Restricted

For Official Use Only
FTAA.sme/inf/
November xx, 2002
Public
FTAA.sme/inf/162
November 11, 2003

Original: English – Spanish
Translation: FTAA Secretariat

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES
HONDURAS
NATIONAL ACTION PLAN

FOR TRADE CAPACITY BUILDING

OCTOBER , 2003

CONTENTS

4INTRODUCTION

5PART A. NATIONAL CONTEXT AND POLICYMAKING STRUCTURE

50.1
The Secretary of Industry and Commerce

50.2
Secretary of Finance

and The Executive Directorate of Revenue (DEI)………………….
.5
60.3
The Central Bank of Honduras (BCH)

60.4
Secretary of Agriculture and Ranching

60.5
Secretary of Natural Resources and the Environment (SERNA)

60.6
Secretary of Foreign Relations

60.7
Secretary of Health

60.8
Secretary of Tourism

60.9
The Legislative Branch

70.10
The Honduran Council of Private Enterprise (COHEP)

70.11
The Foundation for Investment and the Development of Exports (FIDE)

80.12
The National Industry Association (ANDI)

80.13
Cortés Chamber of Commerce and Industry (CCIC)

 0.14 AMCHAM……………………………………………………………………

8PART B: TRADE CAPACITY BUILDING ASSESSMENT

9I. TRADE NEGOTIATION PREPARATION AND PARTICIPATION

91.1
Market Access: Non-Agricultural Goods

101.2
Market Access: Agriculture

101.3
Customs Procedures

111.4
Services and Investment

111.5
Intellectual Property

111.6
Subsidies, Antidumping & Countervailing Measures

121.7
Government Procurement

121.8
Dispute Settlement

121.9
Competition Policy

131.10
Sanitary & Phyto-sanitary Measures

131.11
Standards

 - continued -

II. TRADE AGREEMENT IMPLEMENTATION 14

142.1
Market Access: Agriculture

142.2
Customs Procedures

142.3
Services

142.4
Intellectual Property

142.5
Subsidies, Antidumping & Countervailing Duties

152.6
Government Procurement

152.7
Dispute Settlement

152.8
Competition Policy

152.9
Sanitary & Phyto-sanitary Measures

162.10
Standards

III. THE TRANSITION TO FREE TRADE 17

173.1
A National Competitiveness Initiative

173.1.1
Strengthening of government institutions and public sector reform in the areas affecting competitiveness

183.1.2
Greater regional/international trade and integration

193.1.3
Additional areas of concern to be addressed in a national competitiveness initiative

213.2
A Rural Development Initiative

213.2.1
The Problem

213.2.2
A Rural Development Program

223.3
Specialized Assistance to Specific Sectors Most Likely to be Affected by a Free Trade Initiative

INTRODUCTION

Since the 1990s, the expansion of regional integration initiatives and the desire for an improved standing for Honduras within the world economy have been priorities of the commercial policy agenda of the Government of Honduras. Of particular importance have been the adoption of a tariff reduction program and the entrance of Honduras to the General Agreement on Tariffs and Trade (GATT) in 1994 and subsequently to the World Trade Organization (WTO) in 1995. On a hemispheric level, Honduras has actively participated in negotiations on the Free Trade Area of the Americas (FTAA) since 1998. An important bilateral agreement was signed with Mexico, Dominican Republic, Chile and Panama, and actually negotiating with Canada. In June 2001, Honduras entered the Free Trade and Investment Agreement with El Salvador, Guatemala, and Mexico.

This document responds to the National Action Plan guidance paper dated October 3, 2002. As requested in that guidance paper, the National Action Plan for Honduras is divided into two parts:

Part A outlines the current national organizational and policy-making structure for negotiation and implementation of trade agreements.

Part B is divided into three broad areas: 1) Trade negotiation preparation and participation; 2) Trade agreement implementation; and 3) Transition to free trade.

This Action Plan will evolve over time, being revised and re-worked as necessary, particularly in light of implementing obligations and structural changes. The Plan, therefore, will serve as a management tool for mobilizing and managing trade capacity building assistance, from both public and private resources, as well as an integral component of the country’s trade development strategy.

Honduras’ commitment to the expansion of free trade in the region is exemplified by its successful participation in previous negations, and now through its active participation in the upcoming FTAA negotiations. The Government of Honduras views regional integration initiatives as an important tool in addressing its own urgent economic development needs, and it enters these FTAA negotiations with a strong commitment to participate actively in the negotiation process. The Government also understands its responsibility to strengthen its capacity to implement this agreement and is committed to doing so. However, most important to the Government of Honduras is to ensure that a FTAA negotiation will bring the desired economic benefits to the country and to all levels of the population.

PART A. NATIONAL CONTEXT AND POLICYMAKING STRUCTURE

0.1
The Secretary of Industry and Commerce

The Secretary of Industry and Commerce (Secretaría de Estado en los Despachos de Industria y Comercio -SIC) is the public body responsible for the formulation and administration of economic policy (both domestic and foreign) and for the management of Honduras’ foreign trade negotiations and agreements. Specifically, the Secretary is responsible for the formulation, coordination, implementation and evaluation of policies concerning to the following issues:

· Unilateral, bilateral, and multilateral trade agreements

· National and international trade in goods and services

· Export promotion and economic integration

· Industry development and promotion

· Private investment promotion and business development

· Industrial processing zones and other free zones

· Illegal competition practices

· Consumer protection

· Intellectual property rights

· Small and medium enterprises

To effectively carry out its duties, the Secretary of Industry and Commerce is organized into two Undersecretaries : the Vice-Secretary of Business Development and Internal Commerce and the Vice-Secretary of Economic Integration and External Trade (SIECE).

Since April 2001 (Executive Decree PCM-002-2001), responsibilities for foreign trade have fallen under the mandate of SIECE, which is divided into four General Directorates: the General Directorate of Economic Integration and Commercial Policy; the General Directorate of International Negotiations; the General Directorate of Treaty Administration; and the General Directorate of Foreign Trade Promotion and Investment.

The Vice-Secretary of Business Development and Internal Commerce is also divided into several General Directorates. These are the General Directorate of Intellectual Property, the General Directorate of Consumer Protection, the General Directorate of Micro, Small, and Medium Enterprise Growth, and the General Directorate of Business Development.

The specific functions of the Secretary of Industry in Commerce are examined in detail in Part B, sections I and II.

In the formulation, design and implementation of commercial policy, the Secretary of Industry and Commerce coordinates with other state institutions and private sector organizations involved in international trade. The roles of these institutions are discussed below.

0.2
Secretary of Finance and The Executive Directorate of Revenue (DEI)

The Secretary of Finance is responsible for the formulation, coordination, execution, and evaluation of all policies related to public finance and the national budget. Its mandate is to assure compliance with priorities defined by the President of the Republic. These include: all affairs related to public finance; the collection and administration of revenues; public funds appropriations; fiscal control over import and export operations and other activities related to the customs services; fiscal oversight of operations carried out in free zones; the enforcement of measures to prevent fiscal fraud; all matters relating to tax obligations; and follow-up and evaluation of the execution of the national Budget.
The DEI is a decentralized unit of the Secretary of Finance. Administratively, technically, and financially, it is autonomous from the Secretary. The DEI is responsible for the administration of all tax revenues, including customs revenues. Additionally, the DEI provides collections training, supervision, control, and oversight in the enforcement of fiscal laws.

0.3
The Central Bank of Honduras (BCH)

The Central Bank’s main responsibility is to establish monetary, credit and exchange rate conditions that promote the economic development of the country. The Central Bank maintains control of the money supply, exchange rate policy, credit standing and bonds. Additionally, it provides bank supervisory services and acts as economic and financial advisor to the State. The Central Bank acts as the State’s representative to the International Monetary Fund and other multilateral institutions.

0.4
Secretary of Agriculture and Livestock

The Secretary of Agriculture and livestock is responsible for the formulation, coordination, implementation, and evaluation of policies related to production, conservation, and support producers and distributors of agricultural products and primary agricultural materials as well as the derivative products of aquaculture, aviculture, and apiculture. It also provides support to the modernization and competitiveness of these industries.

0.5
Secretary of Natural Resources and the Environment (SERNA)

The Secretary of Natural Resources and the Environment is responsible for the formulation, coordination, implementation and evaluation of policies relating to water resources, energy and the environment. Additionally, SERNA provides oversight to insure that industrial and commercial activities or projects are in accordance with national environmental regulations and laws.

0.6
Secretary of Foreign Relations

The Secretary of Foreign Relations is responsible for the formulation, coordination, implementation and evaluation of the country foreign policy and international relations. Other duties include: support and coordination of the consular and diplomatic service; the advancement of political, economic and cultural relations and international cooperation; and issues concerning the national borders and sovereignty of Honduras.

0.7
Secretary of Health

The Secretary of Health is responsible for all issues concerning the formulation, coordination, implementation and evaluation of policies regarding the protection and rehabilitation of the health of the population, and assuring the compatibility of these policies with the strategies of the President of the Republic. Other responsibilities include the sanitary regulation of production and distribution activities of food products for human consumption and their compliance with established norms and regulations, and the sanitary control and oversight of the production and sale of chemical products, pharmaceuticals, and cosmetics, as well as other similar substances produced for human consumption.

0.8
Secretary of Tourism

The Secretary of Tourism is responsible for all issues related to tourism, including the development and promotion of tourism services, the regulation and supervision of the industry, and foreign investment promotion in the tourism sector.

0.9
The Legislative Branch

Honduras has a unicameral Congress wich is elected every four years coincident with the presidentials elections. As mandated by Article 205 of Decree No 131 (January 11, 1982), the Congress has the following responsibilities in terms of foreign trade:

1. Formulate, interpret, reform and repeal laws;

2. Approve or reject international treaties that the Executive Branch supports;

3. Establish laws through which subsidies and grants are implemented to improve public well-being and to promote economic and social development;

4. Formulate and abolish customs procedures and free zones upon the initiative of the Executive Branch; and

5. Regulate maritime, land and air commerce.

For services trade, there are several commissions whose main responsibility it is to formulate sectoral policies. These include the National Banking and Securities Commission and the National Telecommunications Commission.

Private Sector Organizations

There are various groups that participate in the formulation of commercial policy as it relates to the private sector. These include the Honduran Council for Private Enterprise (COHEP), various chambers of commerce, most importantly those in Tegucigalpa and San Pedro Sula, the National Industry Association (ANDI), the Foundation for Investment and the Development of Exports (FIDE), the Honduran Chamber of Insurers, the Honduran Association of Banking Institutions (AHIBA), the Foundation for the Development of Exports (FPX), and the Honduran Association of Maquiladores. There are also other producers’ associations in the agriculture, industry, and service sectors. The most prominent of these organizations are presented below.

0.10
The Honduran Council of Private Enterprise (COHEP)

The Honduran Council for Private Enterprise (COHEP) is a civilian, non-profit organization, which represents the interests of the private sector in Honduras.

As the umbrella organization representing practically every established honduran business, COHEP's main function is to coordinate the efforts of the private sector in the resolution of national problems and in strengthening the entrepreneurial spirit. COHEP's role of providing advice and information to its 51 affiliated associations and chambers of commerce is considered to be very important, as is its task of organizing meetings and seminars in order to co-ordinate the activities of interest to all its members nationally. COHEP’s members include: chambers of commerce and industry, employers' associations, federations and foundations, including those of the self-employed. These represent some 10,000 enterprises, or 90% of the country's national and foreign employers. COHEP-members employ some eighty-five percent of the workforce (approximately 900,000 workers), with the remaining 15% being employed by the Government.

COHEP is represented on and actively participates in the boards and committees of the following public sector bodies, among others: The Central Bank, the Honduran Social Security Institute, the National Vocational Training Institute, the National Electricity Board, the Minimum Wage Council, the Public Services Supervisory Commission, the Workers' Health Commission, the National Tax Commission, and the National Environmental Advisory Council.

COHEP is a member of the International Organization of Employers (IOE), the Federation of Private Enterprises of Central America and Panama (FEDEPRICAP), the Inter-American Council for Trade and Production (CICYP), and the Association for European-Latin American Enterprise Co-operation (ACE). Moreover, COHEP participates in the activities of the ILO, representing Honduran employers.

0.11
The Foundation for Investment and the Development of Exports (FIDE)

FIDE is a non-profit, private institution founded in 1984 to promote investment, support export development and to act as a link between government and other private institutions in the formulation and promotion of new legislation conducive to improving the business climate in Honduras.

FIDE’s mission is to promote and facilitate investment and exports and the continual improvement of international competitiveness on both the firm and national level. FIDE has been extremely effective in its investment and export promotion agency and has also been effective in maintaining a strong public private sector policy dialogue initiative over the years.
Other Private Sector Organizations

0.12
The National Industry Association (ANDI)

0.13 Cortés Chamber of Commerce and Industry (CCIC)

0.14 Honduran-American Chamber of Commerce (AMCHAM)

0.15 Tegucigalpa Chamber of Commerce and Industry (CCIT)

PART B: TRADE CAPACITY BUILDING ASSESSMENT

I. TRADE NEGOTIATION PREPARATION AND PARTICIPATION
The Honduran trade negotiators are civil servants chosen from the General Directorate of International Negotiations, the General Directorate of Economic Integration and Commercial Policy, or the General Directorate of Treaty Administration. All three Directorates are affiliated with the Vice Secretary of Economic Integration and External Trade. Input on intellectual property issues for trade negotiations comes from the General Directorate of Intellectual Property, which falls under the Vice Secretary of Business Development and Internal Commerce. Input on standards related issues comes from the Department of Normalization and Metrology which is affiliated with the General Directorate of Production and Consumption (which, in turn, falls under the jurisdiction of the Vice Secretary of Business Development and Internal Trade).

Most Honduran trade negotiators are recent college graduates who have been working at the Secretariat of Industry and Commerce for a few years at most, and often for considerably less than that. This means that only a minority have any experience in negotiating trade agreements that Honduras has previously conducted with Chile, the Dominican Republic, Mexico, or Panama. In addition, many trade negotiators are graduates of the state-run National Autonomous University of Honduras (UNAH) or private Honduran universities with an undergraduate degree in international trade or international relations. Instruction for the international trade degree is focused on assisting Honduran firms to export non-traditional products and therefore is limited to marketing issues and fulfilling bureaucratic requirements such as properly completing customs forms. Very little instruction is offered in international trade law.

Another problem afflicting Honduras’s trade negotiation team is low remuneration that leads to high turnover as many employees of the Secretary of Industry and Commerce leave as soon as they have acquired sufficient on-the-job training that can be more lucratively applied to positions in the private sector. There is also high turnover at the upper managerial level because every time there is a change in the political party controlling the national government, there is also a change in the makeup of upper management. The result is very few experienced upper level personnel with adequate international trade negotiating experience.

For the most part, the Honduran trade negotiators’ contact with the private sector is limited to COHEP. The negotiators send information and requests for guidance on issues related to ongoing trade agreements to COHEP. COHEP funnels this information or requests for input to those 51 member associations it feels would be most interested in the subject matter for comment.

The greatest need for Honduras’s trade negotiating team lies in receiving training in international trade law and adequate trade negotiating skills. In designing any trade capacity building program, it is important to keep in mind the high turnover rates resulting from low remuneration. In addition, the short time frame proposed by the Office of the United States Trade Representative for concluding the negotiations for a U.S.-Central America Free Trade Agreement (i.e., December 2003) imposes an additional time constraint. Accordingly, any assistance should not only be directed at training the current team of government negotiators but it should also be earmarked to efforts that allow the government to bring in qualified personnnel from the private sector to serve as consultants and/or back up support to the current team. Although these outside persons may be veterans of previous trade negotiations, they may also require some training. However, this training is more likely to be short term in nature.

Another pressing need in Honduras is to fully engage the private sector in upcoming trade negotiations. In the past, the response of the private sector has oftentimes not been proactive and meetings called by the Secretary of Industry and Commerce result in poor turnout and/or meager private sector input.

1.1
Market Access: Non-Agricultural Goods

The negotiating group maintains contact with the Secretary of Finance and the National Institute of Statistics (INE). The National Institute provides import and export statistics, although this data is not necessarily compatible with trade data maintained by the Central Bank or the National Customs Service. The negotiators also have contacts with the private sector through COHEP and the Honduran Association of Maquiladoras who are invited to express the concerns of their membership and are kept abreast of progress in negotiations through briefing workshops.

	Capacity Building Issue
	Priority

	Training in International Trade Law & Trade Negotiating Skills
	1

	Ability to Monitor Trade Flows

· Access to Reliable Trade Statistics
	1

	Adequate Computer Resources

· Proper Training in Using Computer Software Programs & the Internet

· Efficient access to statistical data bases
	2

1.2
Market Access: Agriculture

The negotiators maintain regular contact with the Secretariat of Agriculture and Livestock, which provides advice. Occasionally the negotiators may also seek advice from the Council on Forestry Development (COHDEFOR). The negotiators also maintain contact with the private sector through COHEP and ANDI.

	Capacity Building Issue
	Priority

	Training in International Trade Law & Trade Negotiating Skills
	1

	Effective Intra-Governmental Agency Coordination
	1

	Effective Communication & Coordination with the Private Sector
	1

	Ability to Monitor Trade Flows

· Access to Reliable Trade Statistics
	2

	Adequate Computer Resources

· Proper Training in Using Computer Software Programs & the Internet

· Efficient access to statistical data bases
	3

1.3
Customs Procedures

The negotiators have regular meetings with the Secretaries of Finance, Agriculture, Health, and the Executive Directorate of Revenue Collection. Occasionally the negotiators may also contact the Secretary of Tourism in cases involving tariff exemptions associated with new tourism development projects. There is also a formal link to the Congress. The negotiators have links with the private sector through COHEP and ANDI as well as the Chamber of Commerce of Tegucigalpa, mostly for the purpose of receiving complaints and requests for assistance rather than for negotiators to disseminate information to the private sector on trade negotiations.

	Capacity Building Issues
	Priority

	Training in International Trade Law & Trade Negotiating Skills
	1

	Effective Intra-Governmental Agency Coordination
	1

	Effective Communication & Coordination with the Private Sector and the DEI
	2

	Adequate Computer Resources

· Proper Training in Using Computer Software Programs & the Internet

· Efficient access to statistical data bases
	3

	Ability to Monitor Trade Flows

· Access to Reliable Trade Statistics
	4

1.4
Services and Investment

The negotiator has informal links with at least twelve other ministries or government agencies that deal with services ranging from transport to telecommunications. The negotiator is linked to the private sector through the COHEP, although a sector-specific association will also be directly contacted when necessary. Occasionally, there will be mixed public and private sector committee meetings to discuss upcoming trade negotiations and issues that need to be addressed. Input also comes from the National Commission on Banks and Insurance and the Central Bank on matters related to financial services. The National Telecommunications Commission provides input on matters related to telecommunication services. In all three cases, this input is limited to providing advice on existing legal regulations.

