Público
FTAA.sme/inf/162
11 de noviembre de 2003

Original: inglés – español
Traducción: Secretaría ALCA
ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS

HONDURAS

PLAN DE ACCION NACIONAL PARA LA CREACION DE LA CAPACIDAD COMERCIAL

OCTUBRE DE 2003

ÍNDICE

INTRODUCCIÓN……………………………………………………………………………………………..5

PARTE A. CONTEXTO NACIONAL Y ESTRUCTURA PARA LA FORMULACIÓN DE POLÍTICAS...6
0.1 Secretaría de Industria y Comercio………………………………………………………………..7

0.2 Secretaría de Finanzas y la Dirección Ejecutiva de Ingresos (DEI)………………………………7
0.3 Banco Central de Honduras (BCH)……………………………………………………………….7
0.4 Secretaría de Agricultura y Ganadería………………………………………………………….....7
0.5 Secretaría de Recursos Naturales y Ambiente (SERNA)………………………………………….7

0.6 Secretaría de Relaciones Exteriores……………………………………………………………….7
0.7 Secretaría de Salud…………….…………………………………………………………………..8

0.8 Secretaría de Turismo………………………………………………………………………...........8

0.9 Poder Legislativo………………………………………………………………………………..…8

0.10 Consejo Hondureño de la Empresa Privada (COHEP)………………………………………….9

0.11 Fundación para la Inversión y Desarrollo de Exportaciones (FIDE)……………………………..9

0.12 Asociación Nacional de Industriales (ANDI)……………………………………………………10
0.13 Cámara de Comercio e Industria de Cortés (CCIC)..10
0.14 Cámara de Comercio Honduras-Estados Unidos (AMCHAM)………………………................10
0.15 Cámara de Comercio e Industria de Tegucigalpa (CCIT)…...10
PARTE B: EVALUACIÓN DEL FORTALECIMIENTO DE LA CAPACIDAD EN MATERIA DE COMERCIO ………..11

I. PREPARACIÓN Y PARTICIPACIÓN EN LAS NEGOCIACIONES COMERCIALES 11
1.1 Acceso a los mercados: bienes no agrícolas……………………………………………………….12
1.2 Acceso a los mercados: agricultura…………………………………………………………….….12
1.3 Procedimientos aduaneros…………………………………………………………………………13

1.4 Servicios e inversiones…………………………………………………………………………….13
1.5 Propiedad intelectual………………………………………………………………………………14

1.6 Subsidios, antidumping y medidas de compensación……………………………………………..14

1.7 Compras/contrataciones/adquisiciones del sector público………………………………………..15

1.8 Solución de controversias………………………………………………………………...............15

1.9 Política de competencia…………………………………………………………………………..16

1.10 Medidas sanitarias y fitosanitarias……………………………………………………………….16

1.11 Normas…………………………………………………………………………………………...17

II. APLICACIÓN DEL ACUERDO COMERCIAL 18

2.1 Acceso a los mercados: agricultura………………………………………………………………..18

2.2 Procedimientos aduaneros…………………………………………………………………………18

2.3 Servicios…………………………………………………………………………………………...18

2.4 Propiedad intelectual………………………………………………………………………………18

2.5 Subsidios, antidumping y derechos compensatorios………………………………………………19

2.6 Compras/contrataciones/adquisiciones del sector público………………………………………...19

2.7 Solución de controversias………………………………………………………………………….20

2.8 Política de competencia……………………………………………………………………………20

2.9 Medidas sanitarias y fitosanitarias…………………………………………………………………20

2.10 Normas……………………………………………………………………………………………21

III. TRANSICIÓN HACIA EL LIBRE COMERCIO
3.1 Iniciativa de competitividad nacional………………………………………………………………22

3.1.1 Fortalecimiento de las instituciones gubernamentales y reforma del sector público en el ámbito de la competitividad……………………………………………………………………………..................22

3.1.2 Incremento del comercio y de la integración regional/internacional……………………...........24

3.1.3 Otros asuntos de interés que se acometerán en la iniciativa de competitividad nacional………25

3.2 Iniciativa para el desarrollo rural………………………………………………………………….27

3.2.1 El problema……………………………………………………………………………………..27

3.2.2 Programa de desarrollo rural……………………………………………………………………28

3.3 Asistencia especializada a los sectores que se verían más afectados por un acuerdo de libre comercio
………………………………………………………………………………………………………...30

INTRODUCCIÓN

Desde la década de los noventa, la profundización de la integración regional y el deseo de situar a Honduras en una posición más destacada en la economía mundial han sido temas prioritarios de la política comercial del Gobierno de Honduras. Se destacan, en particular, la adopción de un programa de desgravación arancelaria y la incorporación de Honduras al Acuerdo General sobre Aranceles y Comercio (GATT) en 1994 y la subsecuente adhesión a la Organización Mundial del Comercio (OMC) en 1995. A nivel hemisférico, Honduras ha participado activamente en las negociaciones del Área de Libre Comercio de las Américas (ALCA) desde 1998. Asimismo, suscribió un importante acuerdo bilateral con México, la República Dominicana, Chile y Panamá, y en la actualidad está entablando negociaciones con Canadá. En junio de 2001, Honduras firmó el Tratado de Libre Comercio e Inversiones con El Salvador, Guatemala y México.

El presente documento responde al documento de orientación “Plan de Acción Nacional” del 3 de octubre de 2002. De conformidad con lo solicitado en dicho documento, el Plan de Acción Nacional de Honduras se dividió en dos partes:

En la Parte A se presenta un bosquejo de la estructura institucional y de formulación de políticas nacional en lo que atañe a la negociación y aplicación de los acuerdos comerciales.

La Parte B se divide en tres grandes áreas: 1) preparación y participación en negociaciones comerciales; 2) aplicación de los acuerdos comerciales; y 3) transición hacia el libre comercio.

Este Plan de acción evolucionará con el tiempo, y se revisará y reformulará cuando se estime conveniente, sobre todo a la luz del cumplimiento de las obligaciones y la aplicación de cambios estructurales. Por lo tanto, servirá de mecanismo de gestión para movilizar y manejar la asistencia para la creación de la capacidad comercial, proveniente tanto de recursos públicos como privados, y se constituirá en un componente integral de la estrategia de desarrollo comercial del país.

El compromiso de Honduras hacia la expansión del libre comercio en la región se ilustra mediante su participación exitosa en negociaciones anteriores, y en la actualidad mediante su participación activa en las próximas negociaciones del ALCA. Para el Gobierno de Honduras las iniciativas de integración regional constituyen un mecanismo importante para atender sus propias necesidades apremiantes en materia de desarrollo económico, por lo que emprende las negociaciones del ALCA comprometido en forma decidida a participar en forma dinámica en este proceso. Asimismo, el Gobierno comprende que tiene la responsabilidad de fortalecer sus capacidades para aplicar este acuerdo y se compromete a ello. Sin embargo, para el Gobierno de Honduras el aspecto fundamental es asegurar que las negociaciones en el marco del ALCA se traducirán en los beneficios económicos deseados al país y a toda la población.

PARTE A. CONTEXTO NACIONAL Y ESTRUCTURA PARA LA

FORMULACIÓN DE POLÍTICAS

0.1
Secretaría de Industria y Comercio

La Secretaría de Estado en los Despachos de Industria y Comercio (Secretaría de Industria y Comercio, SIC) es la entidad pública encargada de la formulación y gestión de la política económica, tanto nacional como internacional, así como de la conducción de las negociaciones y acuerdos de comercio exterior de Honduras. Concretamente, la Secretaría cumple con las funciones de formulación, coordinación, aplicación y evaluación de las políticas en los siguientes ámbitos:

· Acuerdos comerciales unilaterales, bilaterales y multilaterales

· Comercio nacional e internacional de bienes y servicios

· Promoción de las exportaciones e integración económica

· Fomento y promoción industrial

· Promoción de la inversión privada y desarrollo empresarial

· Zonas de procesamiento industrial y otras zonas francas

· Prácticas de competencia ilícitas

· Protección de los consumidores

· Derechos de propiedad intelectual

· Pequeñas y medianas empresas

Para llevar a cabo sus labores con eficacia, la Secretaría de Industria y Comercio comprende dos Subsecretarías: la Subsecretaría de Desarrollo Empresarial y Comercio Interior y la Subsecretaría de Integración Económica y Comercio Exterior (SIECE).

Desde abril de 2001, la responsabilidad en materia de comercio exterior recae sobre la SIECE (Decreto Ejecutivo No. PCM-002-2001), que se divide a su vez en cuatro Direcciones Generales: la Dirección General de Integración Económica y Política Comercial; la Dirección General de Negociaciones Internacionales; la Dirección General de la Administración de Tratados; y la Dirección General de Promoción de Comercio Exterior e Inversiones.

La Subsecretaría de Desarrollo Empresarial y Comercio Interior también se divide en varias Direcciones Generales: la Dirección General de Propiedad Intelectual, la Dirección General de Protección al Consumidor, la Dirección General de Fomento a la Micro, Pequeña y Mediana Empresa y Sector Social de la Economía y la Dirección General de Desarrollo Empresarial.

En la Parte B, secciones I y II, figuran detalladamente las funciones específicas de la Secretaría de Industria y Comercio.

En la formulación, diseño y aplicación de la política comercial, la Secretaría de Industria y Comercio coordina con otras entidades públicas y organizaciones del sector privado que participan en el comercio exterior. A continuación figuran las funciones de cada una de estas instituciones.

0.2
Secretaría de Finanzas y la Dirección Ejecutiva de Ingresos (DEI)

La Secretaría de Finanzas se encarga de la formulación, coordinación, ejecución y evaluación de todas las políticas en materia de finanzas públicas y presupuesto nacional. Su mandato consiste en velar por el cumplimiento de las tareas prioritarias definidas por el Presidente de la República; entre otros: todos los asuntos en materia de finanzas públicas; recaudación y administración de los ingresos; asignación de fondos públicos; control fiscal sobre importaciones y exportaciones y demás actividades en el ámbito de los servicios aduaneros; supervisión fiscal de las operaciones de las zonas francas; observancia de las medidas para impedir el fraude tributario; todo lo relacionado con obligaciones impositivas; y seguimiento y evaluación de la ejecución del presupuesto nacional.
La DEI es una unidad descentralizada de la Secretaría de Finanzas, de la cual tiene autonomía en lo administrativo, técnico y financiero. Se encarga asimismo de la administración de todos los ingresos fiscales, incluidos los aduaneros. Por otra parte, la DEI se encarga de la capacitación, supervisión, control y fiscalización de las cobranzas, así como de la observancia del cumplimiento de leyes fiscales.

0.3
Banco Central de Honduras (BCH)

La responsabilidad principal del Banco Central es el establecimiento de condiciones monetarias, crediticias y cambiarias que impulsen el desarrollo económico del país. Ejerce control sobre la oferta monetaria, la política cambiaria, la solvencia y los bonos. Asimismo, proporciona servicios de supervisión bancaria y brinda asesoría económica y financiera al Estado. El Banco Central desempeña el papel de representante del Estado ante el Fondo Monetario Internacional y otras instituciones multilaterales.

0.4
Secretaría de Agricultura y Ganadería

Es atribución de la Secretaría de Agricultura y Ganadería la formulación, coordinación, aplicación y evaluación de políticas en materia de producción, conservación y apoyo a productores y distribuidores de productos agrícolas y bienes agrícolas primarios, así como productos derivados de la acuicultura, avicultura y apicultura. También promueve la modernización y competitividad de estos sectores.

0.5
Secretaría de Recursos Naturales y Ambiente (SERNA)

La Secretaría de Recursos Naturales y Ambiente se encarga de la formulación, coordinación, aplicación y evaluación de políticas en materia de recursos hídricos, energía y ambiente. Asimismo, la SERNA se encarga de supervisar que las actividades y los proyectos cumplan con leyes y reglamentos ambientales nacionales.

0.6
Secretaría de Relaciones Exteriores
La Secretaría de Relaciones Exteriores tiene a su cargo la formulación, coordinación, aplicación y evaluación de la política exterior y las relaciones internacionales del país. También presta apoyo y se encarga de la coordinación del servicio consular y diplomático; el fortalecimiento de las relaciones políticas, económicas, culturales y la cooperación internacional, así como de los asuntos relacionados con las fronteras nacionales y la soberanía de Honduras.

0.7
Secretaría de Salud

La Secretaría de Salud se encarga de la formulación, coordinación, aplicación y evaluación de políticas en materia de protección y rehabilitación de la salud de la población y vela por que estas políticas sean compatibles con las estrategias formuladas por el Presidente de la República. También se encarga de la reglamentación sanitaria de las actividades de producción y distribución de alimentos para el consumo humano y de que ellas cumplan con las normas y reglamentos; también es responsable del control sanitario y supervisión de la producción y venta de productos químicos, farmacéuticos y cosméticos, así como otras sustancias similares producidas para el consumo humano.

0.8
Secretaría de Turismo

La Secretaría de Turismo se encarga de todo lo atinente al turismo, incluido el desarrollo y la promoción de servicios turísticos, su reglamentación y supervisión y el fomento de la inversión extranjera en este sector.

0.9
Poder Legislativo

Honduras tiene un Congreso unicameral, elegido cada cuatro años al momento de celebrar las elecciones presidenciales. De conformidad con el Artículo 205 del Decreto No. 131 (11 de enero de 1982), el Congreso tiene las siguientes responsabilidades en materia de comercio exterior:

1. Formular, interpretar, enmendar y derogar leyes;

2. Aprobar o improbar los tratados internacionales respaldados por el Poder Ejecutivo;

3. Establecer mediante una ley el otorgamiento de subsidios y subvenciones con fines de mejorar el bienestar público o para la promoción del desarrollo económico y social;

4. Crear y suprimir procedimientos aduaneros y zonas francas, a iniciativas del Poder Ejecutivo; y

5. Reglamentar el comercio marítimo, terrestre y aéreo.

En cuanto al comercio de servicios, existen varias comisiones encargadas de la formulación de políticas sectoriales, entre las cuales se cuentan la Comisión Nacional de Bancos y Seguros y la Comisión Nacional de Telecomunicaciones.

Organizaciones del sector privado

Existen distintos grupos que participan en la formulación de la política comercial en el sector privado: el Consejo Hondureño de la Empresa Privada (COHEP), las Cámaras de Comercio e Industrias, en especial las de las ciudades de Tegucigalpa y San Pedro Sula, la Asociación Nacional de Industriales (ANDI), la Fundación para la Inversión y el Desarrollo de las Exportaciones (FIDE), la Cámara Hondureña de Aseguradores, la Asociación Hondureña de Instituciones Bancarias (AHIBA), la Fundación para la Promoción de las Exportaciones (FPX), y la Asociación Hondureña de Maquiladores, entre otros. Existen asimismo otras asociaciones de productores en los sectores agrícola, industrial y de servicios. A continuación se exponen las organizaciones más prominentes entre las citadas.

0.10
Consejo Hondureño de la Empresa Privada (COHEP)

El Consejo Hondureño de la Empresa Privada (COHEP) es una organización civil, sin fines de lucro, que representa los intereses del sector privado en Honduras.

