

RESOLUTION No. 422

TITLE OF EMERITUS

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

HAVING SEEN:

Document IICA/CE/Doc.450(04), "Proposal for Granting the Title of Personnel Emeritus,"

CONSIDERING:

That Jose Alfonso Chirinos Almanza, Gonzalo Estefanell, and Mario Infante Olano have devoted much of their professional lives to the service of the Inter-American Institute for Cooperation on Agriculture, where they held important positions and discharged them with great success, dedication and skill;

That Mr. Chirinos Almanza, Mr. Estefanell and Mr. Infante Olano meet all the requirements established in Article 16 of the Rules of Procedure of the General Directorate for obtaining the status of Emeritus;

That, in compliance with Article 16 of the Rules of Procedure of the General Directorate, the Executive Committee may grant the title of Emeritus,

RESOLVES:

To grant Jose Alfonso Chirinos Almanza, Gonzalo Estefanell and Mario Infante Olano the title of Emeritus of the Inter-American Institute for Cooperation on Agriculture, with all the rights and privileges this entails.