	Capacity Building Issue
	Priority

	Training in International Trade Law & Trade Negotiating Skills
	1

	Effective Intra-Governmental Agency Coordination
	2

	Effective Communication & Coordination with the Private Sector
	3

	Adequate Computer Resources

· Proper Training in Using Computer Software Programs & the Internet

· Efficient access to statistical data bases
	4

1.5
Intellectual Property

The General Directorate is in regular contact with the Executive Directorate of Revenue Collection, the Public Secretary, the Security Secretariat, and the National Telecommunications Commission (CONATEL). These institutions are also part of an intra-agency group that is drafting regulations to enforce intellectual property rights at the borders and regulations to combat piracy in Honduras. The General Directorate has directly consulted with specific private sector associations or enterprises that may have an interest in intellectual property issues arising in the context of trade negotiations such as the pharmaceutical industry. The General Directorate also offers conferences, seminars and workshops at private and public institutions and universities in order to increase understanding of intellectual property rights. The General Directorate receives technical assistance from the World Intellectual Property Organization (WIPO), the WTO, and SIECA/PROALCA.

	Capacity Building Issues
	Priority

	Effective Intra-Governmental Agency Coordination
	1

	Effective Communication & Coordination with the Private Sector
	2

	Adequate Computer Resources

· Proper Training in Using Computer Software Programs & the Internet

· Efficient access to statistical data bases
	3

1.6
Subsidies, Antidumping & Countervailing Measures

Honduras has limited experience in claims at government and private level. Technical cooperation is required for training negotiators and treay administrators in subsidies, antidumping and countervailing measures.
	Capacity Building Issues
	Priority

	Training in International Trade Law & Trade Negotiating Skills
	1

	Improved Access to Relevant Statistical Data
	2

1.7
Government Procurement

The government procurement system in Honduras is decentralized. Each Secretary or government entity is responsible for procuring goods or services on its own. There is, as of yet, no centralized office or web site where one can obtain information on product or service requirements for different government agencies whether it be at the national, departmental, or municipal level. Notices for bids at the national level are published in the official newspaper La Gaceta and in a newspaper of mass circulation. The Law on State Contracts was passed on September 17, 2001 and replaced a 1985 law on government procurement that was deemed to insufficiently guarantee transparency. The agency that is supposed to oversee enforcement of the new law on government procurement, the Legal Office of Contracts and Requisitions (i.e., Oficina Normativa de Contratación y Adquisiciones) has not yet come into existence. For the time being, the National Treasury and the General Directorate of Administrative Provisioning provide oversight of government procurement at the national level. The only link with the private sector is through the COHEP and consists mostly of providing information at meetings on provisions in upcoming trade negotiating rounds that affect this area. There is little feedback from the private sector, since reportedly this is not considered an issue of great importance. At this moment the Secretary of Industry and Commerce is negotiating a Government Procurement Central American Agreement.
	Capacity Building Issues
	Priority

	Training in International Trade Law & Trade Negotiating Skills
	1

	Effective Intra-Governmental Agency Coordination
	2

	Effective Communication & Coordination with the Private Sector
	2

	Adequate Computer Resources

· Proper Training in Using Computer Software Programs & the Internet

· Efficient access to statistical data bases
	3

1.8
Dispute Settlement

Honduras has little experience in utilizing dispute settlement mechanisms at the bilateral or multilateral level (WTO). This implies qualified human resources with access to cases being ventilated at multilateral forums, to documents and databases with information on the subject.

	Capacity Building Issues
	Priority

	Training in International Trade Law & Trade Negotiating Skills
	1

	Adequate Computer Resources

· Ready Access to relevant national & international legislation
	2

1.9
Competition Policy

Honduras has no Law on competition policy. There is therefore no institution that oversees enforcement of competition policy in the country. There is, however, a General Directorate on Consumer Protection that is affiliated with the Vice Secretary of Business Development and Internal Commerce.

	Capacity Building Issue
	Priority

	Training in International Trade Law & Trade Negotiating Skills
	1

	Effective Intra-Governmental Agency Coordination
	2

	Effective Communication & Coordination with the Private Sector
	3

1.10
Sanitary & Phyto-sanitary Measures

The contact point for matters related to Sanitary and Phyto-sanitary Measures in Honduras is the National Service of Agricultural and Animal Health (SENASA), which falls under the jurisdiction of the Secretary of Agriculture and Ranching. Information on sanitary and phyto-sanitary measures is transmitted at the national level through the national epidemiological network, at the regional level through the OIRSA web page, and through the OIE on an international level. OIRSA and OIE are also utilized to learn about sanitary and phyto-sanitary measures imposed by other countries (and complement information that may be directly sent by the other country). Sanitary and phy-tosanitary measures are developed through periodic consultations that may involve the Secretariat of Industry and Commerce, the Secretariat of Health, the State Attorney’s Office, the Executive Directorate on Revenue Collection, and various General Directorates of the SAG. The Honduran government currently does not use the Internet to provide domestic exporters with information on foreign sanitary and phyto-sanitary measures (or foreigners of Honduran measures), although this information can be obtained from SENASA upon request by fax or courier service. The private sector is directly informed whenever reforms or new sanitary or phyto-sanitary measures are proposed.

	Capacity Building Issue
	Priority

	Training in International Trade Law & Trade Negotiating Skills
	1

	Improved Access to Relevant Information & Studies
	2

1.11
Standards

Honduras needs to improve those regulatory aspects pertaining to norms, certification, measurements and weights . Norms must be complemented with documented facts and actualization of regulations pertaining to acreditation.

	Capacity Building Issue
	Priority

	Training in International Trade Law & Trade Negotiating Skills
	1

	Improved Access to Relevant Legislation, Regulations, and Laws
	2

II. TRADE AGREEMENT IMPLEMENTATION

The General Directorate of Treaty Administration of the Office of the undersecretary of Economic Integration and Foreign Commerce was created in 2000 and is the body entrusted with overseeing implementation and compliance with legal obligations arising in the context of international trade agreements.

2.1
Market Access: Agriculture

	Capacity Building Issue
	Priority

	Effective Intra-Governmental Agency Coordination
	1

	Effective Communication & Coordination with the Private Sector
	2

2.2
Customs Procedures

There is a need to improve communication between different government entities s (including the Central Bank) which provide input or are affected by issues related to customs procedures resulting in trade negotiations. Communication links between the Executive Directorate of Revenue Collection and the private sector must be improved. In addition, there is a need to improve communication links between the Executive Directorate of Revenue Collection and customs posts throughout the country. The Executive Directorate of Revenue Collection requires new equipment that would, among other things, allow it to replace faulty weights.

	Capacity Building Issues
	Priority

	
	

	Effective Intra-Governmental Agency Coordination
	2

	Effective Communication & Coordination with the Private Sector
	2

	Effective Internal Communication within Government Agencies
	2

2.3
Services

	Capacity Building Issue
	Priority

	Revision and Modernization of Legislation Affecting the Services Sector
	1

2.4
Intellectual Property

There is a need to hire more personnel for the legal office of the General Directorate of Intellectual Property in order to handle the increasing number of requests that are processed through the Registry Office on a daily basis. Laws dealing with IPR must be implemented and enforced.

	Capacity Building Issues
	Priority

	Establishment of New or Improvement of Existing National Institutions Dealing With Intellectual Property Issues
	1

	Implementation and Enforcement of Laws & Regulations Dealing with Intellectual Property Rights
	2

	Formulation of Long Term Policies on Intellectual Property (e.g., new legislation)
	3

2.5
Subsidies, Antidumping & Countervailing Duties

There is a pressing need to hire personnel with an adequate background in law and/or economics to represent or defend the Government of Honduras in antidumping and countervailing duty cases. As a short-term measure there may also be a necessity to provide funds to hire lawyers from the private sector to adequately represent the interests of Honduras. A longer-term solution would be to create a properly staffed national agency that is responsible for bringing and defending unfair trade practice cases on behalf of the Government of Honduras.

	Capacity Building Issue
	Priority

	Hire Properly Trained Personnel to Staff New AD/CVD Unit or Work on AD/CVD Issues Within Current System
	1

	Establishment of a Special Government Unit for Handling AD/CVD
	2

2.6
Government Procurement

There is a need to implement the section of the 2001 Law on Government Procurement that calls for the establishment of the Contracts and Requisitions Office of Contracts and Requisition. In addition to overseeing enforcement and issuing necessary regulations that will further the overall goals sought through the law, this agency should also be the central point for disseminating information on government procurement requests at the national and, preferably, also at the departmental and municipal levels. This will require establishing close communication links between the Legal Office (once it comes into existence) and all government entities seeking to procure goods and services. The Legal Office of Contracts and Requisition should also be responsible for creating and maintaining a web site to provide information on the rules and regulations concerning government procurement in Honduras. In addition, this web site should serve as a centralized point of reference for all interested parties on government procurement needs at the national and, preferably also at the departmental and municipal level.

	Capacity Building Issues
	Priority

	Adequate Computer Based Information System
	1

	Transparency & Effective Notification Procedures
	2

2.7
Dispute Settlement

Funds should be provided to permit staff of Office of Treaty Administration to attend dispute resolution panels at the WTO or in other trade blocs as observers. There is a need to establish a procedure and single contact point to which the private sector can address complaints arising from alleged failures to comply with obligations arising under international treaty obligations.

	Capacity Building Issues
	Priority

	Adequately Trained Personnel
	1

	Clear Delineation of Jurisdiction & Procedures for Filing Complaints
	2

2.8
Competition Policy

There is a need to approve legislation on competition policy in Honduras. Enforcement of that new law should be entrusted to a special government agency or private sector institute that should also ideally have oversight over Consumer Protection Law (and separated from the Vice Secretary of Business Development and Internal Commerce).

	Capacity Building Issues
	Priority

	Implementation of Competition Policy Legislation
	1

	Creation of New Institutional Body to Enforce Consumer Protection & New Competition Policy Legislation
	2

2.9
Sanitary & Phyto-sanitary Measures

There is a need to improve means of communicating relevant information on foreign sanitary and phyto-sanitary measures to domestic exporters through the Internet, as well as communicating such information on Honduran measures to international trading partners. The accredited laboratories testing animal and vegetable health as well as food health safety for human consumption needs to be modernized. There is a need to increase the number of accredited laboratories, improve the level of technology utilized in these labs, and increase the training of lab workers.

	Capacity Building Issues
	Priority

	Computerized System for Information Dissemination to the Public
	1

	Increased Cooperation from Comparable International Bodies
	2

	Modernization of Existing Laboratories
	1

	Installation of New Accredited Laboratories
	1

	Improved Skill Levels of Existing Personnel
	1

	Expansion of Qualified Technical Personnel
	1

2.10
Standards

	Capacity Building Issues
	Priority

	
	

	
	

	Modernization of Existing Metrology Laboratory
	3

	Modernization of Honduran Legislation on Standards Accreditation and Certification
	4

III. THE TRANSITION TO FREE TRADE

Just as trade negotiation preparation and trade agreement implementation represent major challenges for Honduras, so does the transition to free trade. Although Honduras has made important advances, such as increased diversification of the economy and expanded participation in regional and international markets, the country remains poorly positioned within the region to take full advantage of existing trade agreements, let alone a new agreement such as the US-CAFTA.

Honduras will require a great deal of assistance in the transition to free trade if it is to benefit from the US-CAFTA. However, one should not interpret “benefit” as simply increased trade and investment. In the case of Honduras it means increased and more equitable distribution of the benefits of free trade, measured in terms such as improved income distribution; increased market access for marginalized sectors of the population, particularly in rural areas; additional assistance to those sectors of the economy that are most likely to be adversely impacted by the initial effects of free trade; and assistance to those sectors of the economy that are most likely to be able to participate competitively in regional and international markets.

Honduras anticipates that it will require assistance to build on existing initiatives and programs in three main areas if it is to achieve its objectives as a negotiating member of the US-CAFTA. These are:

· A national competitiveness initiative;

· A rural development initiative;

· Specialized assistance to those sectors most likely to be affected by a free trade agreement.

3.1
A National Competitiveness Initiative

The ability of Honduras to reap the benefits of a US-CAFTA agreement in a way that positively affects the country’s economic development depends on a multitude of factors. These factors are grouped here under the title “A National Competitiveness Initiative.” This proposed initiative, which builds upon a recently approved program entitled “National Competitiveness Program” consists of three major components: 1) Strengthening of government institutions and public sector reform in the areas affecting competitiveness; 2) Greater regional/international trade and integration; and 3) Additional areas of concern to be addressed in a national competitiveness initiative. These components, along with their respective subcomponents, are discussed in detail below.

3.1.1
Strengthening of government institutions and public sector reform in the areas affecting competitiveness

Public sector institutions in Honduras are severely hampered in their ability to operate by outdated structures and procedures that limit their ability to operate effectively. As discussed in previous sections, the current civil service regime, laws that affect public sector expenditures and operating procedures and recurrent pressures on the fiscal budget make it all but impossible for reform-minded government officials to implement changes within their programs and institutions that would enable Honduras to better take advantage of increased trade and investment. The negative impact of the current system can be seen at all levels – from broad-based policy decisions to the ability of public sector institutions to streamline forms and procedures that affect the day-to-day operations of businesses of every size and sector in Honduras.

Greater flexibility is absolutely necessary within key public sector institutions if the country hopes to foster expanded regional and international integration. Greater flexibility implies the freedom to hire and retain competent staff within the public sector, reform of public sector administrative procedures, and increased financial resources for key institutions working in the competitiveness arena.

The Honduran government recognizes that a public sector reform project of this nature and magnitude would require a multi-year initiative that would go well beyond the scope of a competitiveness initiative. Nevertheless, the Honduran government believes that a focused public sector reform project within the Secretary of Industry and Commerce, as well as related institutions that actively participate in trade and investment policy and procedure, would be highly beneficial.

Previous initiatives to strengthen the foreign trade sector have focused primarily on training for existing employees and commodity procurement. While these types of projects have been helpful, their impact has been limited given the inherent weaknesses in the overall system that prevent public sector institutions from attracting and retaining qualified and competent individuals.

A key component of the national competitiveness initiative will be the formation of a new institutional structure that would effectively eliminate the constraints cited above, and which would allow the public sector to play a more dynamic role in this area. This institute, the Institute of Foreign Commerce, would be an autonomous government body and would be able to operate outside of current public sector constraints. A balanced board of directors, made up of private and public sector representatives, would oversee the institution. In effect, the institution would act as the operating arm of the Secretary of Industry and Commerce. While thus far no specific structure has been agreed to, models do exist in other countries that could be analyzed and used to develop an effective framework for the Honduran case. All involved parties agree, however, that such a body should achieve a satisfactory balance between public and private sector participation, that it need not be a large institution, and that it should focus on playing a dynamic role in stimulating increased levels of trade and investment.

The creation of an Institute of Foreign Commerce that meets the criteria outlined above is a major priority at this time, and is seen as the principle vehicle through which the Government of Honduras could be more effective in the transition to free trade under the US-CAFTA, as well as in the negotiation and implementation of future free trade agreements, including the Free Trade Area of the Americas (FTAA).

Outside technical assistance and budgetary support will be essential to the establishment of the institute, as well as in the initial operating phase. Once adequate funding is established, however, this need will greatly diminish.

3.1.2
Greater regional/international trade and integration

Effective Trade Promotion

Effective trade promotion requires a dynamic promotion and technical assistance program aimed at stimulating private sector investment (domestic investment promotion) and participation in regional and international trade. Effective trade promotion also includes an initiative that focuses on the elimination the principal constraints to competitiveness within the trade sector.

For the most part, the private sector has taken the lead in this area, with smaller programs that are either self-funded (i.e. trade fairs funded by the Cortez Chamber of Commerce) or through programs that have been partially or wholly funded by the international donor community. Some have been more effective than others, although almost all have focused primarily on the promotional aspects of trade promotion. Some initiatives with trade promotion-related initiatives have also worked with limited resources to provide technical assistance to potential exporters, while others have focused on the elimination of constraints that most affect competitiveness within the foreign trade sector.

The potential scope and institutional location of an effective trade promotion program is still in the analysis stage, and ultimately its development and implementation depends heavily on levels of donor support for such an initiative. Possible options for where such a program would be located range from its incorporation into the Institute of Foreign Trade to the establishment of an independent Trade Promotion Program within one of the existing private sector institutions.

Effective Foreign Investment Promotion

Foreign investment has proven to be an important and cost effective tool for job creation, developing market access, technology transfer, and increased export earnings. As in trade promotion, investment promotion requires a dynamic institution with adequate resources to target, promote and assist the expansion of foreign investment in Honduras. Any investment promotion initiative also must contain as a priority the necessity to identify and eliminate the principal constraints to foreign investment.

The Foundation for Investment and the Development of Exports (FIDE) has successfully carried out foreign investment activities over the last fifteen years, and was a pioneer in the utilization of aggressive promotional tools to attract foreign investment in Central America. Since 1988, when it first launched its investment promotion program with offices abroad, FIDE has successfully provided assistance to numerous companies that have successfully established operations in Honduras creating thousands of jobs for the country. FIDE has also played a major role in the elimination of barriers to investment and in expanding local investment in infrastructure and services to support foreign investors in Honduras. In the late 1990’s FIDE was forced to scale back its foreign investment activities due to budget decreases. Nevertheless, to this day it remains the only institution that effectively carries out foreign investment activities in Honduras.

The Government of Honduras recognizes the benefits of investment promotion activities and would like to see an expanded investment promotion effort in the future. As with trade promotion activities, the scope and location of an expanded initiative in this area is also being analyzed, and several models exist as possible options.

Streamlined Trade and Customs Procedures

The Honduran government is committed to the elimination of non-tariff barriers as well as the streamlining of procedures and requirements that act as barriers to regional and international trade and investment. The principal means of identifying action areas will be the interaction between the trade and investment promotion initiatives and feedback from the private sector (both domestic and foreign). Upon the identification of a specific action area, solutions can be developed and elevated through the government structure to the Secretary of Industry and Commerce, which in turn can coordinate the solution with the appropriate government institution(s).

The modernization of the customs regime and the streamlining of customs procedures and policies is one area that has already been identified and which will require substantial technical assistance. This has been an area of concern for years, however additional resources and assistance have not been appropriated and remain urgently needed. A long-term solution to this problem will include technical assistance, training, and investment in new facilities and infrastructure. However, perhaps more importantly, it will require an institutional reform process that will ensure that the technical assistance and training are effective.

Assistance in this area is also a top priority within the Honduran Government.

3.1.3
Additional areas of concern to be addressed in a national competitiveness initiative

The national competitiveness initiative also must address a host of other areas which each affect the competitive nature of the country. These issues have been given a lower priority ranking, although as the Honduran government moves forward with its national competitive initiative these priorities will be constantly analyzed and altered.

Macro Policy Concerns

Macroeconomic policy initiatives within a competitiveness context refer to those initiatives that are designed to bring about a stable and positive policy environment promoting a free market orientation. They include improvements in fiscal policy and in monetary policy. Given the importance of import tariffs as a revenue source for the Government, specialized assistance will also be required to assist the Government in the area of fiscal reform.

Honduras also needs assistance to improve the “rule of law” and to establish a sound, effective, and efficient legal system. The lack of a well functioning justice system represents another major disincentive for investment in the country, and technical assistance is considered to be a priority need.

The lack of personal security in Honduras is another major obstacle to competitiveness. Crime has increased dramatically, leading to a deteriorating security situation. This is a major disincentive to both domestic and foreign investment, particularly in rural areas where investment is most needed. According to a 2001 study, as many as 36% of Hondurans nationwide reported that they or a family member had been a victim of a crime within the last 12 months.