Como organización coordinadora que representa a casi a todas las empresas constituidas en Honduras, la función principal de COHEP es la coordinación de los esfuerzos del sector privado por resolver los problemas nacionales y el fortalecimiento de la iniciativa empresarial. Su asesoría y difusión de información a 51 asociaciones y cámaras de comercio afiliadas es sumamente importante, al igual que su labor de organización de reuniones y seminarios con miras a coordinar actividades de interés para todos sus miembros en el país. Entre los miembros de COHEP se cuentan cámaras de comercio e industria, asociaciones federaciones y fundaciones patronales, incluidas las de los trabajadores autónomos o independientes. Todas ellas representan aproximadamente 10.000 empresas, o el 90% de las empresas hondureñas y extranjeras en el país. Los miembros de COHEP emplean cerca del 85% de la fuerza laboral (aproximadamente 900.000 empleados en total), y el gobierno emplea al 15% restante.

COHEP está representada en los siguientes directorios y comités de los organismos públicos, en los cuales participa activamente: Banco Central, Instituto Hondureño de Seguridad Social, Instituto Nacional de Formación Profesional, Empresa Nacional de Energía Eléctrica, Consejo Nacional sobre Salario Mínimo, Comisión de Servicios Públicos, Comisión de Salud Laboral, Comisión Nacional Tributaria y Consejo Asesor Nacional sobre el Ambiente.

COHEP es miembro de la Organización Internacional de Empleadores, de la Federación de Empresas Privadas de Centroamérica y Panamá (FEDEPRICAP), del Consejo Interamericano de Comercio y Producción (CICYP), y de la Asociación de Cooperación de Empresas Europeas y Latinoamericanas (ACE). COHEP también participa en las actividades de la OIT, como representante de los empleadores hondureños.

0.11
 Fundación para la Inversión y Desarrollo de Exportaciones (FIDE)

FIDE es una institución privada sin fines de lucro, creada en 1984 para promover las inversiones, apoyar la expansión de las exportaciones y servir de enlace entre el gobierno y otras entidades privadas, en la formulación y promoción de nuevas leyes encaminadas a mejorar el entorno de negocios en Honduras.

Su misión consiste en la promoción y facilitación de las inversiones y exportaciones, y el mejoramiento continuo de la competitividad internacional de las empresas y del país en general. FIDE ha tenido mucho éxito en sus labores de promoción de las inversiones y las exportaciones, y ha demostrado eficacia en el mantenimiento sostenido del diálogo entre los sectores público y privado.

Otras organizaciones del sector privado

0.12 Asociación Nacional de Industriales (ANDI)

0.13 Cámara de Comercio e Industria de Cortés (CCIC)

0.14 Cámara de Comercio Hondureño-Americana (AMCHAM)

0.15 Cámara de Comercio e Industria de Tegucigalpa (CCIT)

PARTE B: EVALUACIÓN DE LA CREACIÓN DE LA CAPACIDAD COMERCIAL

I. PREPARACIÓN Y PARTICIPACIÓN EN LAS NEGOCIACIONES COMERCIALES

Los negociadores comerciales de Honduras son empleados públicos, seleccionados entre los empleados de las Direcciones Generales de Negociaciones Internacionales, Integración Económica y Política Comercial, o de Administración de Tratados. Estas tres Direcciones están adscritas a la Subsecretaría de Integración Económica y Comercio Exterior. Los aportes en materia de propiedad intelectual en el ámbito de las negociaciones comerciales provienen de la Dirección General de Propiedad Intelectual, adscrita a la Subsecretaría de Desarrollo Empresarial y Comercio Interior. El aporte sobre normas proviene del Departamento de Normalización y Metrología, adscrito a la Dirección General de Producción y Consumo, adscrito a su vez a la Subsecretaría de Desarrollo Empresarial y Comercio Interior.
La mayoría de los negociadores comerciales de Honduras se han graduado recientemente en la universidad y han trabajado en la Secretaría de Industria y Comercio desde hace pocos años, cuando mucho, y en general por muy poco tiempo. Esto significa que apenas una minoría tiene experiencia en la negociación de los acuerdos comerciales suscritos por Honduras con Chile, la República Dominicana, México o Panamá. Además, muchos se graduaron en la Universidad Nacional Autónoma de Honduras (UNAH), institución estatal, o en universidades privadas de Honduras y tienen una licenciatura en comercio internacional o relaciones internacionales. En el caso de los estudios en comercio internacional, la enseñanza se orienta sobre todo a ayudar a las empresas hondureñas a exportar productos no tradicionales, por lo que se limita a asuntos de comercialización y cumplimiento de requisitos burocráticos, como por ejemplo, la manera de completar los formularios aduaneros, y es muy poca la enseñanza que se imparte en Derecho comercial internacional.

Otro problema que aqueja al equipo de negociadores comerciales de Honduras es la baja remuneración, que se traduce en un elevado índice de rotación de personal, ya que muchos empleados de la Secretaría de Industria y Comercio presentan su renuncia cuando han adquirido suficiente capacitación práctica que pueden aprovechar más lucrativamente en cargos del sector privado. También hay una rotación sustancial en los altos niveles ejecutivos, ya que cada vez que cambia el partido de turno en el gobierno nacional, también cambian los altos funcionarios. En consecuencia, existen muy pocos empleados de nivel ejecutivo con experiencia adecuada en negociaciones de comercio internacional.

En general, el único contacto que tienen los negociadores comerciales de Honduras con el sector privado es con COHEP. Los negociadores envían información y solicitud de orientación sobre asuntos en materia de acuerdos comerciales en curso a COHEP, y este Consejo canaliza la información o solicitudes de insumos hacia una o varias de las 51 asociaciones afiliadas, que estima estarían más interesadas en el tema en cuestión.

La principal necesidad del equipo negociador de Honduras es capacitación en Derecho comercial internacional y conocimientos prácticos adecuados en materia de negociación comercial. Al concebir un programa de creación de capacidad comercial, es importante tener presente el alto índice de rotación de personal debido a la baja remuneración. Además, el breve plazo propuesto por la Oficina del Representante Comercial de Estados Unidos para culminar las negociaciones del Acuerdo de Libre Comercio EE.UU-Centroamérica (diciembre de 2003), impone una limitación adicional de tiempo. Es por ello, que toda asistencia debe orientarse no sólo a la capacitación del actual equipo de negociadores gubernamentales, sino que también debe estar destinada a promover los medios que permitan que el gobierno contrate a personal calificado del sector privado como asesores o para que respalden al equipo actual. Aunque estas personas externas al gobierno pueden tener experiencia en negociaciones comerciales anteriores, también podrían necesitar capacitación, aunque probablemente sería breve.

Otra apremiante necesidad en Honduras se refiere a la importancia de centrar la atención del sector privado en las próximas negociaciones comerciales. En el pasado, la respuesta de este sector a menudo no ha sido proactiva y la asistencia a las reuniones convocadas por la Secretaría de Industria y Comercio es muy baja por parte del sector privado.

1.1
Acceso a mercados: bienes no agrícolas

El grupo de negociación se mantiene en comunicación con la Secretaría de Finanzas y el Instituto Nacional de Estadística (INE); este último proporciona estadísticas sobre importaciones y exportaciones, aunque estos datos no siempre se corresponden con la información comercial que manejan el Banco Central o el Servicio Nacional de Aduanas. Los negociadores también se comunican con el sector privado mediante COHEP y la Asociación Hondureña de Maquiladoras, a cuyos miembros se ha invitado a expresar sus inquietudes, y a quienes mantienen actualizados en lo que atañe a los avances en las negociaciones por medio de talleres informativos.

	Tema relacionado con la creación de capacidad
	Prioridad

	Capacitación en Derecho Comercial Internacional y en conocimientos prácticos en materia de negociación comercial
	1

	Capacidad para seguir de cerca los flujos comerciales

· Acceso a estadísticas comerciales confiables
	1

	Recursos de computación idóneos

· Capacitación apropiada en el uso de programas de software y de Internet

· Acceso eficaz a bases de datos estadísticos
	2

1.2
Acceso a los mercados: agricultura

Los negociadores mantienen comunicación periódica con la Secretaría de Agricultura y Ganadería, que proporciona asesoría; ocasionalmente también solicitan asesoría de la Corporación Hondureña de Desarrollo Forestal (COHDEFOR), y se mantienen en comunicación con el sector privado por medio de COHEP y ANDI.

	Tema relacionado con la creación de capacidad
	Prioridad

	Capacitación en Derecho Comercial Internacional y conocimientos prácticos en materia de negociación comercial
	1

	Coordinación eficaz intragubernamental entre entidades
	1

	Comunicación y coordinación eficaces con el sector privado
	1

	Capacidad para seguir de cerca de los flujos comerciales

· Acceso a estadísticas comerciales confiables
	2

	Recursos de computación idóneos

· Capacitación apropiada en el uso de programas de software y de Internet

· Acceso eficaz a bases de datos estadísticos
	3

1.3
Procedimientos aduaneros

Los negociadores se reúnen periódicamente con las Secretarías de Finanzas, Agricultura, Salud y la Dirección Ejecutiva de Ingresos, y en casos en los que se plantea una exención arancelaria a nuevos proyectos de desarrollo turístico, también mantienen contacto con la Secretaría de Turismo. Existe, asimismo, un vínculo formal con el Congreso. Los negociadores mantienen vínculos con el sector privado por medio de COHEP y ANDI, así como con la Cámara de Comercio de Tegucigalpa, más con el objeto de recibir las quejas y solicitudes de asistencia, que para la difusión al sector privado de información sobre negociaciones comerciales.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Capacitación en Derecho Comercial Internacional y conocimientos prácticos en materia de negociación comercial
	1

	Coordinación eficaz intragubernamental entre entidades
	1

	Comunicación y coordinación eficaces con el sector privado y la DEI
	2

	Recursos de computación idóneos

· Capacitación apropiada en el uso de programas de software y de Internet

· Acceso eficaz a bases de datos estadísticos
	3

	Capacidad para seguir de cerca los flujos comerciales

· Acceso a estadísticas comerciales confiables
	4

1.4
Servicios e inversiones

El negociador mantiene comunicaciones informales con por lo menos doce ministerios o entidades gubernamentales que están relacionadas con el sector servicios, desde el transporte hasta las telecomunicaciones. El negociador también está vinculado con el sector privado por medio de COHEP, aunque existe una asociación sectorial con la cual puede intercambiar ideas cuando proceda. Periódicamente se convocan reuniones de los comités de los sectores público y privado para debatir sobre futuras negociaciones comerciales y asuntos pendientes por resolver. En lo que atañe a servicios financieros, los aportes provienen de la Comisión Nacional de Bancos y Seguros y del Banco Central. La Comisión Nacional de Telecomunicaciones aporta información sobre los servicios de telecomunicaciones. En estos tres casos, los aportes se limitan a asesoría sobre reglamentos vigentes.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Capacitación en Derecho Comercial Internacional y conocimientos prácticos en materia de negociación comercial
	1

	Coordinación eficaz intragubernamental entre entidades
	2

	Comunicación y coordinación eficaces con el sector privado
	3

	Recursos de computación idóneos

· Capacitación apropiada en el uso de programas de software y de Internet

· Acceso eficaz a bases de datos estadísticos
	4

1.5
Propiedad intelectual

La Dirección General mantiene comunicación periódica con la Dirección Ejecutiva de Ingresos, la Secretaría de Asuntos Públicos, la Secretaría de Seguridad y la Comisión Nacional de Telecomunicaciones (CONATEL). Estas instituciones forman parte de un grupo intrainstitucional encargado de formular reglamentos para hacer cumplir los derechos de propiedad intelectual en las fronteras, y para combatir la piratería en Honduras. La Dirección General ha consultado directamente con asociaciones y empresas determinadas del sector privado que podrían interesarse en el tema de la propiedad intelectual en el marco de las negociaciones comerciales, como es el caso de la industria farmacéutica. La Dirección General también organiza conferencias, seminarios y talleres en universidades e instituciones públicas y privadas para profundizar la comprensión acerca de los derechos de propiedad intelectual. La Dirección General recibe asistencia técnica de la Organización Mundial de Propiedad Intelectual (WIPO), la OMC, y SIECA/PROALCA.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Coordinación eficaz intragubernamental entre entidades
	1

	Comunicación y coordinación eficaces con el sector privado
	2

	Recursos de computación idóneos

· Capacitación apropiada en el uso de programas de software y de Internet

· Acceso eficaz a bases de datos estadísticos
	3

1.6 Subsidios, antidumping y medidas compensatorias

Honduras posee poca experiencia en los reclamos a nivel gubernamental y privado, por lo que ha solicitado cooperación técnica para la capacitación de los negociadores.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Capacitación en Derecho Comercial Internacional y en conocimientos prácticos en materia de negociación comercial
	1

	Mejor acceso a datos estadísticos pertinentes
	2

1.7
Compras/contrataciones/adquisiciones del sector público

En Honduras, el sistema de compras/contrataciones/adquisiciones del sector público está descentralizado. Cada Secretaría o entidad gubernamental se encarga de su propia adquisición de bienes o servicios. No existe aún una oficina centralizada o una página web en la cual pueda obtenerse información sobre las necesidades de productos o servicios en los distintos organismos gubernamentales a nivel nacional, departamental o municipal. Los avisos sobre licitaciones nacionales se publican en La Gaceta (boletín oficial del Estado) y en un diario de circulación masiva. El 17 de septiembre de 2001 se promulgó la Ley de Compras y Contrataciones del Estado, que remplazó una ley de 1985 sobre compras del sector público que no ofrecía garantías de transparencia. El organismo que deberá encargarse de supervisar el cumplimiento de la nueva ley sobre compras del sector público, la Oficina Normativa de Contratación y Adquisiciones, aún no existe. Por los momentos, el Tesoro Nacional y la Dirección General de Abastecimiento supervisan el proceso de compras del sector público en el país. El único vínculo con el sector privado es por medio de COHEP y consiste sobre todo en información proporcionada en reuniones sobre disposiciones a debatirse en las próximas rondas de negociación comercial de la zona. Hay poca comunicación desde el sector privado, y se aduce que se trata de un tema de poca importancia. En este momento, la Secretaría de Industria y Comercio está negociando un Acuerdo Centroamericano sobre compras del sector público.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Capacitación en Derecho Comercial Internacional y en conocimientos prácticos en materia de negociación comercial
	1

	Coordinación eficaz intragubernamental entre entidades
	2

	Comunicación y coordinación eficaces con el sector privado
	2

	Recursos de computación idóneos

· Capacitación apropiada en el uso de programas de software y de Internet

· Acceso eficaz a bases de datos estadísticos
	3

1.8
Solución de controversias

Honduras tiene escasa experiencia en la utilización de los mecanismos de solución de controversias a nivel bilateral o multilateral (OMC), en los cuales se requieren recursos humanos calificados que tengan acceso a los casos que se están ventilando en foros multilaterales, y a documentos y bases de datos con información sobre este tema.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Capacitación en Derecho Comercial Internacional y en conocimientos prácticos en materia de negociación comercial
	1

	Recursos de computación idóneos

· Facilidad de acceso a leyes nacionales e internacionales pertinentes
	2

1.9
Política de competencia

Honduras no cuenta con una ley de políticas de competencia; por ello, no existe una institución que supervise el cumplimiento de estas políticas en el país. Existe, sin embargo, la Dirección General de Protección al Consumidor, adscrita a la Subsecretaría de Desarrollo Empresarial y Comercio Interior.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Capacitación en Derecho Comercial Internacional y en conocimientos prácticos en materia de negociación comercial
	1

	Coordinación eficaz intragubernamental entre entidades
	2

	Comunicación y coordinación eficaces con el sector privado
	3

1.10
Medidas sanitarias y fitosanitarias

En Honduras, el punto de contacto para asuntos en materia de medidas sanitarias y fitosanitarias es el Servicio Nacional de Sanidad Agropecuaria (SENASA), bajo la jurisdicción de la Secretaría de Agricultura y Ganadería (SAG). En el país la información sobre medidas sanitarias y fitosanitarias se transmite mediante la red epidemiológica nacional; a nivel regional, mediante la página web de OIRSA; y a nivel internacional, de la OIE. También se utilizan a OIRSA y la OIE para tener conocimiento de las medidas sanitarias y fitosanitarias impuestas por otros países (y para complementar la información que podría haber enviado directamente el país en cuestión). Estas medidas se formulan mediante consultas periódicas, en las cuales posiblemente participen la Secretaría de Industria y Comercio, la Secretaría de Salud, el Despacho del Fiscal General, la Dirección Ejecutiva de Ingresos y distintas Secretarías Generales de la SAG. En la actualidad, el Gobierno de Honduras no utiliza Internet para proporcionar información a los exportadores nacionales sobre medidas sanitarias y fitosanitarias tomadas en el exterior, ni difunde al exterior noticias sobre medidas tomadas en Honduras, aunque estos datos pueden obtenerse de SENASA si se solicitan por fax o servicio de mensajería internacional. Cuando se proponen reformas o nuevas medidas sanitarias o fitosanitarias, se notifica directamente al sector privado.

