

Distr. RESTRICTED

PRS/2018/CRP.13

ORIGINAL: ENGLISH

THIRD INTERNATIONAL DECADE FOR THE ERADICATION OF COLONIALISM

Pacific regional seminar on the implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals in the Non-Self-Governing Territories: social, economic and environmental challenges

**Saint George's, Grenada
9 to 11 May 2018**

STATEMENT BY

MR. MHAMED ABBA

(WESTERN SAHARA)

Allow me at this point to express my gratitude to the President and the Bureau

- Projects in energy and renewable energy sectors, creating 400 jobs.
- Projects in trade and services, creating 150 jobs

○ ~~Technology and investment for...~~

- The “Laayoune University Hospital Center” with a budget of 120 Million USD, and a capacity of 500 beds, 14 operating rooms.
- A town with high-tech industrial facilities in “Foum El Oued” which will cost 200 Million USD and will host :
 - The “Mohammed VI multidisciplinary University of Laayoune”, with an investment of 55 Million USD and a capacity of 2500 students and researchers.