Physical Infrastructure

Improvements to physical infrastructure will also be required. Several action areas have already been identified and efforts have been made in the past to create improvements in transportation infrastructure (air, land, sea), warehousing and industrial facilities, information and communication technology, and electrical generation and distribution.

Improvements in the Banking and Finance Service Sector

Current constraints in the banking sector include high transaction costs and poor terms of credit (availability, tenure, cost and conditions). Recent liquidations and consolidations have contributed to conservative lending practices, and with problem loans increasing (some estimate are that approximately 15% to 20% of the commercial banking system’s portfolio is un-collectible), it is doubtful that conditions will improve in the short term.

Donor aid in this area is ongoing and is expected to continue in the future. Assistance in this area remains critical as it affects primarily small and medium size lenders that do not have access to other forms of credit.

Labor / Workforce Development

It is estimated that more than 1.6 million Hondurans in the workforce have not completed a basic education. The average educational level of adults in Honduras is 5.3 years and less than 70% of youth complete primary school and only 20% complete secondary school. Vocational and other job skills training is minimal and almost non-existent in rural areas where the lack of education and skills training is particularly serious. These statistics are far below international standards and adversely affect Honduras’ competitive position regionally and internationally.

A vast improvement in the quality of human capital in Honduras is necessary if the country is to successfully participate in regional and international markets. There is a need to increase the percentage of the emerging workforce that completes diversified (secondary) education; increase levels of pre-school education; better rationalization of public investment in education; expanding the coverage and quality of basic education programs; increased support to secondary and technical education; and strengthening the institutional framework of the Secretary of Education. All of this will require a substantial and sustained investment in the country – an investment that will only take occur with a major commitment on the part of the international donor community.

Managerial / Entrepreneurial Development

The quality and skill level of entrepreneurs and managers varies among sectors and by size of company, particularly with regards to market knowledge, openness to trade and the ability to gain access to and apply new technologies. The problem is more acute among the small and medium size companies that work primarily within the domestic market.

The Government of Honduras intends to address this issue in one of two ways, depending on the sector. As part of its trade promotion initiative, it is hoped that managerial and entrepreneurial training can be implemented in sectors that are most likely to be competitive on a regional and international level. For managers and entrepreneurs in sectors that are deemed unlikely to remain competitive in the long run, it is expected that some assistance will be provided through a special program aimed at assisting these sectors transition into other activities.

Improved private/public sector engagement and communication

Private sector organizations have been an active and vocal participant in the overall economic development of Honduras. Institutions such as FIDE, COHEP, ANDI, and CCIC have contributed significantly in the past, and are expected to continue to do so in the future. The government is committed to continuing this open and positive policy dialog with the private sector and in improving coordination with and among these institutions, insuring that they have an active voice in the transition process. Consequently any assistance in this area that leads to improved communication and dialog is welcome.

3.2
A Rural Development Initiative
3.2.1
The Problem

Honduras is suffering from a long-term agricultural crisis. Coffee prices are now so low that over 40 percent of coffee growers are choosing not to harvest this year. Approximately 100,000 small farmers and another 100,000 seasonal pickers are affected, many of whom were also affected by this past summer’s drought. The crisis has increased migration to urban areas within Honduras, applying more pressure to already limited resources. Retail sales in rural communities are down by an estimated 40 – 60%. Rural families are growing increasingly dependent on remittances (estimated at US$500 million annually). The agriculture crisis has increased bank default rates, leading to costly government bailouts. In 2001, the crop losses caused by drought and Hurricane Michelle, the fall in international coffee and palm oil prices, and the downturn in the world economy contributed to the further weakening of the Honduran economy.

Rural poverty is perhaps the most critical problems facing Honduras today and represents the greatest development challenge facing the Government. Currently 75 percent of rural households fall below the poverty line. This involves roughly 270,000 families or a total population of two million citizens. Illiteracy is very high (42%), while access to adequate healthcare, education and other basic government services are extremely limited. The lack of alternatives for this segment of the population has led to greater levels of urban migration where employment prospects are only slightly better.

The agriculture sector is Honduras's largest employer and is estimated to account for approximately 40 percent of its work force and is the source of employment for 75 percent of the rural population. Hourly wages for agricultural workers are half as much as the average hourly wage for all employment activities in Honduras and are the lowest wages received in Central America. A major problem remains to be the low economic value of farm enterprise activity which is due to many factors including problems of scale (three/fourths of the producers operate farms of less than 5 hectares), access to capital and technology (less than 10 percent of the arable land is irrigated), and little or no possibility of producing anything other than basic grains and other low value traditional crops.

Contributing to this problem are the natural disasters and weather phenomena that have plagued the country over the last few years (Hurricane Mitch, el Niño, la Niña). This situation has been further aggravated by unusually low prices for both traditional crops (over 40 percent of coffee growers are choosing not to harvest this year due to the low prices; palm oil prices have also declined substantially) and non-traditional crops (shrimp prices have seen a decline almost equal to that of coffee). An estimated 100,000 small farmers and another 100,000 seasonal workers are affected by the coffee crisis alone.

3.2.2
A Rural Development Program

The resources required to bring about significant improvements in rural Honduras are enormous, and while the international donor community has come to Honduras’ aid during times of crisis (particularly in the aftermath of Hurricane Mitch), a consistent, adequately funded long term strategy and program must be developed to bring about permanent improvements. The country’s Rural Development Strategy is a major step in this process, and is described in further detail below.

Increased Productivity and Market Links

Rural development is the main component of Honduras’ Rural Development Strategy, a strategy that was developed with donor support. The Rural Development Strategy recognizes that the country must diversify its agricultural production, increase productivity and create linkages between agricultural production in rural areas and higher value processing and marketing enterprises in urban centers.

Several programs are being implemented in this area by the Government and by the international donor community. These efforts are focused on increasing rural income and employment through improvements in rural productivity and better access to market information. Programs focus on a variety of aspects including technology transfer, crop research and identification of diversification efforts, increased access to capital, new and improved market links, etc. While preliminary work in this area has been promising, considerable additional resources are necessary to make an impact of the magnitude that is needed in Honduras.

Assistance to Rural Microenterprises

Assistance to increase productivity and improve market access is important, although it is relatively expensive and would most likely benefit only a cross section of the rural population. Consequently, other strategies are needed to reach greater segments of this population. One proven, cost effective strategy involves supporting micro enterprise activity in rural areas, primarily through improved access to financial services. Through an extensive NGO network of micro finance institutions, Honduras has made major inroads in this area. However, additional (and more accessible) resources are required to increase loan funds in rural areas in addition to specialized technical assistance to develop savings and loan products that are geared to the special needs of the rural population.

Most rural households in Honduras survive on a combination of small farming activities and other off-farm sources of income – in many cases some sort of micro enterprise activity. Traditional micro enterprise credit products developed for urban areas are not appropriate for this type of rural lending. However, some pilot projects in new credit products (developed by NGOs) focusing on rural areas have shown promising results. Additional support in this area is required if this type of activity is to be expanded and made available to a greater segment of the population.

Improvements in Rural Health, Education, Security and Infrastructure

The National Competitiveness Initiative will include programs to address health, education, security, infrastructure and other requirements of the country in general. However, the initiative must also specifically address the needs of the rural sector where these needs are most acute. As a result, these themes are not developed here in greater detail, but they are mentioned to highlight the fact that rural development in Honduras will require a large, sustained initiative that cuts across all aspects of development.

3.3
Specialized Assistance to Specific Sectors Most Likely to be Affected by a Free Trade Initiative

The Government of Honduras anticipates that the implementation of a free trade agreement will lead to the displacement of some participants within sectors of the domestic economy. Possible reasons could include a lack of access to appropriate technology, economies of scale, and access to raw materials and inputs at competitive prices. Special attention must be focused on these sectors in order to minimize the negative impacts that such a displacement could have to the overall transition process.

In some cases, companies within adversely affected sectors might be able to improve their competitive standing enough to be able to compete while in other cases, even with specialized technical assistance and training, they might not be able to survive. For this reason, special program within the trade promotion initiative must be established to focus exclusively on providing technical assistance and training to the most adversely affected sectors. The establishment of such a program is of the highest priority for the Government.

	NATIONAL COMPETITIVENESS INITIATIVE
	PRIORITY

	STRENGTHENING OF GOVERNMENT INSTITUTIONS AND PUBLIC SECTOR REFORM IN THE AREA OF COMPETITIVENESS

	1

	GREATER REGIONAL/INTERNATIONAL TRADE AND INTEGRATION

· Effective trade promotion

· Effective investment promotion

· Streamlined trade procedures

	1

1

1

	ADDITIONAL AREAS OF CONCERN TO BE ADDRESSED IN A NATIONAL COMPETITIVENESS INITIATIVE

· Macro policy concerns

· Physical infrastructure

· Improvements in the banking and financial services sector

· Labor/workforce development

· Managerial/entrepreneurial development

· Improved private sector engagement/commitment

	2

2

2

2

3

3

	RURAL DEVELOPMENT INITIATIVE

	1

	ASSISTANCE TO SPECIFIC SECTORS MOST LIKELY TO BE ADVERSELY AFFECTED BY A FREE TRADE AGREEMENT

	1

6. ECONOMIC AND SOCIAL RESEARCH CENTER OF THE CHAMBER OF COMMERCE AND INDUSTRY OF TEGUCIGALPA

Introduction

In light of the difficulty of obtaining, in our environment, economic, political, juridical, and social information of the caliber required for decision-making, the Board of Directors of the Chamber of Commerce and Industry of Tegucigalpa hereby presents this project with a view to establishing and furthering possible cooperation ties with international agencies that would enable the project to be implemented.

1. Project title

ECONOMIC AND SOCIAL RESEARCH CENTER OF THE CHAMBER OF COMMERCE AND INDUSTRY OF TEGUCIGALPA

2. Background

Explain the context or situation that gives rise to the undertaking of the project.

3. Rationale

Explain the need for this cooperation project and how it can contribute to solving the problem to be overcome.

4. Project Objectives

a) General Objective: the expansion of the services the Chamber of Commerce and Industry of Tegucigalpa provides to its members and the public at large through the creation of an Economic and Social Research Center that will form part of the Chamber’s organizational structure and respond to the needs of the field to create added value through the production of inputs for decision-making.

b) Specific Objective (if applicable)

Perform a detailed survey of the information centers, data sources and processed information available, as well as of institutional and individual consultants and researchers operating in the field, as a first step towards the possible future publication of a directory of information centers, media, sources, and advisers-consultants that can meet the need for inputs for decision-making at any technical level.

Carry out multidisciplinary research on different areas of general and specific interest as instructed by the authorities of this institution, or as required by national or international, public or private institutions or individuals.

Create a specialized library of socio-economic information on our country and Central America that can meet the expectations of both national and international users by providing objective and timely information.

From the outset, establish and maintain contact with research and information centers in other Central American countries with a view to organizing an information exchange network in the area.

5. Inputs
: Resources required for the project

Carry out a nationwide census to obtain reliable statistics on the components of the project goals.

Perform field research and process data to produce information that is useful for decision-making or that can be used for didactic purposes or as input for other research.

Compile existing documentation and enrich it with one’s own information and organize it according to the principles used in library administration to facilitate its opportune location and use.

Make the necessary contacts, via electronic means or through personal visits, with research and information centers in Honduras and neighboring countries and propose the establishment of strategic alliances for carrying out complementary national and regional research projects, thereby optimizing the use of research resources.

6. Expected Results

A) Immediate:

Publish a directory of information media and centers, research projects and researchers that is self-financing from the outset and profitable in time.

Prepare multidisciplinary research papers to be made available to users at reasonable prices that do, however, enable production costs to be recovered.

Have a fully equipped library capable of satisfying demand in this field.

Sign strategic alliances with similar centers in Central America.

B) Long-Term:

Convert the information center into a permanent body of the Chamber of Commerce and Industry of Tegucigalpa that can assist its Board of Directors in its decision-making in a financially self-sufficient manner.

Original: Spanish
FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

(Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program).

1. Project Title

Identification and Promotion of Industrial Niches and Clusters

2. Background

Diagnoses will be made to identify sectors that could become industrial export niches with a view to creating new jobs and poles of development based on the exploitation of the country's competitive advantages.

3. Rationale

The low competitiveness of the agro-industrial, forestry, and non-industrialized fishing sectors in the country, which was worsened by the devastating effects of Hurricane Mitch. There are also institutional limitations regarding the drafting and implementation of policies aimed at improving competitiveness at the national and the international level.

4. Project objectives

a) General

(Objective of the assistance)
Promote development by building a strategic industrial base, creating new poles of development and industrial zones directed towards producing goods for international markets with a view to boosting economic growth and increasing levels of added value in the country’s industrial exports. Another goal is the creation of new sources of employment and more technology transfers.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 1.2 million

6. Expected Results

Social: Generation of new jobs and income to contribute to improvements in the quality of life of the population and consequently reduce poverty.

Economic: Widening of the industrial base, increase in the efficiency of production, and increase in added value and national exports.

Environmental: Green industries, whose production strategies have less impact on the environment and contribute to its conservation, will be attracted to the country.

Community Participation: The implementation of the projects involves active community participation in the identification of investment alternatives, with the participation of local governments in the definition of strategies to develop specialized industrialized niches being particularly important.

Performance of diagnoses, identification of clusters.

Drafting of strategic plans and agreement on and implementation of the same: action plans agreed upon and underway (for the identified niches).

Promotion of identified niches: promotion programs underway

7. Other Relevant Information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

(Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program).

1. Project Title

Strengthening of Micro, Small and Medium Enterprise (MSME) Organizations.

2. Background

The aim of the project is to develop the union organizations that work to benefit micro, small and medium-size enterprise to build their capacity to implement sustainable development projects in the sector through a technical-financial strengthening process. The project will improve the organization, infrastructure and competitiveness of MSMEs, as well as employment and income levels, and will contribute to the reduction of poverty in urban areas and the recovery of the sector’s production capacity.

3. Rationale

The union organizations in the sector are barely functioning and their organizational and administrative structures are not strong enough for carrying out activities that interest MSMEs. There are few investment opportunities in professional and technical fields, especially since the damage caused by hurricane Mitch in 1998.

4. Project objectives

a) General

(Objective of the assistance)
The aim of the project is to develop the union organizations that work to benefit micro, small and medium-size enterprise to build their capacity to implement sustainable development projects in the sector through a technical-financial strengthening process.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 6.2 million

6. Expected Results

Social: The members of the organizations or the enterprises will improve their administrative capacities which will contribute to the promotion of new sources of employment and improvements in income distribution and consequently also the population's living standards.

Economic: The management capacity of organizations will increase with improvements in their efficiency which will enable them to provide greater technical assistance and advice to their members and thus contribute to the increased stability of these production units as well as greater stability in the jobs generated by the sector.

Environmental: By encouraging and supporting activities and promoting the sustainable development of enterprises and organizations, the rational use of natural resources and the preservation of the country’s cultural and ecological heritage will be guaranteed.

Community Participation: Men, women and young entrepreneurs from each community will participate and benefit from the project which will guarantee the total transparency of the government’s actions and those of the institutions involved. Community participation will be assured through the involvement of enterprises, union organizations, chambers of commerce, and even the media.

Expected final outcome
Training and Technical Assistance: Union organizations converted into centers for specialized services and for processing financial and non-financial services. 20 training courses on commercialization, marketing, accountancy, finances, administration, stocking inputs, raw materials, total quality, production, and human resources management. 80% of non-affiliated enterprises will join union organizations .

Capital Investment: Feasibility study for the creation of a Solidarity Fund, drawn up; special financing fund in operation; 4 stores offering raw materials and inputs used by enterprises, functioning in the country’s main cities.

Evaluation and Audits: Performance reports, drawn up.

7. Other Relevant Information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

(Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program)

1. Project Title

Support for the Capitalization of Micro, Small and Medium-Size Enterprise (MSME)

2. Background

The aim is to capitalize MSMEs with financial support to improve their production, their productivity and their competitiveness by meeting their requirements for training and technical assistance, working capital and investment, while pursing the sustainability of these enterprises.

3. Rationale

The heightening of the country’s economic crisis in the 1990s, together with the disastrous effects of Hurricane Mitch which worsened the sector's situation further by increasing the problems of access to financial resources and the limited technical, organization, productive, managerial, commercial and competitive capacities of the enterprises in the sector.

4. Project objectives

a) General

(Objective of the assistance)
Develop and increase innovative modalities for financing that improve leverage and credit access, encourage savings and improve the competitiveness of companies, through a comprehensive service of reimbursable financial services, non-financial services and technical assistance.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 30 million

6. Expected Results

Social: Entrepreneurs and employees benefit directly by improving their income levels and through the training contemplated in the project.

Economic: The jobs generated in companies will be more stable, the families of entrepreneurs and employees will have greater income; economic growth will be accelerated by increased investment and productivity.

Environmental: By capitalizing, enterprises will be able to make use of new production processes that promote the rational use of natural resources and raw materials, as well as the handling of production waste.

Community Participation: Micro, small and medium-size enterprise owners and the employees of the capitalized companies will benefit directly; as will their families and workers in the sector.

Expected final outcome
Research study into financing modalities: Study of innovative financing methods, with at least two of the recommended methods being drawn up and implemented. Reimbursable Financial Services: Financing program underway; number of companies that have benefited from credits, savings plans and capitalization, underway; innovative financial services implemented; credit management training plan underway; savings program underway.

Publicity and promotion of the program: Promotion program underway; number of bulletins and advertisements publicizing the program; 2 annual workshops and 2 business round tables held.

Training and Technical Assistance: Training agreements signed.

7. Other Relevant Information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program.

1. Project Title

Valuation of Environmental Services

2. Background

Background

The project aims to value the environmental goods and services in a pilot basin in order to have the need to pay for their use recognized. It is hoped that valuing services which today have no market value will pave the way for new economic activities such as ecotourism, biological prospecting and animal breeding projects which could generate jobs and income for the poor inhabitants of these communities.

3. Rationale

Honduras today, and the geographical area selected for this project in particular, has an underused natural capital that could be a development alternative for the country, especially for poor communities in the vast forest zones around micro water basins. As these goods and services are appraised and the population becomes aware of the need to make sustainable use of these natural resources, the foundations can be laid for their sustainable use for this and future generations.

4. Project objectives

a) General

The municipalities and communities located in the Cangrejal River Basin become involved in natural resources protection and the sustainable use of the same in such a way that they obtain monetary resources for the valuation and sale of environmental services, a certain percentage of which is destined for the conservation and protection of said basin.

Train the communities and municipalities of the project’s target area so that they acquire the skills to identify, value and charge for environmental goods and services.

Draw up a legal framework for the application of effective measures to internalize environmental costs through the establishment of fees, taxes, permits, quotas, trade-offs and fines that allow a mechanism for the payment of environmental goods and services to be set up.

Promote the adoption or use of clean production technologies among the active agents of the communities and municipalities of the Cangrejal River Basin.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 2.8 million

6. Expected Results

Social: The project will improve the quality of life of those living in the area both in terms of the improvement and maintenance of their environmental conditions and also in terms of the possibility arising of developing a series of activities and projects that generate income and jobs.