	 Aspectos relacionados con la creación de la capacidad
	Prioridad

	Capacitación en Derecho Comercial Internacional y en conocimientos prácticos en materia de negociación comercial
	1

	Mejor acceso a información y estudios pertinentes
	2

1.11
Normas

Es necesario que Honduras mejore asuntos reglamentarios en materia de normas, certificación, medidas y pesos. Las normas deben acompañarse de hechos bien documentados y la actualización de reglamentos en el ámbito de la acreditación.

	Aspectos relacionados con la creación de la capacidad
	Prioridad

	Capacitación en Derecho Comercial Internacional y en conocimientos prácticos en materia de negociación comercial
	1

	Mejor acceso a legislación, reglamentos y leyes pertinentes
	2

II. APLICACIÓN DEL ACUERDO COMERCIAL

La Dirección General de Administración de Tratados de la Subsecretaría de Integración Económica y Comercio Exterior se creó en el 2000 y es el órgano encargado de velar por la aplicación y el cumplimiento de las obligaciones legales en el marco de los acuerdos comerciales internacionales.

2.1
Acceso a mercados: agricultura

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Coordinación eficaz intragubernamental entre entidades
	1

	Comunicación y coordinación eficaces con el sector privado
	2

2.2
Procedimientos aduaneros

Debe mejorarse la comunicación entre las distintas entidades gubernamentales (incluido el Banco Central) que suministran información o se ven afectadas por aspectos relacionados con los procedimientos aduaneros derivados de las negociaciones comerciales. Deben profundizarse las comunicaciones entre la Dirección Ejecutiva de Ingresos y el sector privado; asimismo, es preciso mejorar los vínculos entre la Dirección citada y las instalaciones aduanales nacionales. Debe dotarse a la Dirección Ejecutiva de Ingresos de nuevos equipos que le permitan, entre otras cosas, reemplazar pesas defectuosas.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	
	

	Coordinación eficaz intragubernamental entre entidades
	2

	Comunicación y coordinación eficaces con el sector privado
	2

	Comunicaciones internas eficaces entre los organismos gubernamentales
	2

2.3
Servicios

	Aspecto relacionado con la creación de capacidad
	Prioridad

	Revisión y modernización de la legislación en materia del sector servicios
	1

2.4
Propiedad intelectual

La oficina jurídica de la Dirección General de Propiedad Intelectual debe contratar más personal para manejar la cantidad cada vez mayor de solicitudes que procesa a diario la Oficina de Registro. También deben aplicarse las leyes sobre derecho de propiedad intelectual y supervisarse su cumplimiento.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Creación de nuevas instituciones nacionales vinculadas a asuntos de propiedad intelectual (o mejora de las ya establecidas)
	1

	Aplicación y cumplimiento de leyes y reglamentos en materia de derechos de propiedad intelectual
	2

	Diseño de políticas a largo plazo sobre propiedad intelectual (por ejemplo, legislación nueva)
	3

2.5 Subsidios, antidumping y derechos compensatorios

Existe una imperiosa necesidad de contratar personal con experiencia adecuada en Derecho y/o economía para que represente o defienda al Gobierno de Honduras en los procesos de antidumping y derechos compensatorios. Como medida a corto plazo también podrían requerirse fondos para contratar abogados del sector privado que representen adecuadamente los intereses del país. Una solución a largo plazo sería la creación de un organismo nacional dotado de personal adecuado, encargado de entablar los procesos de prácticas comerciales desleales, y de defender al Gobierno de Honduras en estos casos.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Contratación de personal adecuadamente capacitado para la nueva unidad antidumping/derechos compensatorios, o para trabajar en estos asuntos en el marco del sistema existente

	1

	Creación de una unidad gubernamental especial para el manejo de casos antidumping/derechos compensatorios
	2

2.6
Compras/contrataciones/adquisiciones del sector público

Es necesario aplicar la sección de la Ley sobre Compras del Sector Público de 2001, que insta a constituir la Inspectoría de Compras y Contrataciones. Además de supervisar su cumplimiento y formular los reglamentos necesarios para promover las metas generales de la ley, este organismo también debe convertirse en el núcleo de difusión de información sobre las solicitudes de compras/contrataciones/adquisiciones del sector público a nivel nacional, y preferiblemente también a los niveles departamental y municipal. Para ello se precisa crear vínculos estrechos entre la Oficina Jurídica (una vez creada) y todas las entidades gubernamentales que desean adquirir bienes y servicios. La Inspectoría de Compras y Contrataciones también se encargará de la creación y actualización de una página web para proporcionar información sobre las normas y reglamentos en materia de compras/contrataciones/adquisiciones del sector público en Honduras. Asimismo, la página web deberá servir de punto de referencia centralizado, con acceso por parte de todas las partes interesadas, sobre las necesidades de compras/contrataciones/adquisiciones del sector público en el país, y de preferencia también a nivel de departamentos y municipios.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Sistema adecuado de información computarizada
	1

	Transparencia y procedimientos eficaces de notificación
	2

2.7
Solución de controversias

Deben proporcionarse fondos para que el personal de la Dirección General de Administración de Tratados asista en calidad de observadores a las reuniones de los grupos de solución de diferencias en la OMC o en otros bloques comerciales. Debe crearse un procedimiento y un único punto de contacto al cual el sector privado pueda dirigir sus quejas en materia de supuestos incumplimientos de las obligaciones asumidas en el marco de tratados internacionales.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Personal con capacitación adecuada
	1

	Delimitación clara en materia de jurisdicción y procedimientos para la interposición de denuncias
	2

2.8
Política de competencia

Debe promulgarse legislación sobre política de competencia en Honduras, y encargarse a un organismo gubernamental especial, o a una entidad del sector privado, de velar por el cumplimiento de esta nueva ley. Se recomienda que también tenga a su cargo la supervisión de la Ley de Protección al Consumidor, y que sea autónomo de la Subsecretaría de Desarrollo Empresarial y Comercio Interior.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Aplicación de la nueva legislación sobre política de la competencia
	1

	Creación de nuevo órgano institucional encargado de la legislación en materia de protección al consumidor y de la nueva política de competencia
	2

2.9
Medidas sanitarias y fitosanitarias

Es preciso mejorar el mecanismo de difusión de información pertinente por medio de Internet a los exportadores nacionales sobre medidas sanitarias y fitosanitarias tomadas en el exterior, y transmitir información sobre medidas tomadas en Honduras a sus socios comerciales internacionales. Deben modernizarse los laboratorios acreditados para efectuar pruebas de sanidad vegetal y animal, y de seguridad alimentaria para el consumo humano. También es necesario aumentar la cantidad de laboratorios acreditados, mejorar la tecnología utilizada en ellos, e incrementar la capacitación de quienes allí trabajan.

	Aspectos relacionados con la creación de capacidad
	Prioridad

	Sistema computarizado para la difusión de información al público en general
	1

	Mayor cooperación de órganos homólogos a nivel internacional
	2

	Modernización de los laboratorios actuales
	1

	Instalación de nuevos laboratorios acreditados
	1

	Fortalecimiento de las aptitudes del personal actual
	1

	Aumento de la cantidad de personal técnicamente calificado
	1

2.10
Normas

	Aspectos relacionados con la creación de capacidad
	Prioridad

	
	

	
	

	Modernización de laboratorios de metrología establecidos
	3

	Modernización de la legislación hondureña sobre normas, acreditación y certificación
	4

III. TRANSICIÓN HACIA EL LIBRE COMERCIO

Así como las preparaciones para las negociaciones comerciales y la aplicación del acuerdo comercial representan desafíos importantes para Honduras, también lo es la transición hacia el libre comercio. Aunque Honduras ha avanzado apreciablemente en aspectos como una mayor diversificación económica y la intensificación de su participación en mercados regionales e internacionales, la situación del país sigue siendo inadecuada a nivel regional para poder aprovechar al máximo los acuerdos comerciales vigentes, y más aún, de uno nuevo, como el Acuerdo de Libre Comercio Estados Unidos-Centroamérica (US-CAFTA).

Si desea beneficiarse del US-CAFTA, Honduras precisará gran cantidad de asistencia en la transición hacia el libre comercio. No obstante, no debe interpretarse el hecho de “beneficiarse” únicamente como un aumento en el comercio y las inversiones. En el caso de Honduras, se refiere más bien a una distribución más equitativa de los beneficios derivados del libre comercio, en lo que atañe a una mejor distribución de los ingresos; mayor acceso al mercado por parte de los sectores marginados de la población, sobre todo en zonas rurales; incremento de la asistencia a los sectores de la economía que se verán más afectados por los efectos iniciales del libre comercio; y asistencia a los sectores que podrían participar más competitivamente en mercados regionales e internacionales.

Para alcanzar sus objetivos como uno de los miembros negociadores del US-CAFTA, Honduras estima que precisará asistencia para consolidar las iniciativas y los programas actuales en tres ámbitos principales, a saber:

· La iniciativa de competitividad nacional;

· La iniciativa para el desarrollo rural;

· La asistencia especializada a los sectores que se verían más afectados por un acuerdo de libre comercio.

3.1
Iniciativa de competitividad nacional

Entran en juego muchos factores para asegurar que los beneficios de un acuerdo US-CAFTA repercutan favorablemente sobre el desarrollo económico de Honduras. En esta sección se presentan dichos factores bajo el título “Iniciativa de Competitividad Nacional”. La iniciativa propuesta, fundamentada en un programa de reciente aprobación titulado “Programa de competitividad nacional”, comprende tres elementos principales: 1) fortalecimiento de las instituciones gubernamentales y reforma del sector público en el ámbito de la competitividad; 2) incremento del comercio y de la integración regional/internacional; y 3) otros asuntos de interés que se acometerán en la iniciativa de competitividad nacional. A continuación figuran estos componentes y subcomponentes en forma pormenorizada.

3.1.1
Fortalecimiento de las instituciones gubernamentales y reforma del sector público en el ámbito de la competitividad

Las entidades del sector público hondureño deben superar gran cantidad de obstáculos generados por estructuras y procedimientos obsoletos que restringen su capacidad para funcionar eficazmente. Como se ha señalado en secciones anteriores, el sistema actual de administración pública, las leyes que repercuten negativamente sobre los procedimientos operacionales y gastos, y presiones recurrentes sobre el presupuesto fiscal, prácticamente imposibilitan que funcionarios gubernamentales deseosos de instaurar reformas puedan modificar sus programas e instituciones, con lo cual Honduras podría aprovechar un aumento en el comercio y las inversiones. Las repercusiones negativas del sistema actual son evidentes en todos los ámbitos, desde las decisiones sobre políticas incluyentes, a la capacidad de las instituciones gubernamentales de simplificar formularios y procedimientos que repercuten negativamente sobre el funcionamiento cotidiano de empresas de distintos tamaños y sectores en Honduras.

Las entidades clave del sector público deben tener mayor flexibilidad, si el país desea fomentar la expansión de la integración regional e internacional. Esto se traduce en libertad para contratar y retener personal competente en el sector público; reforma de los procedimientos administrativos de este sector; y el incremento de los recursos financieros de las principales instituciones dedicadas a la competitividad.

El Gobierno de Honduras reconoce que un proyecto de reforma del sector público de esta naturaleza y envergadura requerirá una iniciativa multianual que sobrepasa el alcance de una iniciativa de competitividad. A pesar de ello, el Gobierno estima que sería sumamente ventajoso ejecutar un proyecto bien definido de este tipo en la Secretaría de Industria y Comercio e instituciones conexas, que participan activamente en las políticas y los procedimientos en materia de comercio e inversiones.

Algunas iniciativas anteriores orientadas a fortalecer el sector de comercio exterior se han centrado sobre todo en la capacitación de los empleados actuales y en la adquisición de bienes. Aunque este tipo de proyecto ha sido útil, su alcance se ha visto limitado debido a las debilidades sistémicas inherentes, que evitan que las instituciones del sector público atraigan y retengan a individuos calificados y competentes.

Un componente clave de la iniciativa de competitividad nacional será la formación de una nueva estructura institucional que eliminaría las limitaciones citadas, y permitiría al sector público desempeñar un papel más dinámico en este ámbito. El Instituto de Comercio Exterior sería un organismo gubernamental autónomo y funcionaría sin las restricciones que afectan al sector público en general. Un directorio balanceado, compuesto por representantes de los sectores público y privado, supervisaría a la institución, la que funcionaria como el órgano ejecutivo de la Secretaría de Industria y Comercio. Si bien aún no se ha llegado a un acuerdo sobre su estructura exacta, podrían analizarse los modelos de otros países y utilizarlos para crear un marco eficaz a instaurarse en el caso de Honduras. Sin embargo, todas las partes coinciden en lo siguiente: este organismo debe caracterizarse por una participación balanceada de los sectores público y privado; no debe ser una institución grande, y debe dedicarse a desempeñar un papel dinámico en la activación del nivel de intercambio comercial y de inversiones.

La creación del Instituto de Comercio Exterior, de conformidad con los criterios esbozados anteriormente, es una de las principales prioridades en la actualidad, y se considera que sería el mecanismo principal para que el Gobierno de Honduras demuestre mayor efectividad en la transición hacia el libre comercio en el marco de US-CAFTA, así como en las negociaciones y aplicación de futuros acuerdos de libre comercio, incluido el del Área de Libre Comercio de las Américas (ALCA).

Para concretar la creación del instituto y la etapa inicial de funcionamiento, es preciso contar con asistencia técnica y apoyo presupuestario externos. Sin embargo, después de obtenerse el financiamiento adecuado, esta necesidad disminuirá apreciablemente.

3.1.2
Incremento del comercio y de la integración regional/internacional

Promoción eficaz del comercio

La promoción eficaz del comercio exige un programa dinámico de fomento y asistencia técnica destinado a estimular inversiones del sector privado (promoción de la inversión nacional) y participación en el comercio regional e internacional. También comprende una iniciativa centrada en la eliminación de los principales obstáculos a la competitividad en el sector comercial.

