

HIGHLIGHTS OF THE PRESIDENT'S DAILY ACTIVITIES – Wednesday, March 30, 2016

- Cabinet took major policy decisions and mandated appropriate actions that will enhance “Tier One Performance” of the administration's agenda with a view to matching programs with implementation. The Cabinet, on Wednesday, March 30, 2016, amongst others reviewed and assessed critical outcomes including updates on the status of relevant legislations before the National Legislature vis-a-viz progress ratio; a comprehensive overview of the national energy agenda of the government in relations to infrastructure milestones; analyzed progress updates on seaports and airports - that pertained to improving port infrastructures in Monrovia and Greenville respectively as well as briefings on RIA runway, cargo ware-housing and a new terminal at the airport let alone commitments from funding agencies. Meanwhile, President Ellen Johnson Sirleaf has urged her Cabinet to become fully engaged with the National Legislature in order to follow through on key legislations pertaining to their respective sectors with the aim of meeting strategic local, regional and international benchmarks.