Economic: The project opens up the possibility of pursuing new economic activities that generate income and jobs, such as: ecotourism, biological prospecting, and animal breeding. The economic income generated by this strategy will provide additional income for families, improve their economic situation and raise their quality of life.

Environmental: The valuation of goods and services will generate income that will benefit families and motivate them to protect and conserve natural resources. The valuation of water services in particular could boost social organization and consensus-building for the sustainable management of natural resources and environmental protection in critical and highly vulnerable zones such as hydrographic basins.

Community Participation: Organizations and structures have already been set up in the communities, and this gives them a strong point of departure for improving clean technology use and establishing payment mechanisms for environmental services. As part of the community participation process, the negotiation of financial contributions with the communities to support the project, especially in terms of training and the promotion of clean technologies, has been provided for.

Expected final outcome
The income of 3 municipalities increases 25% due to the increases in rates charged for water consumption for irrigation and domestic purposes.

The income of the inhabitants of the area increases 50% due to eco-tourism activities.

The monthly income of the people living in the river basin increases 65% due to the valuation and sale of direct-use environmental assets.

200 people trained in the valuation and sale of environmental services.

Regulations for charging for environmental services approved and implemented.

70% of producers in the area adopt clean production technologies.

50 new clean technology projects are undertaken that further the benefits of clean production.

7. Other Relevant Information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

(Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program)

1. Project Title

Development of a Tourist Cluster

2. Background

Boost the development of the tourism sector within the National Program for Competitiveness in Tourism by developing organization, planning and management capacities for the implementation of tourism projects and programs at the local, regional and national level.

3. Rationale

Lack of agreement on mechanisms for dialogue, consultation and decision-making or for defining the priorities and link-ups of the public and private institutions that would favor the creation of conditions that would further the overall development of tourism in the country. Consequently, the critical mass of industries that support tourism development is missing in Honduras.

4. Project objectives

a) General

Establish planning, management, and implementation mechanisms for actions undertaken between public and private sector entities that would place the country’s tourism destinations in a competitive position in the world travel market.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 4 million

6. Expected Results

Social: The organization of clusters at the national level will define opportunities for human resources training in various tourism-related subsectors, which will create greater opportunities for the population to become engaged in tourism activities.

Economic: Improvements in the tourism facilities Honduras offers and consequently in its competitiveness as a tourism destination will bring in more visitors which will revitalize various sectors of the population that are directly or indirectly involved in tourism.

Environmental: The implementation of certification schemes based on the quality systems that are due to be designed and implemented will incorporate criteria related to the environmental sustainability of tourist destinations into the project. This will have a positive impact as far as the conservation, protection and sustainable use of the country’s natural and cultural resources are concerned.

Community Participation: In light of the dialog and consensus-building mechanisms that will be set up with the organization of the National Committee and Regional Subcommittees, community participation will form the basis for the definition of the policies and strategies that are to be implemented for the tourism development envisaged in this project.

Organization of the National Committee and the Regional Subcommittees for Competitiveness in Tourism in SPS, Copán, La Ceiba, Trujillo, Roatán, Tegucigalpa, and Choluteca.

Diagnosis and planning of the country’s tourism industry and tourism services.

Proposal for the planning of projects and investments related to support infrastructure for the tourism sector.

Training at the national level in quality improvement.

Implementation of a quality assurance and management scheme.

7. Other Relevant Information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

The project aims to take actions to provide comprehensive protection for girls and boys aged between 6 and 18 that live in conditions that are unsuitable for their development and normal growth and who do not have access to education services. Children are to be given scholarships to attend school and vocational scholarships, and activities that generate income for the family are to be promoted. The population of children who have been subject to sexual exploitation and who live on the streets will be actively targeted. Efforts will be coordinated among public and private institutions, municipalities, NGOs and community leaders to carry out awareness-raising activities to prevent child labor.

1. Project Title

The Eradication of Child Labor

2. Background

3. Rationale

Of the total population of children aged between 10 and 18 years, 27.6% work, most of them in the informal sector of the economy in which income levels are lower and State protection is practically non-existent. One in ten children between 10 and 14 years of age are engaged in income-generating activities; 11% of these cannot read or write, and 26% never finish primary school. Between 5,000 and 6,000 children aged between 7 and 14 live on the streets. A large number of children are subject to commercial sexual exploitation. Honduras is responsible for drawing up a National Action Plan to combat commercial sexual exploitation in the country.

4. Project objectives

a) General

Overall goal:
Improve the living conditions of working children, street children, and sexually exploited children, by taking action that favors their access to education and their overall development.

b) Specific (if applicable)

Specific objectives:
-Provide educational and technical-professional training opportunities for children under the age of 14 who work.

-Set up cooperation agreements with specialized NGOs to provide comprehensive care for street children.

-Provide comprehensive care for children who are victims of commercial sexual exploitation.

-Raise awareness of children's rights and carry out child labor prevention campaigns.

5. Inputs
: Resources Required for the Project

USD 6.5 million

6. Expected Results

Reduce the child labor figures, by promoting the reinsertion of children into the education system and providing them with access to health, counseling, food, and housing services. Incorporate low-income families into income generation processes.

Offer ways and opportunities for increasing family incomes by implementing job-creating activities.

Foster community participation in the generation of actions that support children and families. Raise awareness at different levels of the situation of the children who work or are at social risk, through social organizaitons.

Access to Edcuation:

 -5,000 working children aged between 6 and 13 will have access to the education system and receive an annual scholarship to attend school of USD 250.

 -2,000 working children aged between 14 and 18 will have access to vocational training and receive an annual scholarship of USD 300.

Action with street children:

 -On average, 400 street children improve their conditions, and their presence in the streets is reduced.

Action with children who are victims of commercial sexual exploitation:

 -The living conditions of 200 children who are victims of commercial sexual exploitation are improved, and the people who exploit the children are sanctioned.

 -4 modules to provide care for children who are victims of commercial sexual exploitation are furnished and equipped.

 -Agreements are signed with NGOs to care for children.

Action with families:

 -Parenting schools are organized at the municipal level.

 -Programs and projects undertaken at the community level to benefit families.

 Communication and Inter-institutional coordination

 -Awareness-raising of children’s rights through community participation and inter-institutional coordination in 500 poor urban areas.

 -Organization of Municipal Childhood Councils

 -Inter-institutional Commission of the National Plan for Action with street children and adolescents, reactivated

 -National Action Plan to combat the sexual exploitation of children, drawn up.

Monitoring and follow-up of the project

Instrument for measuring achievements and stumbling blocks, designed.

7. Other Relevant Information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

(Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program).

1. Project Title

Protection of the Working Adolescent Population
2. Background

The Project to protect the working adolescent population falls under the National Action Plan to Gradually and Progressively Eradicate Child Labor.

The project basically aims to make systematic and coordinated efforts to eradicate child labor systems that exploit children and adolescents and has them work in dangerous activities, agriculture and underwater fishing, by creating productive and income-earning alternatives for families and raising parents’ awareness of the importance of keeping their children at school.

3. Rationale

The diagnosis performed of child labor revealed a steady growth in child labor figures. In rural areas, 48% of those who employ children are their own parents, the children and youths receive no wages and in most cases leave or do not attend school. In many cases they are engaged in high-risk activities, such as the handling of toxic substances and mining, and they are exposed to a range of dangers such as the use of sharp implements, machinery that is too heavy for people their age, snake bites and other hazards. In coastal areas, many children are employed in underwater fishing without having the right equipment and in many cases serious accidents occur and mainly irreversible damage is done to the children's health.

4. Project objectives

a) General

(Objective of the assistance)
Develop production activities in the farming sector that boost the earning-capacity of peasant families without them exploiting child labor.

b) Specific (if applicable)

Identify families with children working in farming, high risk activities, underwater fishing or domestic service.

Generate jobs for families of children and adolescents that work in activities that may pose a high risk or in otherwise unsuitable conditions.

Establish mechanisms for eliminating or reducing the factors that prevent or limit working children’s access to the education system.

Provide educational and technical-professional training opportunities for children under the age of 14 who work.

Coordinate with municipalities, public and private institutions and NGOs so that families of the working children and adolescents selected can benefit from projects aimed at improving their income-generating capacity.

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 5 million

6. Expected Results

Social: This project will support the pursuit of a comprehensive strategy to gradually and progressively eradicate adolescent labor in high risk activities such as underwater fishing and chemical handling and in unsuitable conditions that limit their development such as farming and domestic service.

Economic: Family income levels will improve through the creation of alternative employment for families whose young children and adolescents are currently working.

Environmental: A change of attitude towards the use of pesticides in framing will be promoted within the framework of this project, and the use of organic fertilizers will be encouraged to ensure better use is made of the environment and that soil quality is protected.

Community Participation: Awareness-raising of unsuitable occupations for children and adolescents will be supported through the participation of municipalities as the managers of projects aimed at eradicating child labor.

Expected final outcome

Identification, awareness-raising, and an efficient system of information on the population of working children and adolescents. 2,500 heads of family trained, 100% reduction in known cases of the violation of labor rights regarding hours, wages, and hygiene.

Action with families: 1,500 families working on the creation of micro enterprises, a percentage of economically exploited children stop working, 500 heads of family join the labor market, 2,000 adolescents participate in micro-enterprise projects, a fund for technical and vocational training scholarships is set up for adolescent workers.

7. Other Relevant Information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program.

1. Project Title

Comprehensive Support Program for Artesenal Fishing (and Aquiculture)

2. Background

The program will consist of developing various projects aimed at boosting the modernization of the artesenal fishing and aquiculture sector, especially in branches in which labor can be incorporated. A production strategy has therefore been drawn up to diversify and differentiate production derived from artesenal fishing and aquiculture activities, by increasing added value, especially through the exploitation of species with little commercial value.

3. Rationale

Low levels of employment and income of rural families involved in artesenal fishing and unproductive traditional activities. Fishing and aquiculture production is fairly low due to the traditional methods employed in the activities carried out and the lack of methods and techniques for exploiting low-value resources or ones that are not subject to much market demand. Lack of technology also means producers lack the means to conserve their production properly which forces them to sell it on the beach or at their farm without processing it.

4. Project objectives

a) General

Improve living conditions and the sustained exploitation of artesenal fishing and aquiculture production.

Increase the production of fishing activities, diversify fishing and aquiculture production, provide jobs and increase the income levels of artesenal fishing communities and aquiculturalists.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 8 million

6. Expected Results

Social: 3,794 artesenal fishermen and women and fish farmers, as well as 18,530 family members, will benefit directly. Provide food and employment to 25,000 artesenal fishermen and women and around 1,800 fish farmers and small shrimp farmers, on whom around 134,000 people are dependent for sustenance.

Economic: The production and productivity of fishing activities are expected to increase, which will contribute to food security, the creation of jobs, the generation of foreign exchange income through exports and consequently improvements in the trade balance and the balance of payments.

Environmental: Most of the activities contemplated in this program are intended to promote the rational and sustained exploitation of fishing resources as well as the development of activities that further the production and commercialization of marine species in a controlled manner so as to preserve their existence.

Community Participation: Communities will participate actively from the first stages of the project in order to identify and prioritize their needs so as to establish the requirements for technical assistance, training and financing that will ensure the program's sustainability.

Expected final outcome

Technical assistance and training: Organization of 1,000 fishermen and women into at least 50 groups; organization of 360 artesenal fishermen and women into 11 groups and the training of 350 women in the processing and commercialization of fish products.

Artesenal production: Increase investment in fish farming by USD 2.8 million; increase fish farming production by 1,361.7 metric tons of fish annually, and generate 5,400 jobs in fish farming.

Processing and commercialization: Increase investment in fish product processing by USD 571.4 thousand; increase investment by USD 573 thousand in the commercialization of fishing tackle and other items; and increase employment levels by 5,000 jobs.

7. Other Relevant Information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program.

1. Project Title

Seed Capital Program for Small Producers

2. Background

This program consists of creating a fund to strengthen the technical and financial assistance for small and medium-size agricultural and non-agricultural producers, including micro-enterprises, mainly those which lack credit services, access to markets and technical assistance and therefore face obstacles for participating in a competitive market which demands high productivity and quality in products and services.

3. Rationale

Low levels of productivity, lack of access or no access to markets, non-availability or shortage of credit services, technical assistance and technical and/or marketing information. There are rural communities that are not connected to the national and the international market. Income levels are low and unemployment is high. All of these factors are related to the high levels of extreme poverty.

4. Project objectives

a) General

Contribute to the improvement of the quality of life of the rural population by strengthening the production system and financing alternatives that enable small producers to engage in sustainable production activities that are in harmony with the environment.

Contribute to poverty reduction by improving systems of access to financing for production activities and giving poor, rural communities basic productive infrastructure with a view to boosting micro-enterprise initiatives.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 50 million

6. Expected Results

Social: This project is intended to benefit 30 thousand families of small farmers living on hillsides and in rural areas of extreme poverty by establishing alternative rural financing systems (SIFAR) that can revitalize their small rural economies.

Economic: The program is intended to contribute to the competitiveness of the rural economy by reducing transaction levels and costs. It should also improve access for small farmers and farm produce traders to services such as credit support, technical assistance and information.

Environmental: The pillar of the country's environmental capital will be fortified through the protection and sustainable development of soil, water, forest and biodiversity resources in an ecologically fragile and threatened region. This will also be achieved through the introduction of environmental impact studies as pre-requisites for applying for credits and through training programs in natural resources management.

Community Participation: Citizen participation processes will contribute to the strengthening of their organizations through the promotion of processes for the population to participate either individually or through the representatives of various social organizations/ groups so as to identify and prioritize their technical assistance and financing needs and to define joint action to be undertaken with other agents.

Allocation of USD 15.05 million to strengthen production infrastructure with emphasis on micro-irrigation projects, produce stockpiling centers, warehousing, processing and commercialization.

30 kilometers of access roads to production areas and markets, and at least 1,400 loans to the SIFAR to boost investments in farming and thus reactivate rural economies.

Number of people trained in administration, number of technicians trained in municipal management, and number of regional committees set up and working.

7. Other Relevant Information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program.

1. Project Title

Rural Development of La Mosquitia.

2. Background

The project for the Rural Development of La Mosquitia is intended to support rural communities in the Honduran Mosquitia region, which includes various ethnic and cultural groups, such as the Misquitos, the Tawahkas, the Pechs, and the Garifunas. Resources are to be destined to territorial ordering and the legalization of land ownership within the framework of approaches and criteria that support the sustainable management of natural resources. The project’s actions will be undertaken in close coordination with other government and non-government development agencies working in the region.

3. Rationale

Put an end to the isolation and marginalization of the population, the high poverty and malnutrition rates, low productivity levels, traditional or obsolete production models and lack of access to markets stemming from the limited number of roads, lack of credit services, technical assistance, training, etc.

4. Project objectives

a) General

Strengthen the capacity of local institutions and organizations to design and implement their development plans.

Increase the local supply of sustainable local development services.

Give financial backing to local initiatives that contribute to better income generation, food security and natural resources management.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 14 million

6. Expected Results

Social: This project is intended to benefit 77,000 poor men, women and children, spread among 6,500 ethnic families (Misquitos, Pech, Garifunas) by improving the income and living standards of the region’s producers.

Economic: Production will be supported through training and the financing of production projects undertaken by community groups, as well as of infrastructure works that contribute to food security. Actions in favor of developing artesenal activities, such as fishing, salt mining, pottery, and tourism products and services, will hopefully also increase.

Environmental: The project aims, through processes to strengthen local management and municipal integration, to lay the foundations for sustainable development that promotes the conservation of natural resources as a source of wealth for the region. An environmental project underway in the area of the Rio Platano Biosphere that is important to all of Central America will also be implemented.

Community Participation: The project is intended to endow local governments with the capacity to agree on development programs and projects with the beneficiaries, and local regional organizations with the capacity to participate actively.

Expected final outcome

Train 6,500 families in participative processes that incorporate the values of solidarity, respect, and mutual esteem into their internal dynamics. 40% of the women participating in the process are expected to become aware of their human dignity, by being esteemed and respected.

Land ownership papers for all the ethnic groups of the region. Territorial ordering, the sustainable management of natural resources and the legalization of land ownership in 8 officially surveyed municipalities, which will enable people to participate with ownership rights in their economic activities.

Train 325 groups of individual producers in technical-productive and administrative organization, with effective technical assistance. 50% of the communities will have improved means of transport that will facilitate their social cohesion and help improve their production activities.

7. Other Relevant Information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

(Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program)

1. Project Title

Support for Women Micro-Entrepreneurs

2. Background

Enhance the administrative capacity of women handling micro-enterprises, provide training to improve the quality of their production, advice on how to use distribution channels, and financing to support their efforts so as consolidate subsistence micro-enterprises and make it possible for them to expand or transform their operations.

3. Rationale

At the moment women micro-entrepreneurs lack the inputs and technology needed to boost their production and the technical assistance needed to improve the commercialization of their products. They similarly lack the business training to develop their businesses into competitive enterprises which would allow them to conquer new markets.

4. Project objectives

a) General

(Objective of the assistance)
Improve the productivity of rural and urban micro enterprises by legalizing them and by providing training and technical and financial assistance to business women regarding the administrative, productive and marketing aspects of business.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 24 million

6. Expected Results

Social: Improvements in the quality of life of women micro entrepreneurs and their families.

Economic: Stability and improvement in income levels and employment among the country’s women micro-entrepreneurs. Incorporation of women into the national production process.

Environmental: Rational use of national raw material.

Community Participation: Participation of union organizations, municipalities and the community at large.

Training: in business management, finances, commercialization, production, and other specialized areas.

Technical Assistance: Provide advice to women entrepreneurs regarding administrative, legal, commercialization and production matters.

Funding: A loan fund will be set up for the provision of basic inputs, working capital, the acquisition and improvement of equipment and other items needed to support production.

Monitoring and Follow-up: INAM and SIC will supervise the use of the funds and that the actions are in accordance with the project’s objectives and national interests. An auditing form of national and international renown will be contracted to perform periodic evaluations.

7. Other Relevant Information

Original: Español
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

(Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program)

1. Project title

Business Development of the Small Peasant Economy

2. Background

The project will help peasant men and women with the restructuring of their businesses in three stages: diagnosis, programming, and implementation. These will be carried out with three components: technical assistance that will be given by technicians from the INA, DICTA, SAG, and private consultancy firms; training for technicians and beneficiaries in all the stages; and financial assistance for each of the projects that takes shape after the performance of the diagnoses and the formulation of the strategic development plans, which could also be presented to various sources of funding to obtain resources for their implementation.

3. Rationale

The project aims to correct many structural, organizational, administrative and productive weaknesses in the agricultural sector, most notably, regarding security of land ownership which will guarantee investments in farming, increase production and productivity in the sector, thus improve the local and national economy and promote the creation of agro-industrial companies to transform raw material into farm products.

4. Objectives of the project

a) General

(Objective of the assistance)
b) Specific (if applicable)

Improve living conditions in rural areas.

Transform the productive units of agrarian reform into efficient enterprises that are self-sustaining and capable of competing in a free market and that generate income and productive jobs so as to improve the living standards of peasant families.

Diversify agricultural production with emphasis on products that guarantee food security and generate greater commercial value.

(objectives must be presented in a very precise way).