En general, el sector privado ha marcado el camino en este ámbito, con programas de menor escala que disponen de autofinanciamiento (por ejemplo, exposiciones comerciales financiadas por la Cámara de Comercio de Cortez), o programas parcial o totalmente financiados por donantes internacionales. Algunos han sido más eficaces que otros, y mayoritariamente se han centrado en los aspectos promocionales del fomento de las exportaciones. Otros programas de promoción de exportaciones también han funcionado, a pesar de recursos limitados, al proporcionar asistencia técnica a posibles exportadores; otros programas se han centrado en la eliminación de las restricciones con repercusiones más negativas sobre el sector del comercio exterior.

Se analiza en la actualidad el posible alcance y la ubicación institucional de un programa eficaz de promoción comercial, y en última instancia su desarrollo y aplicación dependerá sobre todo del nivel de respaldo a esta iniciativa por parte de los donantes. El instituto en cuestión podría formar parte del Instituto de Comercio Exterior, o bien se crearía un programa autónomo de promoción comercial en una de las entidades privadas ya establecidas.

Promoción eficaz de las inversiones extranjeras

Las inversiones extranjeras han demostrado ser un mecanismo importante y rentable para la generación de empleos, la ampliación del acceso al mercado, la transferencia de tecnología y el incremento de ingresos por exportaciones. Al igual que en el caso de la promoción comercial, la promoción de inversiones precisa una institución dinámica con suficientes recursos para orientar, fomentar y asistir en incrementar las inversiones extranjeras en Honduras. Toda iniciativa de este tipo también debe tener como prioridad la identificación y eliminación de los principales factores que frenan las inversiones extranjeras.

Desde hace 15 años, la Fundación para la Inversión y el Desarrollo de las Exportaciones (FIDE) ha desempeñado con éxito actividades en el ámbito de las inversiones extranjeras y fue uno de los precursores en la utilización de mecanismos dinámicos de promoción para atraer inversiones extranjeras en Centroamérica. Desde 1988, cuando dio inicio a su primer programa de este tipo con la creación de oficinas en el extranjero, FIDE ha proporcionado asistencia a numerosas empresas que se han establecido en el país, y han generado millares de puestos de trabajo. Asimismo, FIDE ha desempeñado un papel destacado en la eliminación de las barreras a las inversiones y en la expansión de inversiones locales en infraestructura y servicios para respaldar a los inversionistas extranjeros en Honduras. A finales de los años noventa, FIDE debió reducir sus actividades en este ámbito debido a recortes presupuestarios; sin embargo, en la actualidad sigue siendo la única institución que eficazmente lleva a cabo actividades en materia de inversiones extranjeras en el territorio nacional.

El Gobierno de Honduras reconoce las ventajas de las actividades de promoción de las inversiones y acogería con beneplácito un esfuerzo ampliado de este tipo en el futuro. Al igual que en el caso de las actividades de promoción del comercio, también se analizan el alcance y la ubicación de una iniciativa ampliada en este ámbito, y existen varios modelos que podrían servir de ejemplo.

Procedimientos comerciales y aduaneros simplificados

El Gobierno de Honduras está comprometido a eliminar las barreras no arancelarias, así como a simplificar los procedimientos y requisitos que se erigen como barreras al comercio y las inversiones regionales e internacionales. El mecanismo principal para la identificación de áreas de acción será la interacción entre las iniciativas de promoción comercial y de inversiones y los aportes informativos del sector privado, tanto nacional como internacional. Al identificar un área de acción determinada, pueden formularse soluciones y presentarse, por medio de la estructura gubernamental, a la Secretaría de Industria y Comercio, la que a su vez podrá coordinar la solución con la institución o instituciones gubernamental apropiada(s).

La modernización del régimen aduanero y la simplificación de los procedimientos y políticas en materia de aduanas es un ámbito que ya fue identificado y necesitará asistencia técnica considerable. Se trata de un asunto que despierta interés desde hace muchos años; sin embargo no se le han asignado más recursos y asistencia, y ello se precisa con urgencia. Una solución a largo plazo comprenderá asistencia técnica, capacitación e inversiones en nuevas instalaciones e infraestructura. Pero lo que es aún más importante, precisará un proceso de reformas institucionales que aseguren la eficacia de esta asistencia técnica y capacitación.

Para el Gobierno de Honduras la asistencia en este ámbito también es un asunto de alta prioridad.

3.1.3
Otros asuntos de interés que se acometerán en la iniciativa de competitividad nacional

La iniciativa de competitividad nacional también debe solucionar muchos otros problemas que a su vez afectan el carácter competitivo del país. Se le ha dado una menor prioridad a estos asuntos, aunque a medida que el Gobierno de Honduras avanza con su iniciativa de competitividad nacional, se analizarán y modificarán estas prioridades en forma continua.

Asuntos en materia de políticas macroeconómicas

Las iniciativas en materia de políticas macroeconómicas se refieren a aquellas concebidas para generar un entorno estable y positivo de políticas que promueven el libre mercado. Comprenden, entre otras, la mejora de las políticas fiscal y monetaria. Dado el peso que tienen los aranceles como fuente de ingreso para el gobierno, también se precisa asistencia especializada al gobierno en las reformas fiscales.

Asimismo, Honduras requiere asistencia en el perfeccionamiento del estado de derecho y en la creación de un sistema jurídico sólido, eficaz y eficiente. La falta de un sistema jurídico que funcione adecuadamente representa otro obstáculo a las inversiones en el país, por lo que la asistencia técnica en esta materia también es un asunto prioritario.

La falta de seguridad personal en Honduras constituye otro gran obstáculo a la competitividad. Los delitos han aumentado considerablemente, y han generado un deterioro de la seguridad, que se traduce a su vez en un desincentivo a las inversiones nacionales y extranjeras, sobre todo en zonas rurales, donde más se precisan inversiones. Un estudio llevado a cabo en 2001 señala que aproximadamente 36% de hondureños informó que ellos o un familiar había sido víctima de un delito en los últimos 12 meses.

Infraestructura física

También se necesitarán mejoras a la infraestructura física. Se han identificado varias esferas de acción y en el pasado se ha intentado mejorar la infraestructura de transporte (aéreo, terrestre y marítimo), almacenes e instalaciones industriales, tecnología de la información y las comunicaciones y la generación y distribución eléctrica.

Mejora de los sectores de servicios bancarios y financieros

Entre las limitaciones actuales en el sector bancario pueden citarse el elevado costo de las transacciones y mecanismos crediticios deficientes (en lo que atañe a disponibilidad, estabilidad, costo y condiciones). Las liquidaciones y fusiones recientes han contribuido a prácticas prestamistas conservadoras y dado que aumentan los préstamos problemáticos (según algunos estimados, es incobrable del 15% al 20% de la cartera del sistema de banca comercial), se cree que las condiciones no mejorarán a corto plazo.

Prosigue la asistencia de los donantes en este campo y se prevé que continuará en el futuro. Esta asistencia es de vital importancia, ya que repercute sobre todo en los prestamistas pequeños y medianos que carecen de acceso a otro tipo de crédito.

Desarrollo de la mano de obra/fuerza laboral
Se calcula que más de 1.600.000 hondureños en la fuerza laboral no han terminado la educación básica. El nivel educativo promedio de los adultos es de 5,3 años; menos del 70% de los jóvenes completan la escuela básica y sólo el 20% culmina la escuela secundaria. En zonas rurales, la capacitación técnica y profesional de otro tipo es incipiente o prácticamente inexistente, y allí la falta de formación educativa y capacitación es particularmente grave. Estas cifras se sitúan muy por debajo de los niveles internacionales y repercuten negativamente sobre la competitividad de Honduras a nivel regional e internacional.

Se precisa una ingente mejoría en la calidad del capital humano en Honduras, si el país pretende participar con éxito en los mercados regionales e internacionales. Es necesario aumentar el porcentaje de la fuerza laboral emergente que culmina la educación diversificada (secundaria); reforzar los niveles de educación preescolar; racionalizar la inversión pública en educación; ampliar la cobertura y calidad de los programas de educación básica; redoblar el respaldo a la educación secundaria y técnica; y fortalecer el marco institucional de la Secretaría de Educación. Todo ello requerirá inversiones cuantiosas y sostenidas en el país, las cuales sólo podrán concretarse mediante el compromiso por parte de la comunidad internacional de donantes.

Desarrollo de gerentes y empresarios

La calidad y el nivel de aptitudes de empresarios y gerentes varía según el sector y tamaño de la empresa, sobre todo en el ámbito de conocimientos sobre el mercado, apertura al comercio y capacidad de acceso a nuevas tecnologías y a su aplicación. El problema se agrava entre las pequeñas y medianas empresas que funcionan sobre todo en el mercado nacional.

El Gobierno de Honduras tiene el propósito de resolver este asunto por dos vías, dependiendo del sector. Como parte de su iniciativa de promoción comercial, se ha previsto aplicar la capacitación gerencial y empresarial en sectores con mayores probabilidades de ser competitivos a nivel regional e internacional. En el caso de gerentes y empresarios que probablemente no continuarán siendo competitivos a largo plazo, se les brindará asistencia mediante un programa especial destinado a ayudar a estos sectores en su transición hacia actividades distintas.

Mejores comunicaciones y vínculos entre los sectores público y privado

Las organizaciones del sector privado han participado de manera activa y abierta en el desarrollo económico general de Honduras. Instituciones como FIDE, COHEP, ANDI y CCIC han contribuido apreciablemente en el pasado y se prevé que continuarán haciéndolo. El gobierno se ha comprometido a mantener este diálogo abierto y positivo sobre políticas con el sector privado y a mejorar la coordinación con estas entidades y entre ellas, y éstas dispondrán de un mecanismo para participar activamente en el proceso de transición. En consecuencia, se acoge con beneplácito toda asistencia que fomente una mejor comunicación y profundice el diálogo.

3.2
Iniciativa para el desarrollo rural
3.2.1
El problema

Honduras padece de una crisis agrícola de larga data; los precios del café han caído tanto que más del 40% de los caficultores han decidido no cosechar café este año. Aproximadamente 100.000 pequeños agricultores y otros 100.000 recolectores por temporada se han visto afectados, y muchos de ellos también debieron hacer frente a la sequía del verano pasado. La crisis aumentó la migración hacia las zonas urbanas en Honduras, ejerciendo una presión aun mayor a recursos ya de por sí limitados. Las ventas minoristas en las comunidades rurales han mermado en aproximadamente 40% - 60%. Las familias de zonas rurales dependen cada vez más de las remesas (calculadas en US$500 millones anuales). La crisis agrícola aumentó las tasas de incumplimiento de compromisos bancarios, lo que ha generado operaciones de rescate onerosas por parte del gobierno. En 2001, los factores que contribuyeron a debilitar aún más la economía hondureña fueron la pérdida de las cosechas por la sequía y el huracán Michelle; la caída en los precios del café y del aceite de palma en los mercados internacionales; y la contracción de la economía mundial.

La pobreza rural es quizás el problema más crítico de Honduras en la actualidad y representa el principal desafío en materia de desarrollo para el gobierno. El 75% de los hogares en zonas rurales están por debajo de la línea de pobreza, lo que equivale a aproximadamente 270.000 familias, o un total de dos millones de personas. El analfabetismo asciende a niveles sumamente altos (42%), y el acceso a servicios básicos de salud, educación y otros es extremadamente limitado. La falta de opciones para este segmento de la población ha generado un volumen mayor de migración hacia las zonas urbanas, donde las perspectivas laborales son apenas ligeramente más altas.

El sector agrícola es el principal empleador en Honduras; se calcula que representa aproximadamente el 40% de su fuerza laboral, y es la fuente de empleo del 75% de la población en las zonas rurales. El salario por hora de los trabajadores agrícolas es la mitad del salario promedio por hora de la totalidad de las actividades laborales en Honduras, y es el más bajo de Centroamérica. Un importante problema es el bajo valor económico de las actividades de las empresas agrícolas, y ello se debe a muchos factores, entre ellos: problemas de escala (las tres cuartas partes de los productores tienen granjas de menos de 5 hectáreas), bajo acceso a capital y tecnología (menos del 10% de la tierra cultivable tiene sistemas de irrigación); y escasa o ninguna posibilidad de cosechar un producto distinto a los cereales básicos y otros cultivos tradicionales de poco valor.

Los desastres naturales y fenómenos climatológicos que han asolado al país en los últimos años han agravado este problema (huracán Mitch, el Niño, la Niña). Esta situación se ha exacerbado por los precios inusitadamente bajos, tanto de las cosechas tradicionales (más del 40% de los caficultores han decidido no cosechar café este año debido a los precios deprimidos y los precios del aceite de palma también se han desplomado), como de los productos no tradicionales (el declive en el precio de los camarones casi se equipara al del café).

3.2.2
Programa de desarrollo rural

Los recursos necesarios para instaurar mejoras significativas en las zonas rurales de Honduras son cuantiosos, y aunque la comunidad internacional de donantes ha asistido al país en épocas de crisis (sobre todo a raíz del huracán Mitch), deben establecerse una estrategia y un programa coherentes, dotados a largo plazo de suficientes recursos, para generar mejoras permanentes. La estrategia nacional de desarrollo rural es un adelanto importante en este proceso y se describe más detalladamente a continuación.

Mayor productividad y vínculos al mercado

El desarrollo rural es el principal componente de la estrategia de desarrollo rural de Honduras, creada con el aporte de donantes. Esta estrategia reconoce que el país debe diversificar su producción agrícola, aumentar la productividad y crear vínculos entre la producción agrícola en zonas rurales y las empresas de procesamiento y comercialización de mayor valor en los centros urbanos.

Tanto el gobierno como la comunidad internacional de donantes adelantan varios programas en este ámbito, y los esfuerzos se centran en aumentar los ingresos y empleos en zonas rurales mediante mejoras en la productividad rural y un mayor acceso a información sobre mercados. Los programas se orientan a distintos aspectos como la transferencia de tecnología, investigación sobre cultivos e identificación de esfuerzos de diversificación, mayor acceso a capital, nuevos y mejores vínculos con el mercado, entre otros. Aunque la labor preliminar en este ámbito ha sido prometedora, se precisan más recursos para concretar los cambios considerables necesarios en Honduras.

Asistencia a microempresas rurales

La asistencia destinada al aumento de la productividad y a la expansión del acceso al mercado es importante, aunque relativamente onerosa y beneficiaría probablemente sólo a un sector reducido de la población rural. Es por ello que se precisan otras estrategias para alcanzar a un mayor segmento de esta población. Una estrategia de resultados comprobados y eficaz en función de los costos consiste en respaldar las actividades de las microempresas en zonas rurales, sobre todo mediante el acceso más amplio a los servicios financieros. Gracias a una extensa red de ONG conformada por instituciones de microfinanzas, Honduras ha avanzado considerablemente en esta área. Sin embargo, se precisan recursos, de más fácil acceso y en mayor cantidad, para aumentar los fondos destinados a préstamos en zonas rurales, aunado a la asistencia técnica especializada para crear productos financieros de ahorro y préstamo orientados específicamente a las necesidades de la población rural.

En Honduras, la mayoría de los hogares rurales sobrevive gracias a una combinación de actividades agrícolas de pequeña escala y otras fuentes no agrícolas de ingresos (en muchos casos algún tipo de actividad relacionada con microempresas). Los productos crediticios tradicionales destinados a zonas urbanas no se adecuan a este tipo de préstamos rurales. Sin embargo, algunos proyectos piloto con nuevos productos crediticios, creados por las ONG y centrados en zonas rurales, ofrecen perspectivas alentadoras. Se precisa mayor respaldo si se desea ampliar este tipo de actividad y ofrecerse a un segmento más amplio de la población.

