

Cuadragésima Reunión Ordinaria del Comité Ejecutivo
Fortieth Regular Meeting of the Executive Committee

Temario provisional – Rev. 1
Provisional Agenda – Rev. 1

IICA/CE/Doc. 706 (20)
Original: español/Spanish

San José, Costa Rica / *San José, Costa Rica*
18 de junio de 2020 / *18 June 2020*

Cuadragésima Reunión Ordinaria del Comité Ejecutivo
Fortieth Regular Meeting of the Executive Committee

Temario provisional¹ IICA/CE/Doc. 706 (20)	Provisional Agenda¹ IICA/CE/Doc. 706 (20)
1. Programa provisional IICA/CE/Doc. 705 (20)	1. Provisional Schedule IICA/CE/Doc. 705 (20)
2. Mensaje del director general del IICA (sin documento)	2. Message from the Director General of IICA (No document)
3. La cooperación técnica del IICA	3. IICA technical cooperation
3.1. Estrategia del IICA frente a la emergencia del COVID-19 IICA/CE/Doc. 707 (20)	3.1. IICA strategy in light of the COVID-19 emergency IICA/CE/Doc. 707 (20)
4. Situación financiera y administrativa	4. Financial and administrative situation
4.1. Programa-presupuesto IICA/CE/Doc. 708 (20)	4.1. Program Budget IICA/CE/Doc. 708 (20)
4.2. Informe sobre la recaudación de cuotas IICA/CE/Doc. 709 (20)	4.2. Status of the collection of quota contributions IICA/CE/Doc. 709 (20)
4.3. Estados financieros del IICA de 2019 e informe de los auditores externos IICA/CE/Doc. 710 (20)	4.3. 2019 Financial Statements of IICA and Report of the External Auditors IICA/CE/Doc. 710 (20)
4.4. Vigésimo sexto informe del Comité de Revisión de Auditoría (CRA) IICA/CE/Doc. 711 (20)	4.4. Twenty-sixth Report of the Audit Review Committee (ARC) IICA/CE/Doc. 711 (20)
5. Fortalecimiento de las alianzas estratégicas	5. Strengthening of strategic partnerships
5.1. Informe sobre la propuesta estratégica sobre el marco operativo del Centro Agronómico Tropical de Investigación y Enseñanza (CATIE) – (Comisión especial de la JIA sobre el CATIE IICA/JIA/Res. 519 (XX-O/19)) (sin número)	5.1. Report on the strategic proposal on the operational framework for the Tropical Agricultural Research and Higher Education Center (CATIE) – (Special Committee of the IAIA regarding CATIE IICA/JIA/Res. 519 (XX-O/19)) (Unnumbered)
5.2. Informe del CATIE para el bienio 2018-2019 (sin número)	5.2. 2018-2019 Report of CATIE (Unnumbered)

¹ El orden del temario no refleja necesariamente el orden de prioridad ni la secuencia en el tratamiento de los temas durante la reunión.

The order of the Agenda does not imply the order of priority or sequence in the discussion of the topics during the meeting.

Temario provisional¹ IICA/CE/Doc. 706 (20)	Provisional Agenda¹ IICA/CE/Doc. 706 (20)
5.3. Informe de actividades de colaboración conjunta entre el IICA y el CATIE (sin número)	5.3. Report on joint collaboration activities between IICA and CATIE (Unnumbered)
5.4. Informe del Instituto de Investigación y Desarrollo Agrícola del Caribe (CARDI) para el bienio 2018-2019 (sin número)	5.4. 2018-2019 Report of the Caribbean Agricultural Research and Development Institute (CARDI) (Unnumbered)
5.5. Informe de actividades de colaboración conjunta entre el IICA y el CARDI (sin número)	5.5. Report on joint collaboration activities between IICA and CARDI (Unnumbered)
6. Actividades de la Dirección General y de los órganos de gobierno	6. Activities of the General Directorate and the Governing Bodies
6.1. Informe del Representante de la JIA ante el Consejo Superior y la Junta Directiva del CATIE durante el período 2019-2020 (sin número)	6.1. Report of the Representative of the IABA to the Governing Council of CATIE for the period 2019-2020 (Unnumbered)
6.2. Informe anual de 2019 del IICA IICA/CE/Doc. 712 (20)	6.2. 2019 IICA Annual Report IICA/CE/Doc. 712 (20)
6.3. Informe de la Reunión Ordinaria de 2020 de la Comisión Consultiva Especial para Asuntos Gerenciales (CCEAG) IICA/CE/Doc. 713 (20)	6.3. Report of the 2020 Regular Meeting of the Special Advisory Commission on Management Issues (SACMI) IICA/CE/Doc. 713 (20)
6.4. Avances en el cumplimiento de las resoluciones de la Trigésima Novena Reunión Ordinaria del Comité Ejecutivo IICA/CE/Doc. 714 (20)	6.4. Status of the resolutions of the Thirty-ninth Regular Meeting of the Executive Committee IICA/CE/Doc. 714 (20)
6.5. Avances en el cumplimiento de las resoluciones de la Vigésima Reunión Ordinaria de la Junta Interamericana de Agricultura (JIA) IICA/CE/Doc. 715 (20)	6.5. Status of the resolutions of the Twentieth Regular Meeting of the Inter-American Board of Agriculture (IABA) IICA/CE/Doc. 715 (20)
6.6. Fecha y sede de la Cuadragésima Primera Reunión Ordinaria del Comité Ejecutivo IICA/CE/Doc. 716 (20)	6.6. Date and Venue of the Forty-first Regular Meeting of the Executive Committee IICA/CE/Doc. 716 (20)
7. Otros asuntos	7. Other matters