

RESOLUTION No. 427

2004 IICA ANNUAL REPORT

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

HAVING SEEN:

Document IICA/CE/Doc. 458 (05) "2004 IICA Annual Report,"

CONSIDERING:

That Article 4.f of the Rules of Procedure of the Executive Committee establishes that the Committee is to receive, analyze and approve the Annual Report on the activities of the General Directorate, and take appropriate action;

That the General Directorate prepared, published and distributed the 2004 IICA Annual Report, pursuant to the recommendations of the Sixth Regular Meeting of the Inter-American Board of Agriculture (IABA) and Resolution IICA/CE/Res.307(XVIII-O/98) of the Eighteenth Regular Meeting of the Executive Committee, regarding the content and format of the report;

That the report focuses on the cooperation activities carried out by the Institute in 2004 and highlights important programmatic, budgetary and financial aspects of institutional life, while the detailed information on projects and agreements, extra-quota agreements and contracts is provided on the Institute's web site (www.iica.int),

RESOLVES:

To approve the 2004 IICA Annual Report.