Mejoras en salud, educación, seguridad e infraestructura en zonas rurales

La iniciativa de competitividad nacional comprenderá programas para resolver asuntos en materia de salud, educación, seguridad, infraestructura y de otro tipo en el territorio nacional en general. No obstante, la iniciativa debe también atender las carencias particulares del sector rural, donde estas necesidades son más críticas. En consecuencia, no figura información pormenorizada sobre este tema en el presente documento; se señalan sólo para resaltar el hecho de que para alcanzar el desarrollo rural en Honduras se precisa una iniciativa a gran escala y sostenida, que abarque todos los aspectos del desarrollo.

3.3
Asistencia especializada a los sectores que se verían más afectados por un acuerdo de libre comercio.
El Gobierno de Honduras prevé que la aplicación de un acuerdo de libre comercio desplazará a algunos participantes de la economía nacional. Ello se debe, entre otros factores, a lo siguiente: falta de acceso a tecnología apropiada, a las economías de escala y a la materia prima e insumos a precios competitivos. Debe prestarse especial atención a estos sectores, con miras a minimizar las repercusiones negativas que tendría este tipo de desplazamiento sobre el proceso general de transición.

En algunos casos, empresas con sectores afectados negativamente podrían mejorar su competitividad lo suficiente como para poder competir, mientras que en otros casos, aunque se proporcionen asistencia técnica y capacitación especializadas, quizás no logren sobrevivir. Es por ello que debe crearse un programa especial como parte de la iniciativa de promoción comercial, orientado exclusivamente al suministro de la asistencia citada a los sectores más adversamente afectados. Para el gobierno, la creación de un programa de este tipo tiene una alta prioridad.

	INICIATIVA DE COMPETITIVIDAD NACIONAL
	PRIORIDAD

	FORTALECIMIENTO DE LAS INSTITUCIONES GUBERNAMENTALES Y REFORMA DEL SECTOR PÚBLICO EN EL ÁMBITO DE LA COMPETITIVIDAD

	1

	INCREMENTO DEL COMERCIO Y DE LA INTEGRACIÓN REGIONAL/INTERNACIONAL

· Promoción eficaz del comercio

· Promoción eficaz de las inversiones

· Procedimientos simplificados en materia del comercio

	1

1

1

	OTROS ASUNTOS DE INTERÉS QUE SE ACOMETERÁN EN LA INICIATIVA DE COMPETITIVIDAD NACIONAL

· Asuntos en materia de políticas macroeconómicas

· Infraestructura física

· Mejora del sector de servicios bancarios y financieros

· Desarrollo de la mano de obra/fuerza laboral

· Desarrollo gerencial/empresarial

· Mayor compromiso por parte del sector privado

	2

2

2

2

3

3

	INICIATIVA DE DESARROLLO RURAL

	1

	ASISTENCIA A LOS SECTORES ESPECÍFICOS QUE SE VERÍAN MÁS AFECTADOS POR UN ACUERDO DE LIBRE COMERCIO

	1

6. CENTRO DE INVESTIGACIONES ECONOMICAS Y SOCIALES DE LA CAMARA DE COMERCIO E INDUSTRIA DE TEGUCIGALPA

Introducción

En vista de la dificultad en nuestro medio, de disponer de información económica, política, jurídica y social con características adecuadas para la toma de decisiones la Junta Directiva de la Cámara de Comercio e Industria de Tegucigalpa se permite presentar este proyecto, con el fin de gestionar y establecer posibles vínculos de cooperación con organismos internacionales que posibiliten su ejecución.

1. Título del Proyecto

CENTRO DE INVESTIGACIONES ECONOMICAS Y SOCIALES DE LA CAMARA DE COMERCIO E INDUSTRIA DE TEGUCIGALPA

2. Antecedentes

Explicar el contexto o situación que da origen a la presentación del proyecto.

3. Justificación

Argumentar la necesidad del proyecto de cooperación que se presenta y como puede contribuir a resolver la situación que se desea superar.

4. Objetivos del proyecto

a) General (es) Ampliación de los servicios que la Cámara de Comercio e Industrias de Tegucigalpa brinda a sus socios y público en general a través de la creación de un Centro de Investigación Económico – Social, como un apéndice de la estructura organizativa de la Cámara, que responda a las necesidades del medio, contribuyendo a generar valor agregado a la producción de insumos para la toma de decisiones.

b) Específicos (si aplica)

Levantar un inventario minucioso de centros de información, fuentes de datos y disponibilidades de información procesada, así como, de consultores e investigadores institucionales e individuales que operan en el medio, como primer paso para la posible edición futura de un directorio de centros, medios, fuentes de información y asesores - consultores que responda a las necesidades de insumos para la toma de decisiones a cualquier nivel de requerimientos técnicos.

Efectuar investigaciones multidisciplinarias sobre diferentes temas de interés general y específico por mandato de las autoridades de nuestra institución o por requerimiento de instituciones públicas o privadas, nacionales o internacionales o de personas particulares que lo requieran.

Crear una biblioteca especializada en información socio- económica de nuestro país y del área centroamericana que sea capaz de satisfacer las expectativas de los usuarios tanto nacionales como internacionales con información objetiva y oportuna

Establecer inicialmente y mantener a largo plazo contacto con centros de investigación y de información de los otros países centroamericanos con el fin de organizar una red de intercambio de información en el área.

5. Insumos
: recursos requeridos para el proyecto
Efectuar un censo con cobertura nacional que pueda arrojar como resultado una estadística confiable sobre los componentes del objetivo.

Efectuar investigación de campo y procesamiento de datos, que produzca información útil para la toma de decisiones o para ser utilizada con fines didácticos o bien como insumo para otras investigaciones.

 Recolectar documentación existente, enriquecerla con información propia y organizarla bajo principios de administración bibliotecaria que facilite su oportuna localización y uso.

Iniciar los contactos necesarios por medios electrónicos y visitas personales a centros de investigación e información nacionales y de países vecinos y proponer el establecimiento de alianzas estratégicas a fin de realizar investigaciones nacionales y regionales complementarias optimizando de esa manera el uso de los recursos destinados a la investigación.

6. Resultados esperados

A) Inmediatos:

Publicar un directorio de Centros y Medios de Información, de investigaciones y de investigadores y que sea inicialmente auto financiable y oportunamente rentable

Elaborar documentos de análisis multidisciplinarios para poner a disposición de los usuarios a costos accesibles, que sin embargo permitan recuperar los costos de su producción.

Llegar a disponer de una biblioteca completamente dotada, capaz de satisfacer las necesidades del medio.

Suscribir una alianza estratégica con centros similares del área centroamericana.

B) De Largo Plazo:

 Convertir el Centro de Información en un órgano permanente de la Cámara de

 Comercio e Industria de Tegucigalpa que pueda auxiliar a su Junta Directiva

 Para la toma de decisiones con auto suficiencia financiera

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Identificación y Promoción de Nichos y Cluster Industriales
2. Antecedentes

Antecedentes

Con el proyecto se elaboraran diagnósticos para identificar sectores que puedan convertirse en nichos industriales para exportación, con el fin de crear nuevas fuentes de empleo y polos de desarrollo, basados en el aprovechamiento de ventajas competitivas del país.

3. Justificación

La escasa competitividad de los sectores agro-industrial, forestal y pesca artesanal del país y que se agravó por la acción devastadora del Huracán Mitch. Existen además limitaciones en el orden institucional para la elaboración e implementación de políticas tanto el ámbito nacional e internacional orientadas a mejorar la competitividad.

4. Objetivos del proyecto

a) General (es)

Objetivo de la asistencia

Promover el desarrollo a través del establecimiento de una base industrial estratégica, contar con nuevos polos de desarrollo y zonas industriales orientadas a la producción para los mercados internacionales con el fin de potenciar el crecimiento económico, lograr mayores níveles de valor agregado en las exportaciones industriales del país. Otro objetivo es la creación de nuevas fuentes de empleo y una mayor transferencia tecnológica.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 1,200,000.00

6. Resultados esperados

Social: Generación de nuevos empleos e ingresos, contribuyendo al mejoramiento de la calidad de vidad de la población y por ende a la reducción de la pobreza.

Económico: ampliación de la base industrial, aumento de la eficiencia en la producción y aumento del valor agregado y de las exportaciones nacionales.

Ambiental: se promoverá la atracción de industrias verdes que presenten estrategias de producción que tengan el menor impacto sobre el ambiente y que coadyuven a la preservación del mismo.

Participación Comunitaria: La ejecución del proyecto implica una activa participación comunitaria en la identificación de alternativas de inversión resaltando la participación de los gobiernos locales en definición de estrategias de desarrollo de nichos industriales especializados.

Elaboración de diagnósticos, clusters identificados.

Elaboración de planes estratégicos y concertación e implementación de los mismos: planes de acción concertados y en ejecución (de los nichos identificados)

Promoción de los nichos identificados: programas de promoción ejecutándose

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Fortalecimiento de las Organizaciones de la Micro, Pequeña y Mediana Empresa (MIPYME).

2. Antecedentes

Antecedentes

El proyecto pretende promover el desarrollo de las organizaciones gremiales que trabajan en beneficio de la micro, pequeña y mediana empresa, a fin de fortalecer su capacidad ejecutora en proyectos de desarrollo sostenible en el sector, mediante un proceso de fortalecimiento técnico-financiero. El proyecto mejorara las condiciones organizativas, de infraestructura y de competitividad de las MIPYME´s, mejorando las situación de empleo e ingreso , contribuirá a disminuir la pobreza en el área urbana y a recuperar la capacidad productiva del sector.

3. Justificación

Las Organizaciones gremiales del sector son instituciones poco funcionales, presentan una débil estructura organizativa y administrativa en la ejecución de actividades que interesan a las MIPYMEs. En el campo profesional y técnico reduce las oportunidades de inversión, situación que fue agravada por los daños del huracán Mitch en 1998.

4. Objetivos del proyecto

a) General (es)

Objetivo de la asistencia

Promover el desarrollo de las organizaciones gremiales que trabajan en beneficio de la micro, pequeña y mediana empresa, a fin de fortalecer su capacidad ejecutora en proyectos de desarrollo sostenible en el sector mediante el fortalecimiento técnico-financiero.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 6, 200,000.00

6. Resultados esperados

Social: Los miembros de las organizaciones o empresas mejorarán su capacidad de gestión lo que contribuirá a promover nuevas fuentes de empleo y a mejorar la distribución del ingreso y por ende los niveles de vida de la población.

Económico: Mejorará la capacidad de gestión de las Organizaciones, Gremiales, mejorando su eficiencia lo que permitirá que estas proporcionen mayor asistencia técnica y asesoría a su afiliados, contribuyendo a que estas unidades productivas sean mas estables y garanticen mayor estabilidad en el empleo que se genera en este sector.

Ambiental: Al incentivar y apoyar las actividades y promover el desarrollo sostenible de las empresas y organizaciones, se está garantizando el uso racional de los recursos naturales y la preservación del patrimonio cultural y ecológico.

Participación Comunitaria: Tanto mujeres como hombre y jóvenes emprendedores, de cada comunidad participarán y saldrán beneficiados con el proyecto lo que garantiza la total transparencia por parte del gobierno y las instituciones involucradas. Se cuenta con la participación de las comunidades a través de las empresas, organizaciones gremiales, cámaras de comercio, incluso medios de comunicación.

Producto final esperado

Capacitación y Asistencia Técnica: Organizaciones gremiales convertidas en centros de servicios especializados y en gestión de servicios financieros y no financieros. 20 cursos de capacitación realizados en áreas de comercialización, mercadeo, contabilidad, finanzas, administración, abastecimiento de insumos, materia prima, calidad total, producción y administración del recurso humano. El 80% de las empresas no afiliadas. Incorporadas a las gremiales.

Inversiones de Capital: Estudio de factibilidad para crear Fondo Solidario, elaborado, programa especial de financiamiento funcionando., 4 tiendas de abastecimiento de materia primas e insumos utilizados por las empresas, funcionando en las principales ciudades del país.

Evaluación y Auditorias: Informes de ejecución, elaborados.
7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Apoyo a la Capitalización de la Micro, Pequeña y Mediana Empresa (MIPYME)

2. Antecedentes

Antecedentes

Se busca la capitalización de la MIPYME´s mediante el apoyo financiero para mejorar sus condiciones de producción, productividad y competitividad, atendiendo sus requerimientos de capacitación y asistencia técnica, capital de trabajo e inversión procurando la sostenibilidad de las empresas.

3. Justificación

La profundización de la crisis económica del país en la década de los 90 y sumado los desastres del Huracán Mitch que agudizaron la difícil situación del sector aumentando la problemática de acceso a recursos financieros y la limitada capacidad técnica, organizativa, productiva, gerencial, mercadeo, comercialización y competitiva de las empresas del sector.

4. Objetivos del proyecto

a) General (es)

Objetivo de la asistencia

Desarrollarse e incrementar modalidades innovadoras de financiamiento que mejoren el apalancamiento y el acceso al crédito, fomentar el ahorro y mejorar la competitividad de las empresas, mediante un proceso integrado de prestación de servicios financieros reembolsables, servicios no financieros y de asistencia técnica.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 30,000,000.00

6. Resultados esperados

Social: Se benefician directamente los empresarios y personas empleadas al mejorarse los niveles de ingreso y la capacitación que le proyecto contemple.

Económico: Los empleos que se generen en las empresas serán más estables, las familias de los empresarios y empleados dispondrán de mayores niveles de ingreso; el crecimiento de la economía se acelerará por el aumento en la inversión y la productividad.

Ambiental: Al capitalizarse las empresas podrán hacer uso de nuevos procesos productivos que promuevan el uso racional de los recursos naturales y materias primas; así como el manejo de residuos resultantes dela producción.

Participación Comunitaria: Participaran directamente en la ejecución los micro, pequeños y medianos empresarios y empleados de las empresas capitalizadas; así como las familias de estos y los trabajadores del sector.

Producto final esperado

Estudio de Investigación sobre Modalidades de Financiamiento: Estudio sobre métodos innovadores de financiamiento, elaborado y puesta en vigencia por lo menos dos de los métodos recomendados.

Servicios Financieros Reembolsables: Programa de financiamiento implementándose, numero de empresas beneficiadas con crédito, planes de ahorro y capitalización implementándose, Servicios financieros innovadores, implementados, plan de capacitación en manejo de crédito ejecutándose, programa de ahorro ejecutándose.

Socialización y Promoción del Programa: Programa de promoción ejecutándose, Número de boletines y anuncios publicando el programa, 2 talleres anuales y 2 ruedas de negocios, realizadas.

Capacitación y Asistencia Técnica: Convenios de capacitación firmados.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Valoración de Servicios Ambientales

2. Antecedentes

Antecedentes

El proyecto busca la valoración de los bienes y servicios ambientales en una cuenca piloto, para el reconocimiento del pago por el uso de los mismo. Se espera que la valoración de servicios los cuales hoy no tienen valor de mercado permitirá el desarrollo de nuevas actividades económicas como el ecoturismo, la prospección biológica y los zoocriaderos que pueden generar empleo e ingreso a los habitantes pobres de esas comunidades.

3. Justificación

En la actualidad Honduras y en particular la zona geográfica seleccionada para desarrollar el proyecto cuenta con un capital natural sub-utilizado que puede ser una alternativa de desarrollo para el país, en especial para comunidades pobres ubicadas en extensas zonas boscosas localizadas en microcuencas abastecedoras de agua. En la medida que estos bienes y servicios se valoren y la población tenga conciencia sobre la necesidad de aprovechar estos recursos naturales de una manera sostenible, se genera un aprovechamiento sostenible de los recurso naturales para las presentes y futuras generaciones.

