21 July 2020 Original: Spanish

RESOLUTION No. 661

REPORT ON THE COLLECTION OF QUOTAS

The EXECUTIVE COMMITTEE, at its Fortieth Regular Meeting,

HAVING SEEN:

Document IICA/CE/Doc. 709 (20), "Status of the Collection of Quota Contributions",

CONSIDERING:

That, at its Thirteenth Regular Meeting, the Inter-American Board of Agriculture (IABA), by means of Resolution IICA/JIA/Res. 414 (XIII-O/05), adopted the document "Revised measures for collecting quotas owed to the Institute";

That the timely payment of quota contributions and the collection of arrears from previous years facilitate the implementation of the programs and projects included in the cooperation strategies established at the national, regional and hemispheric levels in the 2018-2022 Medium-term Plan (MTP) of the Inter-American Institute for Cooperation on Agriculture (IICA); and

That the payment of quotas by the member countries must be accelerated to enable the Institute to continue fulfilling its mission to encourage, promote and support agricultural and rural development in the countries, especially given the issues they are facing as a result of the COVID-19 pandemic,

RESOLVES:

- 1. To thank the ministers of Agriculture and Foreign Affairs, as well as other high-level government officials in IICA's Member States, for the efforts they have been making to honor their annual quota payments to the Institute.
- 2. To acknowledge the fact that, amidst the difficult situation that IICA and its member countries are facing as a result of the COVID-19 pandemic, it has become even more important to maintain in effect the measures established by the Executive Committee and the IABA to urge the Institute's Member States to make their annual quota payments and pay arrears for previous years in a timely fashion.

- 3. To instruct the Director General to: a) continue efforts to collect the quotas for 2020 and those owed for previous years; and b) keep IICA's member countries informed of progress in this area.
- 4. To urge the Member States to remain current with the payment of their quotas to the Institute, and those that are in arrears, to follow through with the plans agreed upon to meet their financial obligations to IICA, which are key actions to enable the Institute to remain a strong institution that effectively carries out its mission to support its Member States.