5. Inputs
: Resources required for the project
USD 12 million

6. Expected results

Social: The poor peasants organized into cooperatives, associations and other forms of organization for production purposes are to benefit. The training of civil society is expected to improve as is the technical, administrative and financial decentralization of the project. The organization and training of community and municipal groups will be provided with the basic requirement that the population and the communities participate actively and in a responsible manner.

Economic: Peasant enterprises using new organization models, innovative methodologies for the production, processing and commercialization of their products will be able to diversify and increase their production and their productivity.

Environmental: The project will promote agricultural diversification and technological modernization under organic farming conditions to increase medium- and long-term comparative advantages.

Community Participation: In addition to the peasant enterprises and ethnic communities that will benefit from the implementation of the project, the peasant organizations and confederations set up in the country will participate in both institutional and operational strategy.

Expected final outcome

Training: hold 1,200 workshops on pest control, training of 600 production units composed of men and women, carry out 720 courses on sustainable farming and illustrative practices, as well as crop management.

Reorganize and legally establish 24 second-level companies, perform 600 participative diagnoses, formulate business development plans, carry out overall feasibility studies, formulate, review and upgrade internal regulations in a similar number of companies.

Carry out 500 investment projects with ethnic groups and subsistence enterprises composed of men and women, including projects in: forest farming, water basin protection, plant nurseries, reforestation, sustainable hill-side farming of traditional and non-traditional crops, production of energy products, agro-forestry, green and organic fertilizers, dual-purpose cattle breeding, lesser species, bee-keeping, and handicrafts.

7. Other Relevant Information

Training: hold 1,200 workshops on pest control and the identification and selection of profitable produce, training of 600 production units composed of men and women in species and development, carry out 720 courses on sustainable farming and illustrative practices, as well as crop management.

Reorganize and legally establish 45 second-level companies composed of men and women during the project’s implementation period; perform 600 participative diagnoses, formulate business development plans, carry out overall feasibility studies, formulate, review and upgrade internal regulations in a similar number of companies.

Carry out 500 investment projects with ethnic groups and subsistence enterprises composed of men and women, including projects in: forest farming, water basin protection, plant nurseries, reforestation, sustainable hill-side farming of traditional and non-traditional crops, production of energy products, agro-forestry, green and organic fertilizers, dual-purpose cattle breeding, lesser species, bee-keeping, and handicrafts.

Organize business restructuring processes in 600 peasant businesses run by men and women; organize and set up 600 rural savings and loan schemes in a similar number of companies consisting of men and women.

Set up 300 collective warehouse systems in metallic silos in an equal number of peasant companies; implement 150 agro-industrial processing projects (soap, shampoo, coffee, wine, bottled goods, condiments, cereals, baked goods, etc.) in an equal number of groups of women and young people.

Original: Español

FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

(Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program)
1. Project title

Ethnic and Ecological Tourism

2. Background

Provide technical/legal assistance, training and financing for the implementation of local initiatives for ethnic and ecological tourism developments in areas with a high potential for entering into this service market, with a view to increasing the population’s income levels and protecting the environment.

3. Rationale

The ethnically defined regions have notably high levels of poverty and lack resources for their development. Apart from the importance of preserving the country’s cultural and natural heritage, it is important to exploit the tourism potential of these regions for the sake of their development.

4. Objectives of the project

a) General

Improve the socio-economic conditions of the ethnic groups by developing ethnic and ecological toruism through local initiatives.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources required for the project

USD 6.8 million

6. Expected results

Social: Strengthening cultural aspects as a strategy for improving living standards, self-esteem and the value assigned to the heritage of Honduran ethnic groups.

Economic: Creation of jobs and income for the local ehtnic communities, which are the poorest communities in the country.

Environmental: The project will promote environmental preservation as part of cultural preservation and an integral part of tourism development.

Community Participation: The implementation of these kinds of activities generates participative and community processes that enhance social cohesion.

Expected final outcome

Technical Assistance: provide the inhabitants of these regions with the training they need to develop regional ethnic tourism.

Participative mechanisms: that the communities develop the framework for the participation of their members with a view to getting them involved in relevant production processes.

Environment: the rational use and care of the environment so that it can be used for the development of tourism activities in these regions.

Information network: provide the necessary information on lodging, where to eat, modes of transport, and communication to promote tourism in these areas.

7. Other Relevant Information

Original: Español

FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

(Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program)

1. Project title

Handicrafts Production of the Indigenous and Black Populations of Honduras

2. Background

This project has been developed by the Institute of Anthropology and History in the desire to take action in the face of the abandonment of the traditional handicraft sector by providing systematic advice and training in design and commercialization.

3. Rationale

(Explain the need for this cooperation project and how it can contribute to solving the problem to be overcome)

4. Objectives of the project

a) General

Improve the income levels of the indigenous and black populations through the promotion and commercialization of handicrafts, also rescue and document the production processes of the country’s indigenous and black minorities as a cultural strategy for development and the fight against poverty.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources required for the project

USD 10.5 million

6. Expected results

Social: These kinds of projects help keep traditional production activities alive and make them stronger while also strengthening ethnic identity.

Economic: opportunity to become organized in small enterprises that participate in the dynamics of national and international trade, also sources of employment.

Environmental: these kinds of projects are in total harmony with the environment, moreover rational use is made of natural fibers that has no impact on the environment.

Community Participation: opportunity to generate participative processes and greater social organization.

Expected final outcome

Training and organization

Recovery, creation and commercialization of handicrafts

Financing of handicrafts groups

7. Other Relevant Information

Original: Español

FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

(Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program)

1. Project title

Support for Small Forest Enterprises

2. Background

Support the creation and operating of micro and small enterprises engaged in forestry management, protection and reforestation activities, as well as the training of skilled workers for the secondary forestry industry. The aim is for small forestry industries to increase their productivity through the sustainable exploitation of the forest and by directing their activities towards the processing, transformation and commercialization of forest products.

3. Rationale

Ecosystems have been damaged through inappropriate activities undertaken by forest dwellers; low rate of resource exploitation in zones under authorized exploitation regimes; and high levels of poverty in rural areas that prevent improvements to living standards and the involvement of people in sustainable production activities that could boost the self-development of rural families.

4. Objectives of the project

a) General

Improve access to and exploitation of natural resources and get small and medium-size rural producers engaged in activities that transform forestry activities by encouraging the production of finished goods demanded in international markets.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources required for the project

USD 6 million

6. Expected results

Social: Improve the living conditions of the project’s beneficiary communities through the income derived from the exploitation of the forest’s potential.

Economic: Development of trade and industry to stimulate the maximum use of forest products and by-products that will enable the rural economy to be redirected towards the sustainable exploitation of forests as a primary and priority activity.

Environmental: the rehabilitation of forests and the encouragement of suitable forest farming and wild forestry practices result in increased income for rural families, discourages environmentally harmful practices, such as slash and burn techniques, tree-felling, and the extension of farmland frontiers.

Community Participation: the project seeks the active and coordinated participation of the local population so that they can become the managers of their own sustainable development.

Expected final outcome

Organization and business management: 1,300 small and medium-size producers selected and incorporated into 185 rural micro enterprises.

Technical assistance and training: 1,300 members of agro-forestry groups, cooperatives, and individual producers trained in forest exploitation, wood processing and the use and maintenance of sawing, carpentry and joinery equipment, and 10 forestry technicians and 15 workers trained to make forestry products and sub-products.

Market research and development: 18 feasibility and departmental market development studies carried out for the establishment of artesenal micro-enterprises and 8 regional market niches or clusters set up.

Funding program set up for the creation of 185 artesenal forestry micro-sawmills at the municipal level.

7. Other Relevant Information

Original: Español

FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

1. Introduction

Assistance Requested and How it is Related to the Objectives of Honduras’ National Strategy

The program supports the development of the MSME sector and contributes to job creation and economic growth in the country which is in line with the government’s priorities within the Poverty Reduction Strategy.

The program falls within the strategic areas clearly defined within the Policy to Foster the Competitiveness of MSMEs which is being furthered by the Secretariat of Industry and Trade with the technical and financial support of IDB/FOMIN/ASPPE. It also responds directly to the need to meet the short-term goal of providing "non-financial (business development) services to the improved MSME sector” set forth in Government Plan 2002-2006.

The program falls in with the MSME support policy of Government Plan 2002-2006 to “increase the competitiveness of the MSMEs as a source of job creation….”

2. Project title

Program to Promote the Competitiveness of MSMEs.

3. Background

One of the greatest difficulties facing micro, small and medium-size companies in Honduras is the limited access to specialized information on the sector which hampers decision-making based on reliable and up-to-date information that would speed up, facilitate and improve the performance of these economic units in the national and international market.

Honduras is in the process of signing a Free Trade Agreement with the United States which is creating pressure to become more competitive. The competitiveness of MSMEs needs urgently to be improved so that they can respond to the demands of the national and international market.

Honduras does not have an institution that provides adequate technical assistance, training, or specialized services for MSMEs and responds to the main problems facing the sector to help them improve their competitiveness at the national and international level in the short and medium term. Generally, the business development services available for MSMEs are inadequate and “conceived, designed and developed in light of existing resources supply”
. They are limited to isolated training courses and technical assistance that prevents the adequate development of the chain of processes involved in enterprise.

The National Commission for Micro, Small and Medium-Size Enterprise (CONAMIPYME by its Spanish acronym) was created in 2000. This commission functions as the instance for concerting public and private action in favor of business development and consolidation with a view to raising the competitiveness of MSMEs and stabilizing and creating jobs and improving income levels and the quality of life of the population involved in the sector.

 The Office of MSME Promotion of the Secretariat of Industry and Trade functions as the technical secretariat for the commission and coordinates the participating entities of the four working committees that analyze and formulate proposals to support the sector and submit them to the Board of the CONAMIPYME. For these to have greater impact, however, the capacity of this state agency needs to be improved and expanded so that it becomes a more modern and efficient entity.

Most national MSME producers and traders are unaware of the impact the FTA-USA will have due to the institutions’ limited scope to provide information on the subject.

There is no up-to-date, precise, detailed and consistently processed information on micro, small and medium-size enterprises in Honduras. This information is essential for planning projects to benefit the sector and for defining the correct strategies and instruments for their development. Furthermore, the entrepreneurs themselves do not have the specific statistics on the sector that they need to make quick and accurate decisions.

4. Rationale

Explain the need for this cooperation project and how it can contribute to solving the problem to be overcome.

5. Objectives of the project

a) General

General objective: Contribute to the enhancement of the competitiveness of the MSME sector in Honduras by creating and developing instruments that support the improvement of the business environment and foster entrepreneurial cooperation.

b) Specific (if applicable)

Specific Objectives: (i) Contribute to the development of new innovative businesses and/or the strengthening of existing businesses through technical assistance, training and a wide variety of specialized information and advisory services to promote the increase of competitiveness among MSMEs in national and international markets. (ii) Provide up-to-date information to MSMEs on: the challenges and strategies the Honduran MSME sector should pursue to tackle the FTA-USA, as well as the lessons learned from other agreements that have been signed. (iii) Design a complete methodology for the development and permanent upgrading of a sectoral census on MSMEs, as well as the implementation of said methodology (iv) Encourage inter-business cooperation among non-agricultural MSMEs through the creation of an initial production model with a view to generating a multiplying effect of the experience in the sector. (v) Improve the operational capacity of the Office for MSME Promotion (technical secretariat of CONAMIPYME) to boost the efficiency of activities aimed at promoting MSMEs.

(objectives must be presented in a very precise way).

6. Inputs
: Resources required for the project
USD 480,000

5.1. Component (I)

The Secretariat of Industry and Trade will contribute the corresponding counterpart for the implementation of the project (in money and in kind).

The Secretariat of Industry and Trade, together with the cooperating institute, will define the terms of reference for hiring consultancy services.

Consultancy services will be hired to carry out pre-feasibility studies and advice on the planning, implementation and operation of the center.

The center’s target group will in terms of priority be MSME in the following sectors: wood working, agro-industry, tourism, leather and footwear, handicrafts, textiles, and metal mechanics.

Estimated Cost: USD 259,000

 The duration of the project will not exceed 8 months.

5.2 Component (II)

The Secretariat of Industry and Trade will contribute the corresponding counterpart for the implementation of the project (in money and in kind).

The Secretariat of Industry and Trade, together with the cooperating institute, will define the terms of reference for hiring consultancy services.

Consultancy services will be hired to carry out pre-feasibility studies and advice on the planning, implementation and operation of the production chain model.

The project’s target group will be MSMEs engaged in making items from cowhides or leather.

Estimated Cost: USD 50,000

 The duration of the implementation of the production chain model will not exceed 1 year.

5.3 Component (III)

The Secretariat of Industry and Trade will contribute the corresponding counterpart for the implementation of the project (in money and in kind).

The Secretariat of Industry and Trade, together with the cooperating institute, will define the terms of reference for hiring consultancy services.

A consultant will be hired to carry out a census including:

design and implementation.

training for the development and constant updating of the census of MSMEs for the technical staff of the Office for the Promotion of MSMEs of the Secretariat of Industry and Trade and the National Statistics Institute.

 The project will be carried out in 7 cities on the basis of a sample of the priority areas that will be defined in the terms of reference.

Estimated Cost: USD 100,000

 The duration of the project will not exceed 3 months.

5.4 Component (IV)

1. The Secretariat of Industry and Trade will contribute the corresponding counterpart for the implementation of the project (in money and in kind).

2. The Secretariat of Industry and Trade, together with the cooperating institute, will define the terms of reference for hiring of a consultant to design and give training seminars to MSMEs.

3. The target group of the project will be at least 900 entrepreneurs from 11 towns around the country.

Estimated Cost: USD 40,000

5. The duration of the project will not exceed 4 months.

5.5 Component (V)

The Secretariat of Industry and Trade will contribute the corresponding counterpart for the implementation of the project (in money and in kind).

The Secretariat of Industry and Trade, together with the cooperating institute, will define the terms of reference for hiring consultancy services.

Consultancy services will be hired to analyze the structure of the Office for MSME Promotion and the SSE (Technical Secretariat of the CONAMIPYME) as well as its technical and equipment needs so as to improve its operations.

On the basis of the results, changes will be made to the workings of the aforementioned entities to provide them with the necessary equipment to boost their operational capacity.

The target unit will be the Office of MSME Promotion and the SSE of the Secretariat of Industry and Trade.

Estimated Cost: USD 40,000

The duration of the project will not exceed 2 months.

7. Expected results

A fully operational Business Development and Information Center that is easy to access and specializes in MSMEs.

An inter-business cooperation model for the cattle hides/leather sector operating in a sustainable way.

Methodology for the development and updating of a census on MSMEs.

INE and SIC technicians trained in the design and updating of methods for generating statistics on MSMEs.

At least 900 MSMEs from 11 Honduran towns trained in matters related to the FTA-USA and its impact on MSMEs.

General Office of micro, small and medium-size enterprises of the Secretariat of Industry and Trade strengthened with human resources and equipment.

8. Other Relevant Information

The program will have five main components:

(I) Creation of a Business Development and Information Center specialized in MSMEs, (II) Assistance with the creation of a production chain model for the cattle hides or leather goods sector.
 (III) Training in the design of an appropriate methodology for developing a national census of MSMEs and for constantly updating the data of the same, (IV) Development of training seminars for MSMEs, and (V) Institutional strengthening of the Office of MSME Promotion of the Secretariat of Industry and Trade.

Original: Spanish
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

With this project, business agents will be created to facilitate the development and consolidation of business activities among the low-income sectors of the population. The comprehensive services of professionals will be provided to help the formation of competitive enterprises with high added value. The services aimed at increasing productivity and product quality include marketing and administration services and assistance in obtaining financing. Funding will be provided through a seed capital fund, as well as technical advice, training, market access, etc.

1. Project title

Enterprise incubators

2. Background

With this project, business agents will be created to facilitate the development and consolidation of business activities among the low-income sectors of the population. The comprehensive services of professionals will be provided to help the formation of competitive enterprises with high added value. The services aimed at increasing productivity and product quality include marketing and administration services and assistance in obtaining financing through a seed capital fund, technical advice, training, market access, and other services.

3. Rationale

The low productivity of MSMEs prevents them from being able to take on the challenges of globalization and take advantage of the opportunities raised by free trade, which makes it necessary to pursue new and better systems that promote business development in the country. On the other hand MSMEs have not developed in such a way that would enable them to survive in any stable manner let alone improve quality, production and the competitiveness of their products.

4. Objectives of the project

a) General

(Objective of the assistance)
Promote efficient production systems and commercial relations among companies. Also create business development centers that satisfy the MSME sector's basic needs by organizing production units into groups and developing networks.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources required for the project

USD 3.2 million

6. Expected results

Social: The sustainable development of companies which will enable them to remain in the market for longer, and for the jobs created to be more stable ones. New sources of jobs and income for the population will be generated in the communities in which the project is carried out.

Economic: The productivity of the companies will improve which will increase the sector’s competitiveness. This will pave the way for greater export activity and more foreign exchange income as a result, which will increase municipal and fiscal tax collection, which will altogether further the development of the country.

Environmental: This will depend on the production activities the project supports. Generally-speaking, all production activities have an impact on the environment. This program will include an environmental training component, however, so that companies change their traditional production technologies for clean ones that care for the environment.

Community Participation: Community participation will take place in both the direct implementation of the projects, and in the provision of skilled labor and the acceptance of the products and services produced.

Expected final outcome

Diagnosis performed: for the creation of an organized incubator in each medium-size city; An information and promotion center operating in each city, and training for adaptation to the incubator system.

Capital investment in fixed assets and equipment: An equipped and fully operational incubator set up in each medium-size city.

Training and Technical Assistance: Training program designed and implemented; 200 entrepreneurs receiving assistance and the full benefits offered by the project for setting up companies; database of qualified service providers working in the selected medium-size cities.

Assessment, supervision and auditing: Performance reports and audits, drawn up.

7. Other Relevant Information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

1. Project Title

Strengthening Management of Foreign Trade Policy

2. Background

There are limitations to modernizing the State Secretariat of Industry and Commerce (SEIC) in the areas of formulation, execution and administration of a Foreign Trade Policy Strategy that responds to the reality of the external sector, and also in the training of suitable technical personnel so that Honduras can effectively participate in different international trade forums. The SEIC suffers from lack of a database system with information on the productive sector, which results in delays in the taking of decisions as well as from lack of adequate technical equipment.

3. Rationale

Efforts are being made to strengthen the management of the State Secretariat of Industry and Commerce as it is the body responsible for determining and implementing the country’s Foreign Trade Policy by upgrading the technical knowledge base of the negotiation teams and enhancing its capacity to determine trade policy in accordance with the country’s interests and external commitments.

4. Project objectives

a) General

Contribute to optimizing the benefits to be gained from the Foreign Trade Policy of the Government of Honduras as a result of trade liberalization by enhancing opportunities for trade, strengthening the technical capacity of negotiation teams of the State Secretariat of Industry and Commerce, improving the terms of market access for Honduras exports in regional and extra-regional markets and encouraging foreign investments in products destined for these markets.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 1.9 million

6. Expected Results

Social: Employment will be created, the income level of the population will rise resulting in higher levels of well-being and consequent increase in the standard of living and reduction in poverty.

Economic: Product diversification, effective penetration of international markets with market access offered on preferential terms under trade agreements concluded, thereby promoting exports from the country and increased production.