4. Objetivos del proyecto

a) General (es)

Lograr que las municipalidades y comunidades ubicadas en la Cuenca del Ríos Cangrejal que realizan actividades protección y uso sostenible de los recurso naturales, capten recurso monetarios por la valoración y venta de los servicios ambientales, y destinen un % de dichos recurso a la conservación y protección de dicha cuenca.

Capacitar a las comunidades y municipalidades del área de influencia del proyecto, para que adquieran las habilidades y destrezas para identificar, valorar y cobrar bienes y servicios ambientales.

Elaborar un marco legar consistente con la aplicación de medidas eficientes de internalización de costos ambientales por medio de tarifas, impuesto, permisos, cuotas, transables y multas que permitan poner en marcha el mecanismo de pago por bienes y servicios ambientales.

Promover la adopción u uso de tecnologías limpias de producción entre los agentes activos de las comunidades y municipalidades de la Cuenca del Río Cangrejal.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 2,800,000.00

6. Resultados esperados

Social: El proyecto tendrá un impacto en el mejoramiento de la calidad de vida de los pobladores de estas zonas, tanto por el mejoramiento y mantenimiento de las condiciones ambientales, así como por la posibilidad que se abre para desarrollar una serie de actividades y proyectos generadores de ingreso y empleo.

Económico: El proyecto abre la posibilidad de desarrollar nuevas actividades económicas generadoras de ingreso y empleo, como: el ecoturismo, la prospección biológica, los zoocriaderos y otras. Esos ingresos económicos generados por esta estrategia se incorporan como un aporte extra al ingreso mensual de las familias, mejorando su estatus económico, y elevando su calidad de vida.

Ambiental: La valoración de bienes y servicios generarán ingresos que beneficiaran e incentivaran a las familias a proteger y conservar los recursos naturales. De manera especial la valoración del servicios de agua, puede propiciar la organización y concertación social para el manejo sostenible de los recursos naturales y la protección del ambiente en zonas críticas y de alta vulnerabilidad como ser las cuencas hidrográficas.

Participación Comunitaria: Las comunidades cuentan con organizaciones y estructuras ya conformadas, lo que constituye una fortaleza inicial para mejorar las capacidades en el uso de tecnología limpias y el pago por servicios ambientales. Como parte del proceso de participación comunitaria, se ha previsto negociar con las comunidades una aportación financiera, que servirá para apoyar el proyecto especialmente en los componentes de capacitación y promoción de tecnologías limpias.

Producto final esperado

El ingreso de 3 municipalidades aumenta a un 25% por aumento en la tarifa de agua para consumo y riego.

Ingreso de los habitantes de la zona se incrementa u 50% por oferta de turismo ecológico

Incremento de 65% en el ingreso mensual delas personas que habitan la cuenca por valoración y venta de bienes ambientales de uso directo.

200 personas capacitadas en el tema de valoración y venta de servicios ambientales

Reglamento de cobros por servicios ambientales aprobado y en ejecución.

70% de los productores de la zona adoptan tecnologías limpias de producción

Se desarrollan 50 nuevos proyectos de tecnología limpia, que acceden a los benéficos de la producción limpia.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Desarrollo del Cluster Turístico
2. Antecedentes

Fortalecimiento del desarrollo del sector turismo dentro del esquema del Programa Nacional de Competitividad Turística, desarrollando las capacidades de organización, planificación, gestión y Ejecución de programas y proyectos turísticos a nivel local, regional y nacional

3. Justificación

Falta de concertación en cuanto a mecanismos de dialogo, consulta y toma de decisiones o para definir las prioridades y vinculaciones institucionales públicas y privadas que lleven al establecimiento de condiciones que propicien el desarrollo turístico integral del país. Y por consiguiente no existe la masa crítica de industrias de apoyo para el desarrollar el turismo en Honduras.

4. Objetivos del proyecto

a) General (es)

Establecer el mecanismo del planificación, gestión y ejecución de acciones entre los sectores público y privado que permita posicionar los destinos turísticos del país en forma competitiva dentro del mercado internacional de viajes.
b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 4,000,000.00

6. Resultados esperados

Social: La organización del sistema de clusters a nivel nacional permitirá la definición de oportunidades para la capacitación de recursos humanos en diversos subsectores vinculados al turismo, con lo que se generaran mayores oportunidades para la incorporación de la población en actividades turísticas.

Económico: El mejoramiento en los niveles de calidad de la oferta turística y por lo tanto de competitividad de Honduras como destino, conducirá a la mayor captación de flujos de visitantes, lo cual dinamizará diferentes sectores de la población involucrados directa o indirectamente en el sector turístico.

Ambiental: La implementación de esquemas de certificación derivados de los sistemas de calidad a ser diseñados e implementados, incorporan importantes criterios relacionados con la sostenibilidad ambiental de los destinos. Lo anterior impactará positivamente en aspectos relativos a la conservación, protección y el aprovechamiento sustentable de los recursos naturales y culturales de la nación.

Participación Comunitaria: Considerando los mecanismos de diálogo y concertación que se derivaran de la organización del Comité Nacional y de los Subcomités Regionales, la participación comunitaria constituirá la base para la definición de las políticas y estrategias a ser implementadas con vistas al desarrollo turístico proyectado.

Organización del Comité Nacional y los Subcomites Regionales de Competitividad Turística en SPS, Copán, La Ceiba, Trujillo, Roatán, Tegucigalpa, Choluteca.

Diagnóstico y planificación sobre la planta turística y la oferta de servicios turísticos del país

Propuesta para la planificación de proyectos e inversiones relativos a infraestructura de apoyo al sector turístico.

Capacitación a nivel nacional sobre acciones de mejora de calidad

Instalación del esquema de gestión y aseguramiento de la calidad.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

El proyecto plantea implementar acciones de protección integral a favor de los niños y niñas en edades de 6 a 18 años que viven en condiciones no propicias para su desarrollo y crecimiento normal y no acceden a los servicios de educación. Se pretende beneficiar a niños y niñas con becas escolares, becas de formación vocacional y la promoción de actividades generadoras de ingreso a la familia. Se implementará un proceso de intervención a la población infantil sometida a la explotación sexual y aquella en que vive en la calle. Se promoverá la coordinación con instituciones públicas y privadas, Municipalidades, ONGs y líderes comunitarios para ejecutar acciones de sensibilización para prevenir el trabajo infantil.

1. Título del Proyecto

Erradicación del Trabajo infantil

2. Antecedentes

3. Justificación

Del total de la población entre 10 y 18 años, el 27.6% trabaja, la mayoría lo hacen en el sector informal de la economía donde los ingresos son menores y la protección del Estado es prácticamente inexistente. Uno de cada 10 niños y niñas de entre 10 y 14 años realiza actividades generadoras de ingresos; el 11% de éstos no saben leer ni escribir y el 26% no lograron terminar la educación primaria. De 5,000 a 6,000 niños y niñas entre 7 y 14 años viven en la calle. Existe una gran cantidad de niños y niñas que son objeto de explotación sexual comercial. En esta materia Honduras tiene la responsabilidad de elaborar un Plan de Acción Nacional para combatir la explotación sexual comercial en el país.

4. Objetivos del proyecto

a) General (es)

Objetivo general.

Mejorar las condiciones de vida de los niños y niñas trabajadores, que viven en las calles y víctimas de explotación sexual, a través de la generación de acciones que favorezcan su acceso a la educación y su desarrollo integral.

b) Específicos (si aplica)

Objetivos específicos.

- Brindar oportunidades de educación y de formación técnico-profesional de niños y niñas menores de 14 años que trabajan.

- Establecer convenios de cooperación con ONGs especializadas para proporcionar atención integral a los niños que viven en situación de calle.

- Proporcionar atención integral a niñas y niños que son víctimas de explotación sexual comercial.

- Divulgar los derechos del niño y la niña y realizar campañas de prevención del trabajo infantil.

5. Insumos
: recursos requeridos para el proyecto

US$ 6,500,000.00

6. Resultados esperados

Reducir la incidencia del trabajo infantil, favoreciendo mas bien la reinserción de niños y niñas en el sistema educativo, y propiciando el acceso a servicios de salud, consejería, alimentación y vivienda. Incorporando a familias de escasos recursos en procesos de generación de ingresos.

Ofrecer medios y oportunidades para mejorar el ingreso de la familias, implementando actividades generadoras de empleo.

Propiciar la participación comunitaria, en la generación de acciones orientadas a apoyar a la niñez y la familia. Sensibilizar en diferentes niveles, sobre la situación de la niñez que trabaja o en riesgo social, a través de organizaciones sociales.

Acceso a la Educación:

 - 5000 niños y niñas de 6 a 13 años que trabajan tienen acceso al sistema educativo y reciben una beca escolar de $ 250.00 anual.

 - 2,000 niños y niñas de 14 a 18 años que trabajan tienen acceso a la educación vocacional y reciben una beca anual de US$ 300.00.

Intervención a niñas y niños de y en la calle

 - Un promedio de 400 niños y niñas de y en la calle mejoran sus condiciones y se reduce su permanencia en la calle.

Intervención a las niñas y niños víctimas de explotación sexual económica

 - Las condiciones de vida de 200 niños y niñas víctima de explotación sexual económica, son mejoradas y se aplican sanciones a las personas que ejercen dicha actividad de explotación.

 - Se acondicionan y equipan 4 módulos para la atención de niños y niñas victimas de explotación sexual.

 - Se suscriben convenios con ONGs para la atención de niños y niñas.

Intervención a la familia

 - Escuelas de Madres y Padres organizadas a nivel municipal.

 - Programa y proyectos ejecutados por a nivel comunitario benefician a las familias.

Comunicación y coordinación interinstitucional

 - Difusión de los derechos del niño a través de la participación comunitaria y coordinación interinstitucional en 500 asentamientos urbanos pobres.

 - Organización de Consejos Municipales de la Niñez.

 - Comisión Interinstitucional del Plan Nacional de Intervención a niños, niñas y adolescentes en situación de calle reactivada.

 - Plan de Acción Nacional para combatir la explotación sexual infantil elaborado.

Monitoreo y seguimiento del proyecto

Instrumento de medición de logros y obstáculos formulado.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Protección de la Población Adolescente Trabajadora
2. Antecedentes

Antecedentes

El Proyecto Protección a la población adolescente trabajadora se incluye dentro del Plan de Acción Nacional para Erradicar Gradual y Progresivamente el Trabajo Infantil.

Principalmente, el proyecto pretende realizar esfuerzos sistemáticos y articulados dirigidos a erradicar el trabajo infantil explotador de niños, niñas y adolescentes que trabajan en actividades de alto riesgo, agricultura y pesca submarina, generando alternativas productivas y de ingreso para las familias, asimismo concienciar a los padres sobre la importancia de la incorporación de los niños a la escuela

3. Justificación

El Diagnóstico sobre Trabajo Infantil, demuestra la existencia de un crecimiento constante del trabajo infantil, en los sectores rurales, el 48% de empleadores de niños y niñas en la agricultura son sus propias familias, los niños, niñas y jóvenes, no reciben remuneración alguna, en la mayoría de casos abandonan o no asisten a la escuela; asimismo, en muchos casos desarrollan actividades de trabajo de alto riesgo, tales como manipulación de sustancias toxicas, minería, y están expuestos a otra serie de peligros como el uso de herramientas corto punzantes, maquinaria pesada para su edad, picaduras de serpientes u otros animales. En las zonas costeras, gran cantidad de niños y jóvenes son empleados en la actividad de la pesca submarina, sin las condiciones apropiadas para tal actividad, ello genera muchos casos de accidentes graves, y daños a la salud en la mayor parte irreversibles.

4. Objetivos del proyecto

a) General (es)

Objetivo de la asistencia

Desarrollar experiencias productivas en el sector agrícola que fortalezcan la capacidad de ingreso de las familias campesinas sin hacer uso explotador de mano de obra infantil.

b) Específicos (si aplica)

Identificar a las familias con niños trabajadores en actividades de agricultura, alto riesgo, pesca submarina o servicio domestico.

Generar empleo a familias de niños, niñas y adolescentes que trabajen en actividades que puedan representar riesgo alto o en condiciones no adecuadas para ellos.

Establecer mecanismos de detención y reducción de condicionantes que impidan o limiten el acceso de niños y niñas que trabajan el acceso al sistema educativo.

brindar oportunidades de educación y de formación técnico profesional de niños, niñas y adolescentes hasta los 14 años que trabajan.

Coordinar con las municipalidades, Instituciones públicas, privadas y ONGs para que las familias de los niños, niñas y adolescentes trabajadores seleccionados sean beneficiarios de proyectos orientados a mejorar la capacidad generadora de ingresos.

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 5,000,000.00

6. Resultados esperados

Social: Con el proyecto se estará apoyando el desarrollo de una estrategia integral que contribuya gradual y progresivamente a la erradicación del trabajo de adolescentes en actividades de alto riesgo como pesca submarina, uso de químicos o en condiciones no apropiadas que limitan su desarrollo como la agricultura y servicios domésticos

Económico: a través de generación de alternativas de empleo para las familias que tienen niños, niñas y adolescentes trabajadores, se propiciará el mejoramiento del ingreso familiar

Ambiental: Se propiciará en el marco de este proyecto, un cambio de actitud hacia el uso de plaguicidas en la labores agrícolas potenciando el uso de abonos orgánicos en provecho de un mejor ambiente y protección de calidad de los suelos.

Participación Comunitaria: en los procesos de sensibilización hacia prácticas indebidas de trabajo de niños, niñas y adolescentes se verá apoyada a través de la participación de las municipalidades, como las instancias de gestión de proyectos orientados a la erradicación del trabajo infantil

Producto final esperado

Identificación, concientización: sistema de información sobre población infantil y adolescente trabajadora funcionando eficientemente. 2,500 padres de familia capacitados, la reducción de un 100% de los casos conocidos, la violación de las condiciones de trabajo respecto a jornada, salario, condiciones de higiene.

Intervención en la familia: 1,500 familias trabajan en la creación de microempresas, un porcentaje de los niños y niñas victimas de explotación económica dejan de ejercer dicha actividad, 500 padres de familia insertados al mercado laboral, 2,000 adolescentes participan en proyectos micro empresariales, fondo de becas de formación técnicas y vocacional para adolescentes trabajadores.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Programa Integrado de Apoyo a la Pesca Artesanal (y Acuicultura)

2. Antecedentes

El programa consistirá en el desarrollo de varios proyectos destinados a impulsar la modernización del sector pesquero artesanal y acuícola, especialmente en aquellos rubros donde se pueda incorporar mano de obra. Para esto se ha diseñado una estrategia de producción para diversificar y diferenciar la producción proveniente de la pesca artesanal y de la acuicultura, incorporado en la misma mayor valor agregado, especialmente en el aprovechamiento de aquellas especies de bajo valor comercial.

3. Justificación

Bajo nivel de empleo y de ingresos de las familias rurales dedicadas a la pesca artesanal y actividades tradicionales no productivas. La producción piscícola y acuícola es bastante reducida, debido a lo métodos tradicionales empleados en las actividades que realizan y a la falta de metodologías y técnicas para aprovechar aquellos recursos de bajo valor o carentes de demanda en el mercado. Asimismo por la falta de tecnología los productores carecen de medios adecuados para la conservación del producto, lo que los obliga a vender en la playa o en su finca y sin ningún proceso de transformación del producto.

