

IICA/JIA/Res.428(XIV-O/07)

26 July 2007

Original: Spanish

RESOLUTION N° 428

**STATUS OF THE 2006-2010
MEDIUM-TERM PLAN**

The INTER-AMERICAN BOARD OF AGRICULTURE (IABA), at its Fourteenth Regular Meeting,

HAVING SEEN:

The presentation by the Director General of IICA on progress with the implementation of the 2006-2010 Medium-Term Plan (MTP) and document IICA/JIA/Doc. 324(07) "2006 IICA Annual Report",

CONSIDERING:

That in Resolution IICA/CE/Res.444(XXVI-O/06), adopted on September 28, 2006, the Executive Committee approved the 2006-2010 MTP, by express delegation from the IABA;

That the 2006-2010 MTP is the frame of reference for both the cooperation actions of the Institute and the transformation and modernization process under way; and

That the Executive Committee took note of the report of the Director General on progress with and the results of implementation of the 2006-2010 MTP and, in resolution IICA/CE/Res.460(XXVII-O/07), acknowledged the positive results of the cooperative efforts in which the Institute has been engaged in behalf of the modernization of agriculture and the promotion of prosperity for the rural communities of the Americas,

RESOLVES:

To welcome the progress report on implementation of the 2006-2010 MTP.