Environmental: A trade strategy designed that is consistent with the concept of sustainable development based on improved competitiveness that results from the protection of the environment. A foreign trade policy strategy designed that will improve conditions for the existing capital stock in the natural environment.

Community Participation: With community participation different sectors of the community in general will be motivated to participate in the different stages of projects being undertaken and will participate in devising plans and strategies for development.

Expected Final Outcome

Training and Technical Assistance: 50 officers from SEIC and officers from other public and private institutions forming part of the Inter-ministerial Commission in support of foreign trade policy, with at least 3 technical experts trained in negotiations, information and trade treaties concluded.

Fixed Capital Investment: Administrative offices of the SEIC involved in enhancing the management of the foreign trade policy, properly equipped.

Trade Information System: Equipment provided and greater promotion of preferential arrangements and free trade treaties entered into by Honduras and the benefits they offer.

Publication: 1,000 copies of pamphlets, brochures, manuals, directories, printed material to meet needs of investors, exporters, the business sector and the public in general.

7. Other relevant information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALL ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

1. Project Title

Supporting market standards

2. Background

The project aims to adopt measures that will allow the market to function efficiently and ensure proper consumer protection. This will be achieved by passing the relevant legislation to strengthen the operation of the market and ensure proper standards and strengthen the institutional structures to meet the socio-economic needs of the country.

3. Rationale

The lack of mechanisms to prevent anticompetitive market practices, low quality provision of goods and services and discrimination that is felt by most consumers are all addressed in trade arrangements.

4. Project objectives

a) General

Promote and Protect Competition: Create mechanisms that promote open competition in the economy and the marketplace with different economic actors participating and access to new competitors is guaranteed.

Metrology, Standardization, Accreditation and Certification: delineate all aspects, technical and practical, of measurement units, methods of measurement, calibration, testing or verification; formulate technical rules and standards guaranteeing high quality of products made in the domestic market as well as imported products.

Consumer protection: protect, inform and guarantee fair and equitable treatment for consumers acquiring goods and services.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 3.7 million

6. Expected Results

Improvement in the quality of goods and services offered in the market, guaranteed fair and equitable treatment for consumers who should be protected from unscrupulous practices of suppliers of goods and services.

Economic: Free and open competition will be promoted through the prevention and prohibition of unfair competition and all types of restrictions to the efficient functioning of markets; instituting the conditions that will enable economic actors to exercise their economic freedoms.

Community Participation: Facilitate consumers' access to the relevant administrative and judicial organs to defend their individual or collective rights, whether by themselves or through public or private sector consumer protection bodies.
Expected Final Outcome

Approval of Laws that promote and protect competition; Metrology, Standardization, Accreditation and Consumer Protection. Establishment of National Institutes for the promotion and protection of competition; Metrology, Standardization, Accreditation and Consumer Protection.

7. Other relevant information
Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

The project aims to create a fund to finance small community projects that will foster changes in production systems, enhance the use of clean development mechanisms (CDM) and create human resource capacity to address community environmental problems, while providing the possibility of generating income through sustainable management activities and conservation of natural resources. Projects to be financed through the Fund will make it possible for communities to generate income, will promote land use planning, management of community watersheds, protection of water resources, energy efficiency, reduction of water pollution by agrochemicals and solid waste.

1. Project Title

Environmental Fund

2. Background

The project aims to create a fund to finance small community projects that will foster changes in production systems, enhance the use of clean development mechanisms (CDM) and create human resource capacity to address community environmental problems, while providing the possibility of generating income through sustainable management activities and conservation of natural resources. Projects to be financed through the Fund will make it possible for communities to generate income, will promote land use planning, management of community watersheds, protection of water resources, energy efficiency, reduction of water pollution by agrochemicals and solid waste.

3. Rationale

In recent decades there has been rapid environmental damage in the western zone of the country, which has become in the process one of the regions of the country with the greatest environmental degradation. Annual deforestation is approximately 50,000 hectares and according to some sources the zone is now experiencing a process of irreversible desertification that puts the water supply of 100 communities at risk. An annual population growth rate of 2.8% puts pressure on the environment because of the intensive use of the natural resources thereby causing stress to, and damage of, the environment. On the other hand there is a low index of human development in this region – selected towns have an HDI of between 0.4 and 0.5, considered one of the lowest in the country. This situation creates a vicious circle of degradation in the environment and in the standard of living that it is hoped will be broken by means of actions and projects developed by towns, community organizations, NGOs and the private sector which in addition to the environmental aspect, take into account social and economic aspects.

4. Project objectives

a) General

Establish an environmental fund to finance environmental projects that will reverse damage to the environment and benefit severely deprived groups in selected watershed areas. Design an operating mechanism that is decentralized from the fund and determine its legal, technical and administrative aspects. Design a basic scheme for coordinating with the different existing environmental funds, taking advantage of existing technical capacity in the management of the funds.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 14 million

6. Expected Results

Social: Development of environmental projects that this fund will finance will benefit the population in general since it will improve the population’s standard of living by ensuring a healthy and clean environment.

Economic: Projects to be financed by the fund can generate income and employment in communities while promoting proper land-use management, management of community watersheds and sustainable use of natural resources.

Environmental: The fund will finance projects that have a positive impact on the environment for example developing alternative energy projects, watershed management, agro forestry, rehabilitation of damaged environments and projects dealing with sustainable development of natural resources and protection of the environment.

Establishment of an environmental fund

Expanding capacity

Legal framework

Quality control and monitoring

Design and operate fund

A manual setting out type of projects and beneficiaries

Size of fund up to USD 14 million

70% of organizations of local small producers are beneficiaries of the fund

300 producers trained to plan and execute projects

300 producers trained in how to gain access to the fund

30 NGOs and PDOs (Private Development Organizations) trained in environmental matters and fund operation

16 municipalities trained for decentralized management of the fund

Regulations for the fund established, approved, published and in force

7. Other relevant information
Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program.

1. Project Title

Implementation of the Technical Work Unit in the Maquila Industry

2. Background

With free trade agreement negotiations now taking place in the United States of America and Central America it is foreseeable that the maquiladora industry in Honduras will expand and generate more jobs. On the other hand, it is also foreseeable that conflicts in the sector will increase by virtue of the greater number of workers and the fact that procedures provided for in labor legislation for the solution of collective labor disputes in Honduras have traditionally followed the Labor Codes in Latin America, that is, these procedures provide that the solution for labor disputes is within the sole competence of the Labor Administration and Labor Tribunals.

With the development of the labor sector the Labor Administration is often burdened with a large amount of conflicts that, in spite of the efforts of the State Secretariat of Labor and Social Security, have not been significantly reduced. The traditional forms of solving labor disputes have generally not been satisfactory in terms of expectations for speedy and expeditious resolution of labor, industrial and work-related problems.

3. Rationale

Although the Labor Administration has met with some success in dispute resolution, efforts by judicial and administration authorities in labor matters have not been enough to meet increased demands for conflict resolution, a situation which will worsen with an expansion of the labor force in the maquiladora industry. This is a highly strategic sector in terms of the amount of persons having jobs and the contribution it makes to employment creation, apart from presenting wide opportunities for investment.

The setting up of the Maquila Technical Labor Unit will provide alternative mechanisms for solving individual and collective labor disputes and will create an active role for the State Secretariat of Labor and Social Security that is different from its traditional role.

4. Project objectives

a) General

Contribute to the consolidation of a vigorous and competitive labor market within the context of an open economy carrying out actions that result in effective solution of disputes by administrative means through an innovative mechanism that contributes to facilitating and strengthening labor relations between employers and employees, and will, furthermore, result in increased levels of productivity and competitiveness in the sector.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

	Item
	Value in USD

	Design, develop, execute and publicize the project
	10,000.00

	Studies and publications
	10,000.00

	Develop and implement training programs, Workshop Seminars
	14,000.00

	Hiring local consultants (2m/p)
	 7,000.00

	Traveling allowance and passages
	 10,000.00

	Information System and computer equipment
	17,000.00

	Total
	 USD 68 million

6. Expected Results

Contribute to improved working relations in the maquila industry by using conciliation to mediate individual and collective labor disputes in the sector. Present analyses at regular intervals that reflect the socio-economic condition of labor relations in the maquila sector and collaborate with the General Directorate of Social and Economic Council and the General Directorate of Employment and Salaries (Consejo Económico y Social and the Dirección General de Empleo y Salarios) in policy formulation that contributes to employment creation in the sector.

Formulate and coordinate actions with public and private law institutions in pursuit of improvement of labor relations in the sector.

7. Other relevant information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

The project aims to bring about wide reforms in the present Labor Code and establish a law constituting the State Secretariat of Labor and Social Security to make said instruments more in tune with the realities of an open economy that is inserted in the world economy and should therefore have a legal framework based on a modern labor market.

1. Project Title

Modernization of the Legal and Institutional Framework for Labor

2. Background

The project aims to bring about wide reforms in the present Labor Code and establish a law constituting the State Secretariat of Labor and Social Security to make said instruments more in tune with the realities of an open economy that is inserted in the world economy and should therefore have a legal framework based on a modern labor market.

3. Rationale

The present Labor Code permits disputes and situations in the labor market that cause Honduras to have low productivity and little competitiveness.

4. Project objectives

a) General

Create a new Labor Code that reflects the productivity demands and competitiveness of the labor market. Strengthen the State Secretariat of Labor and Social Security by modernizing the regulatory frameworks for labor administration adjusted to suit present day requirements.

b) Specific (if applicable)

(objectives must be presented in a very precise way).

5. Inputs
: Recourses Required for the Project

USD 300,000

6. Expected Results

Social: Balance the acquired rights of workers with the need to provide incentives for domestic and foreign investors.

Economic: Labor costs that accord with the exigencies of the world economy that facilitate competitiveness and reflect a balance between capital and labor.

Community Participation: a Tripartite Commission that brings together government, workers and the local private sector has debated labor Code reforms and so this mode of debating law reform will be used.

Expected Final Outcome

Approval of Labor Code reforms
Creation and approval of a draft constitution and regulations
7. Other relevant information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALL ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program.

1.
Project Title

Strengthening the Labor Inspection Services of the State Secretariat of Labor and Social Security of Honduras

To carry out these actions the State Secretariat of Labor and Social Security must have instruments that facilitate implementation, as it is necessary to strengthen inspection services with physical inputs and trained personnel who will efficiently carry out actions in the areas to be restructured.

The State Secretariat of Labor and Social Security is now undergoing a fundamental restructuring in its functions that will enable it to improve its ability to respond to the demands of users of the services it provides.
2. Background

 Within the framework for current free trade negotiations being conducted between the United States of America and Central America, a mechanism for cooperation in labor matters and capacity development for both parties has been proposed. Among the cooperation and capacity development actions contemplated in this instrument are matters relating to inspection of labor and the setting up of inspection systems aimed at improving the accomplishment and efficacy of this function in Labor Administration offices.

In view of the above, the State Secretariat of Labor and Social Security of Honduras needs cooperation and technical assistance to improve implementation of inspection services by extending the extent of its cover and improving the quality thereof.
3. Rationale

The financial support needed by the State Secretariat of Labor and Social Security is based on the following considerations:

Global markets and technological advances applied to the means of production have involved new forms of production that have changed work relations, bringing about new needs and demands that involve adaptation and strengthening of the Labor Administration Office System.

Actions carried out within its jurisdiction include formulating programs relating to the labor market and matters concerning monitoring and ensuring compliance with labor laws and the fundamental rights of labor.

4. Project objectives

a) General

Support the State Secretariat of Labor and Social Security in formulating and implementing an Inspection Service that promotes overall improvement in service by training human resources, donating resource materials and optimizing existing resources to expand the scope of its labor force inspections thereby respecting their employment rights.

b) Specific (if applicable)

(Objectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

Required Budget

	Item
	Value in USD

	Hiring International consultant (2m/p)
	20,000

	Hiring Local Consultant (3m/p)
	 10,500

	Traveling allowance and passages
	 23,000

	Training

	 48,500

	Work equipment for inspectors
	 16,000

	Information system and computer equipment
	35,000

	Total
	 USD 153,000

6. Expected Results

By implementing harmonized inspection services it is hoped to extend the scope of inspections and improve basic working conditions for the labor force. The security that is felt by being able to receive a salary proportional to hours worked, under basic conditions of occupational health and safety that prevent harm to physical and emotional health, the guarantee of having time available for education in proportion to hours worked if one is a minor, are conditions that contribute to enhancing the working experience and the personal development of the work force.

7. Other relevant information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

The State Secretariat of Agriculture and Livestock through the General Directorate of National Service of Agricultural and Animal Health (SENASA), as a service provider unit to the agricultural and related sectors has identified the need to strengthen and respond to the increased demands for safe and sanitary foods, the need to strengthen inspections, certification and approval systems that guarantee chemical-free foods to the consumer and foods free of microbiological agents that can contaminate the food chain. These systems must also be able to help in improving the quality and competitiveness of markets, be capable of effectively inserting themselves and meeting the demands required of national and international technical standards in force, and capable of taking maximum advantage of the opportunities offered to the country’s agricultural sector by the Free Trade Agreement with the United States.

1.
Project Title

Improvement of the Food Safety and Agricultural Health Systems

2.
Background

By utilizing a system of phytozoosanitary vigilance Honduras has distinguished itself in sanitary and phytosanitary standards and by responding with special programs and projects for the control and eradication of endemic diseases and strengthening its quarantine systems so as to prevent the introduction of exotic diseases Honduras has risen to the top level of sanitation and safety and has established itself as a minimum risk country. Its products of animal and plant origin are increasing thereby resulting in greater demand for processing and industrialization. In view of the fact that sanitation and safety of products of animal and plant origin are determining factors in future national and international trade relations the application of sanitary and phytosanitary measures is becoming even more important. Honduras therefore must have the capacity to respond to new and higher sanitary and phytosanitary demands of importing countries.

3. Rationale

Within the above conceptual framework, Honduras needs to address the following areas:

1) Adopt joint government and productive sector actions in order to facilitate trade in agricultural products.

2) Strengthen inspection, certification and approval systems.

3) Strengthen agricultural systems in the areas of control, prevention and quarantine.

4) There is a need for cooperation and technical assistance to address the issue of safety regulations.

5) Modernize the information and monitoring network in order to focus on the food chain and avoid inconsistencies and problems in trade administration.

4. Project objectives

a) General

Strengthen the institutional, regulatory and technical framework on technical and sanitation standards in accordance with international standards in order to operate a competitive and healthy system.

b) Specific (if applicable)

1) Enhance confidence in the controls over exports carried out by the country.

2) Widen the scope for agribusiness, including food safety, the environment and trade regulation.

3) In the area of food safety, institutionalize traceability, quality and information.

4) Develop a business association comprising small, medium and large enterprises.

5) Develop present information systems and diagnostic and monitoring capacity.

6) Improve the trading position of Honduras in the international market by having access to better technological systems.

5. Inputs
: Resources Required for the Project

INVESTMENT PROGRAM FOR STRENGTHENING AGRICULTURAL SAFETY SYSTEMS AND FOOD SAFETY

(FOR SUBPROJECTS.)

In USD, (Rate of exchange 17.15 Lempiras per dollar)

l

	Project for Strengthening the National Animal Health Epidemiological Monitoring Program.
	Cost per Category Project
	Total

Cost per Project

	Operating Costs
	650,000.00
	

	Implementation of Field Activities.
	1,860,000.00
	

	Evaluation
	15,000.00
	

	TOTAL
	2,525,000.00

	2,525,000.00

	National Epidemiological Avian Influenza Monitoring Project.
	
	

	Operating Costs

	1,495,490.00
	

	Training, advertising, propaganda and Health education.
	359,766.00
	

	Vehicles, Buildings and Laboratory Equipment
	754,169.00
	

	TOTAL
	2,609,425.00
	 2,609,425.00

	Project for Strengthening the Laboratory Capacity of the LANAR Laboratory
	
	

	Training
	100,000.00
	

	Equipment
	2000,000,00
	

	Infrastructure
	100,000.00
	

	TOTAL.
	400,000.00

	400,000.00

	National Project for the Control and Eradication of the classic swine fever
	
	

	Training
	395,000.00
	

	Epidemiological Monitoring
	640,000.00
	

	Risk Analysis
	440,000.00
	

	TOTAL
	1,475,000.00
	 1,475,000.00

	Project for the Establishment of a Training Program for Sanitary Control that will ensure food safety (meat, dairy and poultry products).

	45,000.00

	

	National Project for Phytosanitary Monitoring in Honduras.
	
	

	Operating Costs
	995,335.00
	

	Training, Advertising, Promotion and Health Education.

Diagnostic Services

	81,049.00

87,463.00

	

	TOTAL
	1,163,847.00
	1,163,847.00

	Project for Supporting the Export of Fruits and Vegetables (Maintaining the Area Free of Mediterranean Fruit Fly)
	
	

	Operating Costs
	731,439.00
	

	Materials and Supplies
	188,321.00
	

	Training and promotion
	42,800.00
	

	TOTAL
	972,560.00
	972,560.00

	Projects for Strengthening Systems for Inspecting Agricultural Inputs.
	
	

	Operating Costs
	146,000.00
	

	Quality Control
	58,000.00
	

	Training and advertising
TOTAL
	12,000.00

216,000.00
	216,000.00

	Project for Establishing an Inspection and Certification Service for Agribusinesses (fruits and vegetables) as part of exports support program
	
	

	Operating Costs
	342,400.00
	

	Training
	75,000.00
	

	Advertising

	150,000.00
	

	Implementation of field activities.
	22,500.00
	

	Diagnostic Services.
	27,000.00
	

	TOTAL
	616,900.00
	616,900.00

	GRAND TOTAL.
	
	USD 9,978,732.00

6. Expected Results

1) Strengthening the National Animal Health Epidemiological Monitoring Program (Programa Nacional de Vigilancia Epidemiológica en Salud Animal).

(Duration 4 years)

The aim is to strengthen the technical sub directorate of animal health by strengthening the epidemiological monitoring system to transform it into an effective and efficient system that guarantees improved food safety and quality of products and by-products of animal origin, attaining highly competitive levels.
2) The National Epidemiological Avian Influenza Monitoring Project (Proyecto Nacional de Vigilancia Epidemiológica Aviar)

(Duration 4 years)

To improve and extend the cover for managing the domestic poultry industry to strengthen its competitive advantage by strengthening the epidemiological monitoring of poultry diseases, strengthening domestic and regional diagnostic services, providing training, promotion and health education, publishing information on poultry health, strengthening technical activities.

3) Strengthening the Laboratory Capacity of the LANAR National Laboratory for Analysing Waste (Fortalecimiento de la Capacidad Laboratorial del Laboratorio Nacional de Análisis de Residuos LANAR)

(Duration 2 years)

To strengthen the LANAR laboratory in terms of training personnel, acquiring laboratory equipment and proper infrastructure to improve the capacity of the laboratory to detect chemical substances and microorganisms present in foods of animal and plant origin that may cause health risks.

To achieve international accreditation for LANAR for certification of goods of animal and plant origin with guaranteed safety for domestic consumption and for export.

4) The National Project for the Control and Eradication of the Classic Swine Fever (Proyecto Nacional de Control y Erradicación de la Peste Porcina Clásica).