4. Objetivos del proyecto

a) General (es)

Mejorar las condiciones de vida y el aprovechamiento sostenido de la producción pesquera y acuícola artesanal.

Incrementar la producción pesquera, diversificar la producción pesquera y acuícola, proporcionar empleo e incrementar el nivel de ingreso de los productores artesanales y de los acuicultores.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 8,000,000.00

6. Resultados esperados

Social: se beneficiaran directamente a 3,794 pescadores artesanales y piscicultores y 18,530 miembros de familia. Dotar de alimentos y empleo a unos 25,000 pescadores artesanales y unos 1,800 piscicultores y pequeños cultivadores de camarón de los cuales dependen para su sostenimiento 134,000 personas aproximadamente.

Económico: Se espera incrementar la producción y la productividad piscícola, lo que contribuirá con la seguridad alimentaría de la población y en la generación de empleo, de divisas a través del aumento de las exportaciones y por ende una mejoría en la balanza comercial y en la balanza de pagos.

Ambiental: El mayor número de actividades contempladas en este programa son precisamente para promover la explotación de los recursos pesqueros de manera racional y sostenible, así como tambien el desarrollo de actividades que propendan a la producción y comercialización de especies marinas de manera controlada pra preservar su existencia.

Participación Comunitaria: Las comunidades tendrán participación activa desde las primeras fases de ejecución de este programa, con el propósito de identificar y jerarquizar sus necesidades para expresar sus demandas de asistencia técnica, capacitación y financiamiento, a fin de asegurar la sostenibilidad del programa

Producto final esperado

Capacitación y asistencia técnica: Organización de 1,000 pescadores en por lo menos 50 grupos; organización de 360 pescadores artesanales en 11 grupos y capacitar a 350 mujeres en procesamiento y comercialización de productos pesqueros.

Producción Artesanal: Incrementar la inversión en piscicultura en US$2.8 millones; aumentar la producción piscícola en 1,361.7 toneladas métricas de pescado, anualmente y generar empleo a 5,400 personas dedicadas a la piscicultura.

Procesamiento y comercialización: incrementar la inversión en procesamiento de productos pesqueros en US$ 571.4 miles; incrementar la inversión en US$573.0 miles en la comercialización de aperos de pesca y otros productos; e incrementar el nivel de empleo en 5,000 personas.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Programa de Capital Semilla para Pequeños Productores

2. Antecedentes

Antecedentes

El programa consiste en la creación de un fondo de fortalecimiento de la asistencia técnica y financiera los pequeños y medianos productores agrícolas y no agrícolas, incluyendo microempresario, principalmente aquellos que carecen de servicios de crédito, acceso a mercados y a servicios de asistencia técnica con lo cual están limitados a participar dentro de un mercado competitivo, que es exigido por la alta productividad y calidad de los producto y servicios.

3. Justificación

Bajo nivel de productividad, falta o poca capacidad de acceso a mercados, inaccesibilidad o carencia de servicios de crédito, asistencia técnica y de información técnica y/o de mercadeo. Asimismo se encuentran comunidades rurales desarticuladas del mercado nacional e internacional; también predominan bajos niveles de empleo y de ingreso. Todos estos factores están ligados con el alto índice de pobreza extrema.

4. Objetivos del proyecto

a) General (es)

Contribuir al mejoramiento de la calidad de vida de la población rural, mediante le fortalecimiento de los sistema de producción y de los financiamientos alternativos que les permitan a los pequeños productores acceder a oportunidades de producción sostenible en armonía con el ambiente.

Contribuir a la reducción de la pobreza, a través del fortalecimiento de los sistemas de acceso al financiamiento para la producción; y dotar a las comunidades pobres rurales de infraestructura productiva básica con el objeto de potenciar la dinámica micro-empresarial.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 50,000,000.00

6. Resultados esperados

Social: Con la ejecución se pretende beneficiar a unas 30 mil familias de pequeños productores (as) agrícolas, ubicados en laderas y en zonas de extrema pobreza rural, contando con Sistemas de Financiamiento Alternativo Rural (SIFAR) que dinamicen su pequeña economía rural.

Económico: Con la implementación del Programa se pretende coadyuvar a mejorar la competitividad de la economía rural, reduciéndolos niveles de transacciones y disminuyendo costos. También se propende el mejoramiento al acceso de los pequeños productores y comerciantes agrícolas a servicios de apoyo al crédito, asistencia técnica, infamación y otros.

Ambiental: Se fortalecerá el eje del capital ambiental que incluye protección y desarrollo sostenible delos recurso de suelos, agua, bosque y biodiversidad, en una región frágil y amenazada ecológicamente. Adicionalmente a través de la introducción de la evaluación de impacto ambiental, como requisito para optar a créditos y mediante programas de capacitación en manejo de recursos naturales.

Participación Comunitaria: Los procesos de participación ciudadana contribuirán al fortalecimiento de sus organizaciones, a través dela promoción de procesos de participación de la población, ya sea individualmente o representadas en sus diversas organizaciones / grupos sociales, con el propósito de identificar y jerarquizar sus necesidades de asistencia técnica y financiamiento; así como para definir acciones de cogestión con agentes acompañantes.

Asignación de US$ 15.05 millones para el fortalecimiento de la infraestructura de producción, con énfasis en microriego, centros de acopio, almacenamiento, procesamiento y comercialización.

30 Kilómetros en caminos de accesos a las áreas de producción y mercados; y por lo menos 1,400 prestamos otorgados a los Sistemas de Financiamiento Alternativo Rural (SIFAR), para dinamizar las inversiones agrícolas y con ello reactivas la economías rurales.

Número de personas capacitadas en administración, número de técnicos capacitados en administración de municipalidades; y un número de comités regionales constituidos y en funcionamiento.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Desarrollo Rural de la Mosquitia
2. Antecedentes

Antecedentes

El proyecto Desarrollo Rural de la Mosquitia tiene como finalidad apoyar las comunidades rurales de la Mosquitia hondureña involucrando a diferentes grupos étnicos y culturales, tales como los Misquitos, los Tawahkas, los Pechs y los Garífunas. Se preveen recursos para atender el ordenamiento territorial y la legalización de las tierras, en el marco de un enfoque y criterios de manejo sostenible de los recursos naturales. La acción del proyecto se efectuará en estrecha coordinación con otros agentes de desarrollo gubernamentales y no-gubernamentales que ya trabajan en la región.

3. Justificación

Superar el aislamiento y marginamiento de la población, alto índice de pobreza y de desnutrición, bajo nivel de productividad, modelos productivos tradicionales u obsoletos, falta de accesos a mercados asociados con escasas vías de comunicación; carencia de servicios de crédito, asistencia técnica, capacitación, etc.

4. Objetivos del proyecto

a) General (es)

Fortalecer de las instituciones y organizaciones locales, para diseñar y ejecutar sus planes de desarrollo.

Fortalecer la oferta local de servicios de desarrollo local sostenible
Apoyar financieramente iniciativas locales, que contribuyan a mejorar la generación de ingresos, seguridad alimentaría y el manejo de los recursos naturales
b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 14,000,000.00

6. Resultados esperados

Social: con la ejecución del proyecto se pretende beneficiar a unas 77,000 personas pobres agrupadas en 6,500 familias étnicas (Misquitos, Pech, Garífunas) entre hombres, mujeres y niños, mejorando los ingresos y el nivel de vida de los productores(as) de la región.

Económico: Se espera apoyar la producción mediante la capacitación y financiamiento de proyectos productivos a grupos comunitarios, así como obras de infraestructura que contribuyan al logro de la seguridad alimentaría, asimismo se espera incrementar las acciones en pro del desarrollo de actividades artesanales, tales como pesca, extracción de sal, productos de arcilla y productos y servicios turísticos.

Ambiental: El proyecto busca a través de los procesos de fortalecimiento de capacidades de gestión local y de integración municipal, sentar las bases para un desarrollo sostenible que promueva la conservación de los recursos naturales como fuente de riqueza de la región, además se implementará un proyecto que está en ejecución en el área de la Biosfera del Rió Plátano, de enfoque ambientalista y de importancia para toda el área Centroamericana.

Participación Comunitaria: Con la implementación del proyecto se propone dotar a los gobiernos locales de capacidades para concertar programas y proyectos de desarrollo con los beneficiarios, así como a las organizaciones locales regionales para participar activamente.

Producto final esperado

Capacitar a 6,500 familias en procesos participativos, incorporando en su dinámica interna, valores de solidaridad, respeto y estima mutua, Se espera que el 40% de las mujeres participantes en los procesos adquieran conciencia de su dignidad humana, siendo estimadas y respetadas.

Titulación de tierras de todos los grupos étnicos de la región . También se propone el ordenamiento territorial, manejo sostenible de recursos naturales y la legalización de tierras en (8) ocho municipios catastrados, que le permitirán participar con propiedad en su actividades económicas.

Capacitar a 325 grupos de productores (as) individuales en temas de organización técnico-productiva y administrativa, contando con asistencia técnica efectiva, también se espera que el 50% de las comunidades contarán con medios de transporte mejorados y medios de comunicación que faciliten su cohesión social y contribuyan a mejorar su acción productiva.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Apoyo a la Mujer Microempresaria

2. Antecedentes

Fortalecer la capacidad administrativa de las mujeres para el manejo de microempresas, proveer capacitación para mejorar la calidad en la producción, brindar asesoría para el aprovechamiento de los canales de distribución de su productos y proporcionar financiamiento par apoyar su producción, a efectos de lograr la consolidación de MIPE’s de subsistencia y viabilizar su desarrollo a empresas de expansión o transformación.

3. Justificación

En la actualidad la mujer microempresaria carece de los insumos y la tecnología apropiada para incrementar su producción y de asistencia técnica para mejorar la comercialización de sus productos. De igual forma no cuenta con la formación empresarial para desarrollar su negocio a niveles competitivos que le permitan conquistar nuevos mercados.

4. Objetivos del proyecto

a) General (es)

Objetivo de la asistencia

Mejorar las condiciones de productividad de las MIPE’s rurales y urbanas por medio de su legalización y capacitación y asistencia técnica y financiera a la mujer microempresaria en aspectos administrativos, productivos y de comercialización.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 24,000,000.00

6. Resultados esperados

Social: Mejora la calidad de vida de las mujeres microempresarias y sus familias

Económico: Estabilidad y mejoramiento en los niveles de ingreso y empleo de las mujeres microempresarias del país. Incorporación de la mujer al proceso productivo nacional.

Ambiental: Uso racional de materia prima nacional.

Participación Comunitaria: Participación de las Organizaciones Gremiales, Alcaldías municipales y la comunidad en general.

Capacitación: En gestión empresarial, fianzas, comercialización, producción, así como en otras áreas especializadas

Asistencia Técnica: Proporcionar asesoría a las microempresarias en aspectos administrativos, legales, de comercialización y producción.

Financiamiento: Se creará un fondo de préstamos destinados a provisión de insumos básicos, capital de trabajo, adquisición y mejora de equipo y otros que fueren necesarios en apoyo a la producción.

Seguimiento y Auditoria: INAM y SIC supervisarán que el uso de los fondos y las acciones sean acordes a los objetivos del proyecto y a los intereses nacionales. Se contratará una firma auditora con trayectoria nacional e internacional para las evaluaciones periódicas.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Desarrollo Empresarial de la Pequeña Economía Campesina

2. Antecedentes

Antecedentes

El proyecto atenderá las empresas campesinas de hombres y mujeres en el proceso de reconversión empresarial, en tres etapas diagnostico, programación, y ejecución estas se realizaran con 3 componentes asistencia técnica que será otorgada por técnicos del INA, DICTA, SAG y Consultores Privados; capacitación para los técnicos y beneficiarios en todas sus etapas y asistencia financiera para cada uno de los proyectos resultantes después de la elaboración del diagnostico y el plan estratégico de desarrollo, el cual podrá ser presentado a diversas fuentes de financiamiento para su ejecución

3. Justificación

Con el proyecto se pretende corregir muchas debilidades estructurales, organizativas, empresariales y productivas del sector agrícola, destacándose entre estas, la seguridad en la tenencia de la tierra que a la vez garantice las inversiones agrícolas, generando aumento en la producción y productividad en el agro, mejorando así la economía local y nacional, promoviendo la creación de empresas agroindustriales para transformar la materia prima de productos agropecuarios.

4. Objetivos del proyecto

a) General (es)

Objetivo de la asistencia

b) Específicos (si aplica)

Mejorar las condiciones de vida en el sector rural

Lograr la transformación de las unidades productivas de la reforma agraria, en empresas eficientes y auto sostenibles capaces de desenvolverse con éxito en un mercado de libre competencia, que genere ingresos y empleos productivos para mejorar las condiciones de vida de las familias campesinas

diversificar la producción agrícola haciendo énfasis en productos que garanticen la seguridad alimentaría y generen un mayor valor comercial

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 12,000,000.00

6. Resultados esperados

Social: Se espera atender campesinos pobres organizados en cooperativas, empresas asociativas y otras formas de organización societaria para la producción. Se espera fortalecer la capacitación de la sociedad civil y la descentralización técnica, administrativa y financiera del proyecto por otro lado se prevén la organización y capacitación de los grupos de la comunidad y de los municipios teniendo como requisito básico la participación activa y responsable de la población y de las comunidades

Económico: Las empresas campesinas con la introducción de nuevos modelos de organización, metodologías innovadoras de producción, procesamiento y comercialización de sus productos podrán diversificar e incrementar la producción y productividad

Ambiental: el proyecto impulsara procesos de diversificación agrícola y modernización tecnológica bajo condiciones de agricultura orgánica para aumentar las ventajas comparativas en el mediano y largo plazo.

Participación Comunitaria: en la ejecución del proyecto además de las empresas campesinas y comunidades etnias beneficiadas tendrán participación las organizaciones y confederaciones campesinas existentes en el país tanto en la estrategia institucional como operativa.

Producto final esperado

Formar; desarrollar 1,200 talleres sobre control de plagas, capacitación de 600 unidades productivas integradas por hombres y mujeres, desarrollar 720 cursos sobre agricultura sostenible y sobre prácticas demostrativas y manejos de cultivos

reorganizar y constituir legalmente 45 empresas de 2do. Grado, formulación de 600 diagnósticos participativos, planes de desarrollo empresarial, estudios de viabilidad integral (EVI) formulación, revisión y adecuación de reglamentos internos en igual numero de empresas.

ejecución de 500 proyectos de inversión con grupos étnicos y empresas de subsistencia integradas por hombres y mujeres entre los cuales se mencionan: Selvicultura, Protección de cuencas, viveros, reforestación, agricultura sostenible en laderas con cultivos tradicionales y no tradicionales, producción de energéticos, agroforestería, abonos verdes y orgánicos, ganadería, vacuna de doble propósito, especies menores, apicultura y artesanías.

7. Otra información que se considere conveniente

Formar ; Desarrollar 1,200 talleres sobre control integrado de plagas y sobre identificación y selección de rubros rentables; capacitación de 600 unidades productivas integradas por hombres y mujeres en género y desarrollo. desarrollar 720 cursos sobre agricultura sostenible y sobre prácticas demostrativas y manejo de cultivos.

Reorganizar y Constituir Legalmente 45 empresas de segundo grado integradas por hombres y mujeres, durante el período de ejecución del proyecto; Formulación de 600 diagnósticos participativos, planes de desarrollo empresarial, Estudios de Viabilidad Integral (EVI) y formulación de y/o revisión y adecuación de reglamentos internos, en igual número de empresas.

