

RESOLUTION No. 497

2002-2009 MANAGEMENT REPORT

The EXECUTIVE COMMITTEE, at its Twenty-ninth Regular Meeting,

HAVING SEEN:

The Director General's presentation on his Administration from 2002-2009,

CONSIDERING:

That under Resolution IICA/CE/Res.364(XXII-O/02) the Executive Committee adopted the 2002-2006 Medium-Term Plan (MTP) of IICA, and that under Resolution IICA/CE/Res.444(XXVI-O/06), the Executive Committee adopted the 2006-2010 Medium-Term Plan, both in exercise of authority delegated expressly by the Inter-American Board of Agriculture (IABA);

That, under Resolutions IICA/CE/Res 408 (XXIV-O/04) and IICA/CE/Res.426 (XXV-O/05), the Executive Committee recognized the achievements of the Director General and the staff of the Institute in transforming and modernizing IICA in accordance with the 2002-2006 Medium-Term Plan, as well as the results of cooperation activities aimed at modernizing agriculture and promoting prosperity in rural communities of the Americas; and

That the Executive Committee has also recognized the progress achieved in implementing the 2006-2010 Medium-Term Plan, and the results thereof based on the reports presented by the Director General on the delivery of technical cooperation to Member States and the process of transformation of the Institute,

RESOLVES:

1. To accept the 2002-2009 Management Report and to congratulate the Director General and the staff of the Institute on the work accomplished and their achievements, which were made possible thanks to the support provided by the Member States.
2. To urge Member States to carry out initiatives for the technical, administrative and financial strengthening of the Institute to ensure that the Institute has the appropriate means with which to fulfill its mandate.