(Period to execution 4 years)

Control and eradicate the classic swine fever, which will facilitate intensive production of backyard and technologically engineered pigs leading to industrialization and trading in the domestic and international markets.

Under the program there will be a training and sanitation education program to help reduce the pattern of lack of knowledge of the rural population about diseases.

5) The Project for Establishing a Training Program for Sanitation Control that ensures Food Safety (Proyecto para el Establecimiento de un Programa de Capacitación para el Control Sanitario que Asegure la Inocuidad de los Alimentos)

(Duration 1 year)

This training should consist of managing HACCP control systems in order to have the knowledge to accredit technical personnel with the training to carry out the task of inspection and product certification thereby complying with international standards requirements for accessing new markets

6) The National Project for Phytosanitary Monitoring in Honduras (Proyecto Nacional de Vigilancia Fitosanitaria en Honduras).

 (Duration 4 years)

 Phytosanitary monitoring activities guarantee the accomplishment of phytosanitary export requirements and also enable an endemic or exotic pest prevention and control system to be put in place. It is therefore imperative to have an ongoing national phytosanitary monitoring program that will allow for management of all phytosanitary information in the country and for the establishment of prevention and control measures that are timely and efficient and will ensure quality products for domestic and export consumption and be a trustworthy basis on which to evaluate proposed agricultural products for import and export. It will also enable Honduras to comply with its international commitments in relation to phytosanitary matters.

It is therefore recommended that the Phytosanitary Monitoring System be continued. Through this system, important information is made available to identify and evaluate the management of pests and diseases in order to detect and anticipate any changes occurring in the dynamics of the situation, whether through a change in circumstances or in the critical factors, in which event changes can be recommended in a timely manner for purposes of prevention, control and/or eradication. For the above reasons it is recommended that the following actions be taken:

Strengthen the program for monitoring exotic and endemic pests, whether in an active or passive manner (pest monitoring)

Strengthen the process of establishing quarantine requirements to guarantee protection of the national agricultural patrimony, by raising the quarantine and pest risk analysis profiles.

Establish a systematized program of pest inspection and control.

Improve actions for diagnosing and identifying pests and diseases

Strengthen phytosanitary information systems in a timely manner

Implement a program to control and eradicate exotic pests (contingency program)
Design and distribute technical educational material.
Revise list of pests.
7) Establish Inspection and Certification Service for Agricultural (fruits and vegetables) Industries and strengthen the inspection and certification systems in the area of animal health as a support to exports

(Duration 3 years)

Establishment and maintenance of an Inspection and Certification mechanism to support the application of methodologies that guarantee food safety in the production chain up to final consumer of the product and in the area of marketing as well as in order to facilitate the application of equivalency requirements, thereby protecting the health of the consumer and encouraging fair international commodity trading practices.

The aim is to:

Devise a program for ensuring plant quality and safety of plants in the zones studied. It includes crop cultivation and comprehensive crop pests management.

This plan includes comprehensive management of pests and crops, relying on technical assistance from the National Project for Sanitary and Phytosanitary Monitoring (Proyecto Nacional de Vigilancia Sanitaria y Fitosanitaria).

Implementation of Agricultural and Manufacturing Best Practices, HACCP and SOPs, enhancing the technical capacity of personnel in the Departments of Inspection and Food Safety of SENASA.

Implementation of a Master Plan for hygiene and health at the level of personnel and food managers with the State Secretariat for Health.

Design an Information, Education and Communication Plan for training participants and other actors in the agro food Chain

Develop training workshops for beneficiaries (reproduction of manuals)

Evaluate and monitor the impact of training activities.

Strengthen the application of the Inspection and Safety of fruits, fresh vegetables, processed food and products of animal origin.

Promote through SENASA the adoption of good agricultural and manufacturing practices by producers.

Strengthen the delegation and the accreditation of specific agrosanitary services.

8) The Project for Supporting the Export of Fruits and Vegetables Maintaining the Free Trade Area free of the Mediterranean Fruit Fly (Proyecto de Apoyo a la Exportación de Frutas y Vegetales [Mantenimiento de Área Libre de Mosca del Mediterráneo])

(Duration 4 years)

In taking actions as a member of the World Trade Organization (WTO), Honduras needs to encourage and support the development of fruit growing and horticulture in the country and establish phytosanitary monitoring procedures recognized by International Organizations

Pursuant to the general provisions of the SPS Measures the “Adaptation to regional conditions, including Pest-or Disease-Free Areas and Areas of Low Pest or Disease Prevalence” is worthy of note. This provision allows member countries that ensure that their sanitary and phytosanitary measures are adapted to the phytosanitary characteristics of the areas or regions of origin or destination of the product, whether this is an entire county, part of a country or the totality thereof or part of various countries and members shall recognize the concepts of free areas or areas of low prevalence.

The Mediterranean Fruit Fly Free Area Project is a strictly technical project in which international standards and procedures have been applied. The area was carefully selected for its great production potential for tropical fruits and other fresh vegetables for agro industry, especially for export and so that this feared pest should not represent a barrier to international trade. The project is being carried out in 5 municipalities of the Department of Atlántida, 9 in the department of Colon and 3 in the department of Yoro, an area of approximately 9,000.00 square kilometers, and is being carried out in different stages.

By means of the Area Free of the Mediterranean Fly Project the Valle del Aguan, where it had presented many obstacles to the export of fruits and vegetables produced in that area, was specifically declared free of the pest. With this declaration of Area Free of the Mediterranean Fly which will be made on October 10, 2002, pursuant to № 657-02, Honduras fits into the framework provided under the WTO measures and agreement and submits itself to objective verification and is willing to enter into bilateral work plans and protocols to establish trade relations with importing countries. This success requires a greater effort since the area has to be permanently kept free of the pest and this involves the implementation of a second stage called Project for Maintaining the Area Free of the Mediterranean Fruit Fly.

The following activities are contemplated:

Continued monitoring for the Fly to detect any appearance of outbreaks.

Establishment of ongoing timely control programs.

Establishment of an internal quarantine system that guarantees the introduction of larvae or flies into the free zone.

Education and Dissemination Program to achieve support for activities undertaken by the project and lastly the organization of producer and investor groups.

9) Project for strengthening the Inspection of Agricultural Inputs System.

(Duration 4 years)

With the Customs Union processes and the Free Trade Agreement requirements and demands for vigilance and control of pesticides to be carried out with greater frequency, investigation units will have to be strengthened in order to exercise greater control so that the country can be competitive under free trade agreements. At present the research unit of SENASA has a work team made up of an assistant of veterinary products and an agronomist engineer, which is not enough to meet domestic demands. For this reason there is need to have a project to strengthen supervision, control of imports, manufactures and marketing of agricultural inputs systems. The project will focus on retail selling to the final consumer, without disregarding the origin and the marketing chain of agricultural inputs in the entire country.

This involves carrying out supervision and verification of national legislation activities aimed at ensuring that enterprises marketing agricultural inputs comply with the standards in force, thereby guaranteeing that the consumer receives quality products for the benefit of agricultural and livestock production and helping to ensure that food produced is safe and problems of rejection by international markets because residue limits are exceeded, are avoided.

7. Other relevant information
Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

Projects that are presented must conform to the principles, objectives and general characteristics of the Hemispheric Cooperation Program.

1. Project Title

Technical Assistance for the Development of the Non-Traditional Agricultural Export Sector

2. Background

The project aims to strengthen the organization of agro-exporters in technical, financial and human resources aspects and in the area of access to information. It aims to carry out actions that translate in increases in production and export of non-traditional products involving small rural producers through directed policies and strategies as well as the establishment of relations with foreign investors.

3. Rationale

Although the agricultural sector contributes to a significant share of the GDP of Honduras, it suffers from a lack of technical, financial and human resources as well as a satisfactory policy for promoting products in the international market, which results in low productivity and competitiveness in the sector as well as in problems of access to international markets.

4. Project objectives

a) General

Contribute to transforming the non-traditional agro-export sector in order to steer it to towards a new and profitable agricultural structure that is competitive, sustainable and capable of positioning itself in the world market and of becoming one of the engines of economic growth in the country.

b) Specific (if applicable)

(bjectives must be presented in a very precise way).

5. Inputs
: Resources Required for the Project

USD 5.5 million

6. Expected Results

Institutional Strengthening

Product investigation and opening up of markets

Technology transfer

Investment promotion and encouragement

Technical assistance and training of human resources in the non-traditional agricultural sector

Consolidation of an agro-export system in the country

Positioning of 16 non-traditional agricultural products in international markets

Transfer and dissemination of production technologies in order to transform export agricultural products

Provide productive infrastructure conditions, facilitate access to credit and promote investment programs

4,000 producers trained and strengthened in non-traditional export crop production

7. Other relevant information
Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

The Government of Honduras in its 2002-2006 program highlighted the importance of supporting micro, small and medium-size enterprises (MSMEs) noting that improvements in their productivity and competitiveness was fundamental for reactivation of the national economy. Likewise, the Programa Nacional de Competitividad (National Competitiveness Program) promotes the strengthening of this important productive sector, based on value added, increased volumes, better prices and quality products. There is currently no conclusive information or estimates on the annual value added to the domestic economy of MSMEs derived from the agrifood industry. There are no indices for employment generation or for employment according to food heading. The Central Bank of Honduras
 believes that the gross value added of the agricultural sector in millions of constant lempiras for 2001 is 1,047. The transformation of primary products, such as milk, meat, fruits, vegetables, grains and honey is 42% of gross value added, representing one of the few feasible opportunities for making a rapid and positive impact on rural economy and society. This project benefits 6,000 enterprises, representing different sectors of the agro industrial food chain contributing to the generation of income by growth initiatives and value added estimated at USD 2.5 million per year.

 It is the permanent innovation in processes and products that is going to allow the country to insert itself in the regional market and remain competitive. Indeed, this is what is going to sustain MSMEs and allow them to grow in domestic markets in the upcoming free market systems. It is therefore necessary for the country to develop systems and become more dynamic in its efforts towards agro industrial technological innovation. Technical assistance, training in processes, development of new products, availability of information and training in management of small and medium sized enterprises in Honduras are all instruments geared towards this end. The principles of quality, health and food safety together with volumes of supplies and potential markets must be unconditionally reflected in a process of agro industry innovation with MSMEs This project effectively responds to national development guidelines and has the necessary activities to guarantee the success of the objectives to strengthen the agro industry sector within the framework of CAFTA.

1. Project Title

Agro industrial Innovation to improve competitiveness and productivity of small and medium-size Honduran food industries

2. Background

Although the agricultural sector in Honduras plays a very important role in the country’s economy its contribution to gross domestic product (GDP) has been decreasing. In nominal terms, the contribution of agriculture fell from 30% at the beginning of the 1970s to 15% in 2000. Agriculture is the second lowest in growth rate of contributors to the country’s GDP. The annual average GDP growth in real terms has been 3.5%, while GDP per capita has remained at zero for the last thirty years.

Part of the reason for this poor performance has been the lack of economic growth in this sector. Owing to the scant use of capital, technology or specialized inputs Honduran agriculture has the lowest levels of productivity in Central America. Agriculture is, nevertheless, an important sector of the country’s economy; The Population and Housing Census shows that the number of persons dedicated to agricultural activities, forestry and fishing represents more than 35% of the working population.

The contribution of agriculture as a percentage of global exports has also been decreasing in the last ten years whereas imports of agricultural products have continued to increase. Growth in agricultural products under the traditional headings (bananas, coffee, wood, sugar, tobacco and beef) changed to non-traditional products (pineapple, melons, shrimp, lobster and African palm oil). While market share for exports of traditional agricultural products declined by 5.62%, exports of non-traditional agricultural grew on an average of 9.24% during the period 1980-2000. Nevertheless, and with few exceptions, the agricultural sector of Honduras continued to export non-differentiated products, without added value and therefore it has not benefited from greater income, because of failure to innovate, apply more modern technology or better inputs.
Honduras has been active in defining various National Strategies to promote the development of the country. Firstly, there is the 2002-2006 National Plan of the Government, the Strategy for Poverty Reduction, the National Program for Competitiveness and the National Program for Sustainable Development. Secondly, Honduras has consolidated the procedures for linking up to external markets by signing the Free Trade Agreement with Mexico and the Dominican Republic, by participating in the Plan Puebla Panama and it is now negotiating with the United States, Canada, Panama and Chile to the same end. Furthermore, it is making strides in the Central American trade integration process. In all these efforts micro, small and medium sized enterprises have been identified as a fundamental activity that it is necessary to support in order to attain the development goals established at the national level and to take advantage of opportunities offered by a wider more open market

By the year 2000 it is estimated there will be some 258,000 MSMEs, employing approximately 760,000 workers, representing approximately 34% of the work force. Although there are no precise figures for the sector their contribution to GDP is calculated as an estimate at between 20 and 25%. Authorities of the Foundation for Investment and the Development of Exports (FIDE) estimate that 90% of domestic enterprises are of the micro, small and medium-size category, which means this sector generates the most jobs in the entire country.

3. Rationale

The National Commission for Micro, Small and Medium-size Enterprises declared that enterprises, and particularly MSMEs, face great limitations when obtaining and adopting technologies, which makes it more difficult for these businesses to improve productivity and competitiveness. Innovation and technology dissemination include topics related to creation and innovations appropriate to the MSME, information management, demand for and supply of technology, support for innovators, links between business persons and research centers and transfer of technology centers. These investments are costly and frequently have long gestation periods. Private sector businesses do not have sufficient incentives to make these investments in view of the strong economic limitations they face.

The National Competitiveness Program has declared that the principal initiatives to provide incentives for profit and income by better development and exploitation of markets and better MSME productivity, is seen in the area of value added from the post –harvest period up to manufacture of finished products. It aims to deepen valuable links in the agro industrial sector with a view to promoting increased volumes and prices of export products. In addition, there is a need for Centers of Technological Innovation that provide technical assistance, innovation and training in technology and access for businesses particularly to small and medium sized enterprises.

In view of the pressing need to support the agro industry economy of Honduras and to significantly support the domestic competitiveness program the following proposal for the establishment of a development and agro industrial innovation program in Zamorano with national coverage is recommended.

4. Project objectives

a) General

Substantial improvement in competitiveness and productivity of small and medium sized enterprises of Honduras, by increasing their technological development and innovation in the agrifood value chain.

b) Specific (if applicable)

High levels of competitiveness in the domestic agrifood sector by adoption of and innovation in, food technology and operational efficiency of micro, small and medium sized food processing enterprises.

MSMEs in the agrifood sector trained and in receipt of technical assistance in the area of value added in agricultural sectors that are of national importance to Honduran producers and agro industrial processors.

Better quality domestic agricultural products that are competitive in the domestic and international market having a guarantee of consistency in terms of appearance, and in its chemical, physical, sensory, microbiological and nutritional composition.

Networks of small and medium sized agrifood enterprises organized and strengthened by integrating with analytical service entities (certified laboratories) and providers of inputs, machinery and equipment.

Domestic and international markets characterized in such a manner as to define opportunities and investment niches that are more propitious for growth and innovation in the Honduran agrifood industry.

A National Agro industrial Development and Innovation Program established in the Pan-American Agricultural School (Escuela Agrícola Panamericana) (Zamorano) and operating in perpetuity in support of productivity and competitiveness in the Honduran agrifood industry.

5. Inputs
: Resources Required for the Project

USD 9,998,949
6. Expected Results

4.2.1. Adaptation of methodology for evaluating the food industry.

Development of three methodology guidelines that are simple and easy to apply for the rapid evaluation of technical and financial capacity, business and environmental management as well as competitiveness and productivity of the food industry in Honduras. Guides for each enterprise classification: micro, small and medium sized industry. The aim of the methodology guidelines is for businesspersons of the sector to determine how to manage their work in light of new challenges in today’s markets.

4.2.2. Information on markets for the domestic food industry.

Practical quantitative and qualitative market studies done, carrying out surveys on food consumption, brand image, positioning and essence of the brand. In addition, the acceptability and sensory preference of the consumer to specified foods will be measured, whether these foods are launched in the market or are in the process of development. To carry out the qualitative marketing evaluations there will be recourse to focus groups and interviews. There will be six market studies, each one representing a food heading: dairy, meat, grain, fruits, vegetables and honey.

 4.2.3. Technological training for the food industry.

There will be created a team of trainers composed of personnel from the National Program for Innovation and Agro-Industrial Development (Programa Nacional de Innovación y Desarrollo Agro industrial), faculty of the Agro-Industry degree course of Zamorano and technical assistants of the project. Annually there will be 1,000 beneficiaries (with a total of 4,000 beneficiaries at the end of five years), who will receive orientation and specific and intensive training in any of the three-day programs that are outlined below:

Operations Management. This program is based on management of production. Corporate matters include taking management decisions, quality and design management. Management of processes, project management and control, focusing on plant management and decision making especially concerning location and capacity.

Food Analysis. This program is designed to introduce the student to physical, chemical and sensory evaluation of food, emphasizing the importance of analytical results as an instrument for taking decisions about an ingredient, an intermediate or final product or the outcome of an entire process. Standard techniques relating to the most accepted regulations in the food industry in accordance with the requirements of quality management, precision and speed are taught. There is a focus on the relationship between quality of a food and its physical, chemical and sensory properties.

New Product Development. This program is entirely focused on the development of new products, the stages of which are studied in detail from the market survey, generation of ideas, technical development and optimization to the market stage or marketing of the product. Also included are financial considerations and the impact of new technologies, social and environmental concerns and market influences in the development of new products.

Food Packaging. This program covers the basic principles of packaging such as the different types (glass, metal, paper and cardboard, plastic, wood, tubes, aerosols), technologies and characteristics that a package should have in order to contribute to food preservation. It considers primary, secondary and tertiary packaging, adhesives, regulations and legal aspects and mechanisms. It analyses functionality in the entire food value chain. It exposes the client to the dynamism of the market, which is affected by new technologies in preservation and food packaging, new packaging materials, economic factors, rationalist tendencies of the consumer when choosing food.

Food engineering. This program focuses on the study of unitary operations, such as the flow of fluids, heat transfer, evaporation, drying, refrigeration, freezing and separation. All these engineering concepts are referred to food processing. The course has laboratory sessions in which typical food engineering problems are resolved and concepts studied are applied in the plant and equipment environment.

Management of water and waste. The program gives businessmen a basic description of how agro industry can manage the use of resources to satisfy their own needs and those of the environment. The application of basic principles concerning solid and liquid waste, air pollution and matter and energy balance. The subjects dealt with include water resources, water and air quality, solid waste and the problem of pollution. Great emphasis is placed on describing how proper management “in situ” can reduce consumption and disposal of waste products while at the same time reducing the weight of the mass.

Management of post-harvest food products. This program covers the fundamental principles of managing post-harvest food products, which includes management of raw materials until the product reaches the consumer. Included are aspects such as drying, aeration, storage, and quality control.

Microbiology of foods. This program includes the study of nature, physiology and interactions of microorganisms in foods. The relevant topics include: food diseases caused by microorganisms, food spoilage, food fermentation, microbiological standards and methods and means of controlling microbiological quality.

