittee to continue assisting the Director on all matters concerning the Headquarters establishment.

Sept.-Oct. 1965 OD 66, 78