

State of Minnesota
SECRETARY OF STATE

Certificate of Office

I, Mary Kiffmeyer, Secretary of State of Minnesota, do certify that: The person listed below, whose signature appears on the attached document, held the office set forth below that the person was duly qualified and empowered to hold that office and to perform all of the functions of that office; on the date the attached document was signed.

Name of Signing Person: April A. Umana

Office Held: Notary Public, County of Hennepin, State of Minnesota

Date Document was Signed: 03 / 24 / 99

This certificate has been issued on 04 / 09 / 99

Secretary of State.

Consulado General de Colombia
500 NORTH MICHIGAN AVENUE, SUITE 2040
CHICAGO ILLINOIS

TEL. (312) 923-1196 FAX (312) 923-1197

No. 1185

Chicago, APR 13 1999

El suscrito Cónsul General de Colombia, CERTIFICA que el señor Mary Kiffmeyer, quien autoriza el presente documento, ejercía legalmente, en la fecha allí expresada, las funciones de Secretaria de Estado y que la firma y sello que en el documento aparecen como suyos son lo que usa y acostumbra en sus actos oficiales.

El Cónsul no asume responsabilidad alguna por el contenido del documento.

DERECHOS DE TIMBRE Y DERECHOS CONSULARES
(VEINTIDÓS DOLARES US \$22.00)