Human nutrition and food labeling. This program focuses on studying the importance of nutrition, nutritional needs and recommendations. Furthermore, the nutritional pyramid, nutritional guides and the size and number of portions are studied. The nutritional aspects of food are evaluated, their chemical composition, digestibility of proteins and their amino-acids profile. Nutritional technology topics are dealt with, such as: enrichment, restoration, food fortification, supplementation and complementary proteins. Legal aspects of food labeling and their graphic design.
Meat processing. Beef and pork are mainly studied: structure and composition of the muscle and other tissues, the pre- and post- harvesting of meat, post mortem changes, storage and refrigeration of meat. In addition, cutting, deboning, export cuts for beef and pork, processing of fresh sausages and emulsified cooked sausages (hot-dogs, mortadella), preparation of ham and other restructured meat products. The module covers poultry processing and mechanically deboned meat.

 Grain processing. This covers topics such as: the structure and chemical composition of cereals and legumes, environmental factors affecting the quality of grain for processing and their conditioning, analysis of the quality of grains, dry milling of wheat (flour production), dry milling of corn and sorghum, wet milling of corn (obtaining starch and syrups), special processing of corn and sorghum for making tortillas, bread-making, and quality of leavened products, fermented products, expanded products, extraction and processing of oils and fats, breakfast cereals and other extruded products (pastas and snacks).

Processing of horticultural fruits This training model is oriented to the structure and composition of primary material and the finished product; decomposition factors, basic principles of transformation and preservation of agricultural food products, covering the preparation of pulps, jellies, canning of peaches and sweet corn, refrigeration of horticultural products, freezing of pre-fried potato chips, dehydration of bananas, preparation of tomato sauce, lactic fermentation of cabbage and alcoholic fermentation. Furthermore, it covers topics such as post-harvest physiology.

Processing of milk products. This focuses on studying the constituents of milk and its functions, milk processing from receipt, purification, skimming, standardization, pasteurization and homogenization of the milk up to processing for cheeses, sour cream, butter, ice-cream and yogurt. In addition there are studies on lactic cultures, coagulants and coloring matter, concentrated dairy products (powdered skimmed milk and powdered full milk), ingredients, the ultrafiltration process and new advances, equipment and the future of the dairy industry.

.

Production and processing of honey. Extraction, composition, processing and packaging of bee honey, pollen and royal jelly with emphasis on production for the international trade. .

4.2.4. Technical assistance programs.

On an annual basis the work team will provide technical assistance to 500 micro, small and medium sized food enterprises requiring these services. The total number of enterprises benefiting from the project is 2,000. The aim is to improve the technical capacity of agro industrial processors and create alliances that will allow them to increase productivity for their companies in the domestic and international markets.

4.2.5. Establishment of a laboratory to analyze the sensory aspects of food.

The laboratory will offer a wide range of services in sensory analysis of foods including: selection and training of judges or product tasting panels, discriminatory analysis, descriptive analysis, acceptance and preference analysis with consumer groups of the target market and analysis of sensory quality.

 4.2.6. Strengthening the information network.

The (National Program for Agro industrial Development and Innovation (Programa Nacional de Desarrollo e Innovación Agro industrial) will comprise a bank of electronic information on markets, economies and businesses and any other source of relevant technical information that is useful for producers and processors.

The technical information will comprise information on additives, primary products, technical records on processes that have been developed and validated in the Institute, database on suppliers of primary products, equipment and packages and food legislation. There will be a space on the Zamorano Internet network to facilitate publication of information.

4.2.7. Monitoring and evaluation

Monitoring and evaluation will be a permanent feature at all stages designed to guarantee management of the project and ensure the expected results. To this end, a specialized Zamorano unit that can obtain foreign support as and when required, will be used.

7. Other relevant information

Original: Spanish

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

BASIC FORMAT FOR THE PRESENTATION OF SPECIFIC PROJECT PROFILES WITHIN THE FRAMEWORK OF THE HEMISPHERIC COOPERATION PROGRAM

Introduction

Raising cattle for milk is very important in Central America. The value of the milk chain production is estimated at USD 1.340 million per year. It provides employment for 1 million persons, among them 380,000 proprietors of small and medium sized farms. The extra-regional trade balance for dairy products was negative at USD 230 million in 2001, due in large measure to the low price of milk on the international market. The present conditions of: low yield at the farm gate, low quality of processes and artesanal products, the weak insertion of domestic and regional markets, lead to the region’s dairy sector being at present in a very depressed state and in crisis in most of the region.

The Free Trade Treaty between Central America and the United States (TLC-CAUSA) presents opportunities and challenges of major and complicated dimensions for the dairy industry. The levels of performance required along the value chain and participation of organizations lending support and coordination should be higher and more specialized than at present prevails. Orientation and a well-organized, comprehensive and consistent technical-business assistance is needed to raise productivity of dairy farms, constant improvement in the quality of processes and products in order to meet demands of markets, the strengthening of domestic marketing systems and mechanisms for coordination, harmonization of concepts and effective resolution of domestic and regional disputes.

1. Project Title

ENSURING SUSTAINABILITY AND STRENGTHENING THE COMPETITIVENESS OF THE REGIONAL DAIRY INDUSTRY

2.
Background

The predominant cattle production system of the region, with the exception of Costa Rica, is dual purpose and is practiced extensively in 91% of cases, occupying 29% of the total territory of the region as pastureland and putting severe pressure on soil use and conservation of natural resources. Impacts include the loss of forests, reduction in sources of water, erosion of biodiversity, which increases with the association of “cattle production and environmental degradation”.

The average milk production per cow in most Central American countries is barely 3.13 liters per day and this is attributable to deficient feeding and herd management. The same situation is evident in the case of beef production where the rate of extraction is barely 15%. The annual value of total milk production at the farm gate is estimated at USD 385 million, and at USD 438 million for beef (assuming a value of USD 1,500 per ton dressed carcass), for a total of USD 823 million during 2002.

Processing and marketing are other vital components of the chain that have to be improved. At present approximately 35% of the milk is processed in industrial plants and 65% in artesanal plants that deliver a product of very variable quality. While industrial plants pay a constant price depending on the quality of the product, the price paid by artesanal processors varies by almost 100% between the rainy season and the dry season, with quality playing no major role. With increasing regional demand for livestock products, this is a great opportunity for the local industry. To take advantage of this demand greater productivity and improved quality at all levels is needed and competitiveness must be fostered in light of the international nature of the industry.

In many farms in the region there have been genetic improvements in cattle and this has now reached the point where productive potential is no longer in accordance with nutrition and available animal husbandry techniques. This means that animals are under constant stress, which affects their reproduction, health and productivity.

 With simple and timely interventions by management of small and medium sized enterprises cattle farms can raise productivity to sustainable levels and achieve greater competitiveness (Box 1). This results in an increase in value added in the raising of livestock, including the transformation from milk into higher quality products, distributed at competitive prices and accessible to the social sectors.

[image: image1.wmf]Parameter

Average

feasible

Parturition %

42

>70

Milk/cow/day/kg

3.13

8-10.

Milk/ha/year/kg

150-200

3,000-4000

Interval between births, months

36

24

Interval between births, months

>24

14

Box 1 Average productivity of dairy cows in the region

 This low productivity is due essentially to:

Poor nutrition, mainly due to poor management of pastureland.

Low reproductive efficiency, mainly due to poor nutrition.

Empirical knowledge of milk production by cattle farmers.

Inappropriate genetic makeup of the livestock

Deficiencies in animal health and milking hygiene.

Lack of infrastructure for milk processing, managed in the artesanal sector without hygiene or quality guidelines.

Deficiencies in the utilization of by-products from the farm and in the management of waste from cattle operations.

Low productivity affects the sustainability of the systems forcing a restructuring of the productive base towards better land use, forest conservation and the avoidance of the characteristic erosion of degraded pastureland.

 3. Rationale

Zamorano with the support of FECALAC recently created the Regional Milk Productivity Center (Centro Regional de Productividad Lechera (CRPL)). The Center will support the regional policies for promoting milk, carry out research, provide technical assistance and train producers and processors, provide genetic animal and vegetable matter (forage), database management and sectoral analysis for formulating policy. The institution gained experience in successful project implementation and processing of milk from Revitalization of Rural Economies affected by Hurricane Mitch (USAID/Zamorano)” (Proyecto Revitalización de las Economías Rurales afectadas por el Huracán Mitch (USAID/Zamorano) and the “Intensification of Milk and Meat Production Project based on tropical forage” (Cornell/Zamorano and RAB Australia (Proyecto de Intensificación de la Producción de Leche y Carne).
4. Project objectives

a) General

Substantial improvement of productivity for the sustainability of the regional dairy sub sector, optimizing the value chain by offering competitive high value added through a comprehensive program of orientation, training, technical assistance and evaluation of small and medium sized producers, processors and their associations, with the participation of trade unions, industrialists and governments of the region.

b) Specific (if applicable)

Policies and strategies analyzed and oriented to strengthening the regional dairy industry. In order to face the pressing challenges of the sub sector, which include low productivity, tariff barriers, food safety, plant certification, identity standards for artesenal products, packaging and labeling and marketing. The Regional Milk Productivity Center (Centro Regional de Productividad Lechera -CRPL) in Zamorano will be the forum for groups of producers, artesanal processors and milk manufacturers, who, along with the respective government bodies and with the technical support of Zamorano, can analyze policies and agree upon strategies and programs of interest. The CRPL will open access to the benefits of research and business training from the capacities of regional academic institutions.

Productive and competitive milk component (Primary Production). Trainers will be trained in order to multiply the impact; technical assistance will be offered to small and medium sized milk producers concerning the adoption of technology in food, reproduction and managing dairy cows. As a direct and indirect consequence, the social bases of the sub sector will increase, creating wealth and rural stability of great regional impact.

Quality competitive industrial milk component (Value Added). This will be achieved by means of technical assistance and training of small and medium sized processors, with a multiplier effect for improving and standardizing quality with better rates of return on artesanal milk products. There will be support for formation of associations of small and medium sized processors of milk in order to facilitate the strengthening of the small and medium sized enterprises operating in the regional milk industry.

Innovative and modernized regional milk production and transformation. This regional effort of FECALAC and Zamorano will concentrate efforts and investments towards modernization of the sub sector, offering technologies and innovative processes of production and transformation of primary products. Moreover, the project will promote successful business management techniques by means of training, information and adoption of management tools geared to efficiency of production, financial management and insertion into markets of small and medium sized milk enterprises.

Performance and strengthening of the dairy sub sector having environmental responsibility

Reducing the expansion of agricultural land by encouraging the efficient and sustainable use of pastoral and agricultural areas in addition to the responsible management of artesanal and industrial milk waste products. Training in environmental management will be a permanent collateral feature of the project.

Training of Human Capital Several thousands of milk producers and processors will be trained in best practices and professional in-service training will be offered to students of technical schools and universities of the region.

5. Inputs
: Resources Required for the Project

USD 16.632 million
6. Expected Results

The project is for ten years with two five-year stages. The total amount requested for the first stage of the project is USD 16.632 million. When the project ends there will be an overall increment in the income of livestock rearers calculated as at least USD 20 million per year. What is even more important is that the sub sector would have found a way in which to continue its development and contribute in the long term to the nutrition, income, employment and safety of rural communities in the entire region. The experience gained at Zamorano and successfully demonstrated in the organization and management of livestock projects will ensure the achievement of goals and objectives.

Trade Unions Strengthened and Organized. Members will participate in the analysis and articulation of policy, formulate and/or restate proposals. One of the main problems of the milk-manufacturing sector is the lack of organization of the different processors in associations. Strengthening the dairy sector would bring advantages for marketing of milk and its products; it would improve prices of imported raw materials and equipment and would open up opportunities for training and technical assistance to trade union members.

4.3.1.2 Trade Unions and Governments with access to reliable and timely information. This results from research into policy impacts that allows them to have the necessary guidelines for the formulation of, and/or support in implementing or not implementing, policies in the beef sector. At the same time a database to compile and manage information on the production, processing, local consumption and export of the regional dairy sector will be established. The CRPL reports will provide precise information that will facilitate the taking of decisions by producers, processors and marketers of dairy products in the region.

4.3.1.3 National and Regional Discussion Forums. These are held in order to unite the private sector, industry, Central Governments and trade union organizations with the aim of analyzing the current challenges and find solutions to the existing Agricultural Policy, focusing on the following topics:

4.3.1.3.1 Identity Standards for Artesanal Milk Products. The development of identity standards for artesanal milk products will allow for homogenization of quality, which will facilitate domestic and international marketing of these products. Moreover, it will emphasize the importance of physicochemical analysis of the foods in order to guarantee quality.

4.3.1.3.2 Tariff Barriers. Honduras is the country with the lowest tariff barriers in the region, consequently milk producers and processors are unprotected against importation of powdered milk and other products coming from countries where production is subsidized and production costs are lower. It is necessary to do an objective analysis on the establishment of tariff barriers that protect domestic producers while at the same time offer affordable good quality products to consumers at all times.

4.3.1.3.3 Food Safety. It is important to emphasize that a hygienic method of production that does not put the health of the consumer at risk is necessary. This can be achieved through compliance with best manufacturing practices (BMP) and standard operational procedures (SOP), which means that hazard analysis systems and critical control points (HACCP) must be set up. The desired goal is to achieve an integrated quality system that guarantees security and satisfaction of consumers with products of excellent quality.

4.3.1.3.4 Plant certification. It is imperative to have plant certification that complies with the health requirements of the competent authorities of each country and facilitates FDA certification and that of other international bodies. Zamorano can function as plant certifier since it has qualified personnel in the area and their experience, neutrality and management capacity makes that institution suitable for performing this function. It is also important to note the need to acquire quality seals for plant products that have been certified.

Packaging and Labeling. It is very important to update the requirements and the process for obtaining operating permits as well as sanitation registers for products developed, as demanded by the sanitary authorities of the respective countries. At the same time, processors should be assisted to determine the packaging and labeling that let them bring their products to market while complying with all domestic and international marketing requirements.

Technical component to improve farm production (milk and meat)

4.3.2.1 Trainers and trained cattle farmers. Group workshops of 30 participants, having the following modules, will be held:

Establishment, management and conservation of pastureland (leguminous y grassy); including management of energy and protein banks.

Preventive health for the herd, management of medication, care for newborns, vaccination, getting rid of parasites and applying vitamins; checking for most common diseases of the mammary gland especially in the period around parturition.

Managing and feeding dairy and beef cattle.

Managing and feeding replacement animals, fattening calves as an alternative to diversification in cattle operations.

Livestock management and budget preparation. Livestock farmer annotator technologies will be used.

Development of skills in the use of best milking practices to improve milk quality.

Days in the field to encourage presentation of results and discuss problems on implementing techniques learned in the workshops and also encourage exchange of experiences among cattle farmers.

At the 11 regional headquarters during the five years of the project there will be held 176 workshops with an estimate of 30 participants comprising NGO technicians, government technicians and cattle farmers. At the end of the project a total of 5,280 technicians and cattle farmers will have been trained. The participation of field technicians of NGOs and government organizations as well as cattle farmers themselves is aimed at producing a multiplier effect that will be monitored to ensure an impact on at least 10% of the region’s producers.

4.3.2.2.Technical assistance to cattle farmers. Emphasis will be placed on providing technical assistance to farms of producers. Six pilot farms will be selected in each zone that will serve as a mechanism for disseminating technological information and also as a tool to be used in training trainers.

4.3.2.3 Innovation in production program. The production support program, through validation and adoption of technology, will concentrate on the following areas:

Evaluation, management and conservation of pastureland

Collection of forage, including grass and leguminous plants, evaluating their potential in local conditions.

Studies on pastureland used as commons, under different types of management.

Evaluation of the use of fertilizer on pastureland.

Evaluation of additives for ensilage.

Validate use of citrus pulp as a supplement.

Evaluation of use of hydrolyzed bagasse as food.

Validation of the Nutrition Program of dairy cows

The CNCPS (Cornell Net Carbohydrate and Protein System) program will be validated and adjusted to tropical conditions.

Adaptation of dairy cows reproduction protocols

Validation of different protocols for manipulating reproduction hormones in cows under tropical conditions.

Predictions will be aided by the offer of frozen bull semen having a high genetic value as well as embryos obtained from selected cows. The proposal is to: a) cease equipping the reproduction laboratory at Zamorano; b) Freeze the semen of 6 selected bulls annually; it is estimated that each will give some 5,000 doses; c) Produce some 1,000 embryos annually by in vitro fertilization of ovules extracted from live cows obtained in slaughterhouses

Innovation in management and in dairy cow genetics

Implementation of production and reproduction registers for dairy herds and evaluation of results.

Based on data obtained on farms and from other sources, develop databases on costs of production, processing and transport, as well as on the domestic and international milk trade and animals as a basis for analyzing production and milk trading policies.

Technical component aimed at improving quality and competitiveness of the milk-manufacturing sector.

4.3.3.1. Training processors and trainers of the manufacturing sector. This will be done through participatory workshops of 25-30 processors and trainers. The modules to be developed in these workshops are:

Receipt of raw milk and its physical-chemical quality and microbiology.

Importance of skimming and standardization of milk fat to obtain products of uniform composition.

Good manufacturing practices and standard operating procedures as basic tools for implementing a program of hazard analysis and critical control points.

Importance of pasteurization and different ways of applying heat treatments to milk.

Manufacture of artesanal cheeses.

Manufacture of sour cream and special creams.

Obtaining permits to operate and sanitary registers in the State Secretariat of Agriculture.

Packaging and labeling requirements for dairy products.

Visits to plants to discuss applicability of topics of discussed and to resolve any other doubt.

In nine project headquarters (Nicaragua, Honduras, El Salvador and Guatemala) a total of 27 workshops will be held, which will train approximately 810 persons, including processors, trainers and governmental authorities.

4.3.4.2 Technical assistance to artesanal milk processors. Six processing plants will be visited in each of the nine headquarters so that they may be used as a model and assist in disseminating information and technological practices used. There will be an inspection of facilities and processes in order to formulate suggestions that will guarantee safe production of dairy products. Two follow-up visits will be made to each plant to verify the effectiveness of recommendations made and continue adjusting processes with a view to optimizing production and profits.

 7. Other relevant information

Note: In the event that two or more project profiles are proposed, please present in order of priority.

1 If information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

2 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

3 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

4 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

5 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

6 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

7 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

8 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

9 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

10 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

11 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

� If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

13 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

14 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

15 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

16 If this information is available.

� La micro y pequeña empresa en América Central: realidad, mitos y retos, by Jorge Arroyo and Michael Nebelung

Note: In the event that two or more project profiles are proposed, please present in order of priority.

18 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

19 If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

� If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

� If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

� If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

� If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

� If this information is available.

 .

Note: In the event that two or more project profiles are proposed, please present in order of priority.

� If this information is available.

.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

� If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

� If this information is available.

.

� Banco Central de Honduras. Departamento de Estudios Económicos. Tegucigalpa, 2001.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

� If this information is available.

Note: In the event that two or more project profiles are proposed, please present in order of priority.

� If this information is available.

PAGE
1

_1128286057.xls
Sheet1

		Box 1 Average productivity of dairy cows in the region

		Parameter		Average		feasible

		Parturition %		42		>70

		Milk/cow/day/kg		3.13		8-10.

		Milk/ha/year/kg		150-200		3,000-4000

		Interval between births, months		36		24

		Interval between births, months		>24		14