Ejecución de 500 proyectos de inversión con grupos étnicos y empresas de subsistencia, integradas por hombres y mujeres, entre los cuales se mencionan los siguientes: silvicultura, protección de cuencas, viveros, reforestación, producción de energéticos, agroforestería, abonos verdes y orgánicos, agricultura sostenible en laderas con cultivos tradicionales y no tradicionales; ganadería vacuna de doble propósito, especies menores; apicultura y artesanías.

Ejecutar procesos de reconversión empresarial, en 600 empresas campesinas de hombres y mujeres; Organizar y poner en funcionamiento 600 cajas rurales de ahorro y crédito en igual número de empresas integradas por hombres y mujeres.

Establecer 300 sistemas de almacenamiento colectivo en silos metálicos en igual número de empresas campesinas; Implementar 150 proyectos de procesamiento agroindustrial (jabón, champú, café, vino, envasados, condimentos, cereales, panadería, etc.) en igual número de grupos de mujeres y jóvenes.

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Turismo Etnico y Ecológico
2. Antecedentes

Antecedentes

Brindar asistencia técnica / legal, capacitación financiamiento para la implementación de iniciativas locales para el desarrollo étnico y ecológico, en aquellas áreas que presenta un alto potencial para la incursión en este servicio a fin de elevar los ingresos económicos de la población y la protección del medio ambiente

3. Justificación

Las regiones definidas étnicamente están marcadas por altos índices de pobreza y por falta de recursos para su desarrollo. Aparte de la importancia de preservar este patrimonio cultural y natural es importante aprovechar el potencial turístico de estas regiones para lograr su desarrollo.

4. Objetivos del proyecto

a) General (es)

Mejorar las condiciones socioeconómicas de los pueblos étnicos con el desarrollo del turismo étnico y ecológico con iniciativas locales
b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 6,800,000.00

6. Resultados esperados

Social: Fortalecimiento del nivel cultural como una estrategia para mejorar el nivel de vida, autoestima y valoración del patrimonio de las étnias hondureñas

Económico: Creación de puestos de trabajo e ingresos a las comunidades locales, las cuales son las mas pobres del país.

Ambiental: El proyecto impulsará la preservación del medio ambiente como parte de la preservación cultural y como parte integral del desarrollo del turismo

Participación Comunitaria: la implementación de este tipo de actividades genera procesos participativos y comunitarios, los cuales son un factor de cohesión social.
Producto final esperado

Asistencia Técnica: dar los residentes de estar regiones la instrucción necesaria para que puedan desarrollar el turismo étnico regional

Mecanismos participativos: que las comunidades desarrollen el marco participativo de sus miembros con el afán de que se incorporen a procesos productivos relevantes

Medio ambiente: El uso racional y cuidado del medio ambiente para que este sirva para desarrollar la actividad turística para estas regiones.

Red de información: proveer la información necesaria sobre hospedaje, comedores, formas de transporte y comunicación para promover el turismo en estas áreas.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Producción Artesanal de los Pueblos Indígenas y Negros de Honduras

2. Antecedentes

Este proyecto a sido gestado dentro del Instituto de Antropología e Historia, como la expansión de hacer algo ante el olvido del sector productivo artesanal tradicional mediante un proceso sistemático de asesoría, capacitación diseño y comercialización.

3. Justificación

Argumentar la necesidad del proyecto de cooperación que se presenta y como puede contribuir a resolver la situación que se desea superar.

4. Objetivos del proyecto

a) General (es)

Mejorar los ingresos de los pueblos indígenas y negros a través de la promoción y comercialización de los productos artesanales, adicionalmente se busca rescatar y documentar los procesos productivos de las minorías indígenas y negras del país, como una estrategia cultural para el desarrollo y combate de la pobreza.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 10,500,000.00

6. Resultados esperados

Social: Con este tipo de proyectos se mantienen vivas y se fortalecen actividades tradicionales productivas, al mismo tiempo que se fortalece la identidad étnica

Económico: oportunidad para organizarse en pequeñas empresas que se inserten a la dinámica del comercio nacional e internacional, además se crean fuentes de empleo

Ambiental: en este tipo de proyectos se esta en total armonía con el medio ambiente además se hace uso racional de fibras naturales que no producen impacto en el medio ambiente.

Participación Comunitaria: oportunidad para generar procesos participativos y de organización social

Producto final esperado

Capacitación y organización

Rescate, creación y comercialización de productos artesanales

Financiamiento de grupos artesanales

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Apoyo a la Pequeña Empresa Forestal

2. Antecedentes

Apoyar la creación y funcionamiento de micro y pequeñas empresas en actividades de manejo, protección y reforestación; así como la formación de obreros calificados para prestar sus servicios a la industria secundaria. Se pretende que la pequeña industria forestal incremente su productividad, a través del aprovechamiento sostenible del bosque, orientado hacía el procesamiento, transformación, y comercialización de productos forestales.

3. Justificación

'Ecosistemas dañados por intervenciones inapropiadas de los ocupantes agroforestales, y baja tasa de aprovechamiento del recurso en zonas de manejo autorizado; y alta incidencia de la pobreza en el área rural, que impide mejorar la calidad de vida e integrar actividades productivas sostenibles para el fomento del autodesarrollo de la familia rural.

4. Objetivos del proyecto

a) General (es)

Mejorar el acceso y aprovechamiento de los recursos naturales e integrar las actividades transformadoras de explotación forestal al pequeño y mediano productor rural, mediante el fomento de la elaboración de productos terminados que demandan los mercados internacionales

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 6,000,000.00

6. Resultados esperados

Social: Mejoramiento de las condiciones de vida de las comunidades beneficiarias del proyecto a través de la generación de ingresos derivados del aprovechamiento de las potencialidades del bosque.

Económico: Desarrollo de Comercio e Industria para potenciar la máxima utilización de productos y sub- productos forestales que permitan reorientar la economía rural hacia la explotación sostenible del bosque como actividad primaria y prioritaria

Ambiental: la rehabilitación y fomento de prácticas agroforestales y silvícolas apropiadas, dan como resultado la generación de ingresos a la familia rural, desincentivando prácticas dañinas al ambiente, tales como quemas, talas, roza y avance de la frontera agrícola

Participación Comunitaria: el proyecto busca una participación activa y coordinada de la población local a fin de que se convierta auto gestor de su desarrollo, en forma sostenible.

Producto final esperado

Organización y gestión empresarial: 1,300 pequeños y medianos productores seleccionados e integrados en 185 microempresas rurales

Capacitación y asistencia técnica: 1,300 miembros de grupos agroforestales, cooperativas y productores individuales capacitados en aprovechamientos forestales, transformación de la madera y uso y mantenimiento del equipo de aserrío, carpintería y ebanistería y 10 técnicos forestales y 15 obreros preparados para la fabricación de productos y sub productos forestales

Investigación y desarrollo de mercado: 18 investigaciones de factibilidad y desarrollo de mercados departamentales elaboradas para el establecimiento de microempresas artesanales y 8 nichos o clusters de mercados regionales establecidos

Programa de financiamiento establecido para la creación de 185 microempresas forestales de aserrío artesanal a nivel municipal

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

1. Introducción

Asistencia Solicitada y Su Relación con los Objetivos de la Estrategia Nacional

El Programa apoya al desarrollo del sector MIPYME contribuye a la generación de empleo y crecimiento económico del país, lo cual se ajuste a las prioridades del gobierno dentro de la Estrategia para la Reducción de la Pobreza.

El programa se enmarca dentro de áreas estratégicas claramente definidas dentro de la Política de Fomento de la Competitividad de las MIPYMEs, que esta impulsando la Secretaria de Industria y Comercio conjuntamente con el apoyo técnico y financiero del BID/FOMIN/ASPPE. Así mismo responde directamente a la meta de corto plazo “servicios no financieros (de desarrollo empresarial) brindados al sector MIPYME mejorados” establecida en el Plan de Gobierno 2002-2006

El desarrollo del Programa responde a la Política de apoyo a la MIPYME dentro del Plan de gobierno 2002-2006: “elevar al competitividad de las MIPYMEs como fuente generadora de empleo…….”

2. Título del Proyecto

Programa de Fomento a la Competitividad de las MIPYMEs

3. Antecedentes

Una de las mayores dificultades que enfrentan las micro, pequeñas y medianas empresas en Honduras es el reducido acceso a la información especializada sobre el sector mismo, lo cual limita la toma de decisiones empresariales basadas en información confiable y actualizada que permita agilizar, facilitar y mejorar el desempeño de dichas unidades económicas en el mercado nacional e internacional

Honduras esta en el proceso de firmar el Tratado de Libre Comercio con Estados Unidos, lo cual esta generando un aumento en la presión sobre el nivel de competitividad. Es urgente el fortalecimiento de la Competitividad de las MIPYMEs para que puedan responder a las demandas que exigirá el mercado nacional e internacional.

En Honduras no existe una institución adecuada, que brinde permanentemente servicios de asistencia técnica, capacitación, servicios especializados para MIPYMEs, y que responda a los principales problemas que presenta el sector; permitiéndoles a corto y mediano plazo mejorar sus niveles de competitividad tanto a nivel nacional como internacional. Por lo general, los servicios de desarrollo empresarial que se brindan a las MIPYMEs son inadecuados “concebidos, diseñados y desarrollados en función de la oferta de recursos existentes”
, se limitan a cursos aislados de capacitación y asistencia técnica que impide el adecuado desarrollo de la cadena de procesos en que incurren las empresas.

En el año 2000 fue creada la Comisión Nacional de la Micro, Pequeña y Mediana Empresa (CONAMIPYME) que funciona como la instancia concertadora de las acciones publicas y privadas en pro del desarrollo y fortalecimiento empresarial para elevar la competitividad de las MIPYMEs, a fin de estabilizar y generar empleos, mejores niveles de ingreso y calidad de vida de la población vinculada al sector.

 La Dirección de Fomento de la MIPYMEs de la Secretaria de Industria y Comercio opera como la Secretaria Técnica de dicha comisión, teniendo como objetivo coordinar los esfuerzos de las entidades participantes en los cuatro comités de trabajo a fin de analizar y formular propuesta de apoyo al sector y elevarlas al Consejo Directivo de la CONAMIPYME. Sin embargo, para que estas tengan mayor impacto, es necesario mejorar y ampliar la capacidad de esta instancia estatal, para lograr que se transforme en una entidad mas moderna y con mayor grado de eficiencia

La mayoría de empresarios MIPYMES productores y comerciantes nacionales desconocen el impacto que tendrá el TLC-USA, por la reducida cobertura que tienen las instituciones que brindan alguna información en este tema.

En Honduras, no existe información actual, precisa, detallada y procesada consistentemente sobre las micro, pequeña y mediana empresas. Dicha información es un elemento fundamental para la adecuada planificación de proyectos en beneficio del sector, para la definición estrategias e instrumentos correctos para su desarrollo. Por otro lado, los empresarios mismos no cuentan con estadísticas necesarias específicas del sector, que les apoye en la toma de decisiones en forma más ágil y acertada.

4. Justificación

Argumentar la necesidad del proyecto de cooperación que se presenta y como puede contribuir a resolver la situación que se desea superar.

5. Objetivos del proyecto

a) General (es)

Objetivo General: Contribuir al aumento de la competitividad del sector MIPYMEs de Honduras, a través de la creación y desarrollo de instrumentos que apoyen al mejoramiento del entorno empresarial y al fomento de la cooperación empresarial.

b) Específicos (si aplica)

Objetivos Específicos: (i) Contribuir al desarrollo de nuevos negocios innovadores y/o al fortalecimiento de los negocios ya existentes a través de asistencia técnica, capacitación, una amplia variedad de servicios de información y orientación especializada, para promover el aumento de la competitividad de las MIPYMEs en los mercados nacionales e internacionales. (ii) Proporcionar información puntual a empresarios MIPYMES sobre: los retos y estrategias a seguir por el sector MIPYMEs de Honduras para hacerle frente al TLC-USA, asi mismo sobre lecciones aprendidas con otros tratados suscritos. (iii) Diseñar una metodología completa para el desarrollo y permanente actualización de un censo sectorial para las MIPYMEs, asi como la implementación del mismo (iv) Fomentar la cooperación interempresarial de las MIPYMEs no-agrícolas a través de la creación de un primer modelo productivo, a fin de crear un efecto multiplicador de la experiencia en dicho sector. .(v) Mejorar la capacidad operativa de la Dirección de Fomento a las MIPYMEs (Secretaria Técnica de la CONAMIPYME) a fin de incrementar la productividad en las actividades que impulsa para el fomento a la MIPYME.
(los objetivos deberán ser presentados de manera muy precisa).

6. Insumos
: recursos requeridos para el proyecto

US$ 480,000

5.1. Componente (I)

La Secretaria de Industria y Comercio aportará la contraparte correspondiente para la realización del Proyecto (monetaria y en especie)

La Secretaria de Industria y Comercio junto con la institución cooperante definirán los Términos de Referencia para la contratación de la Consultoría

Se contratara Consultoría para realizar el Estudio de Pre Factibilidad, Planeación, ejecución y operación del Centro.

El grupo meta del Centro, serán prioritariamente las MIPYMEs de los sectores: Transformación de Madera, Agroindustria, Turismo, Cuero y Calzado, Artesanías, textiles, Metalmecánica, Turismo.

Costo estimado US $250,000.00

 La duración del Proyecto no deberá ser mayor a 8 meses.

5.2 Componente (II)

La Secretaria de Industria y Comercio aportara la contraparte correspondiente para la realización del Proyecto (monetaria y en especie)

La Secretaria de Industria y Comercio junto con la institución cooperante definirán los Términos de Referencia para la contratación de Consultoría.

Se contratara Consultoría para realizar el Estudio de Pre Factibilidad, Planeación, ejecución y puesta en operación del Modelo de Cadena Productiva.

El grupo meta del proyecto será el sector MIPYMEs dedicado a la elaboración de productos de piel o cuero de ganado vacuno.

Costo estimado US $50,000.00

 La duración para la puesta en marcha del Modelo de Cadena Productiva no deberá ser mayor de 1 año.

5.3 Componente (III)

La Secretaria de Industria y Comercio aportara la contraparte correspondiente para la realización del Proyecto (monetaria y en especie)

La Secretaria de Industria y Comercio junto con la institución cooperante definirán los Términos de Referencia para la contratación de la Consultoría

Se contratara Consultoría para que realice un censo sectorial el cual incluye:

Diseño e implementación.

Capacitación para el desarrollo y actualización permanente del censo de las MIPYMEs, para el personal técnico de al Dirección de fomento a las MIPYMEs de la SIC y el del Instituto Nacional de Estadísticas.

 El grupo meta del proyecto será realizara en 7 ciudades, con base a una muestra de los rubros prioritarios los cuales se definirá en los términos de referencia

Costo estimado US $100,000.00

 La duración del proyecto no deberá ser mayor a 3 meses

5.4 Componente (IV)

1.La Secretaria de Industria y Comercio aportara la contraparte correspondiente para la realización del Proyecto (monetaria y en especie)

2.La Secretaria de Industria y Comercio junto con la institución cooperante definirán los Términos de Referencia para la contratación del Consultor para que diseñe y brinde los seminarios de capacitación a las MIPYMEs.

3.El grupo meta del proyecto será al menos 900 empresarios de 11 ciudades del país.

4.Costo estimado US $40,000.00

5. La duración del proyecto no deberá ser mayor a 4 meses

5.5 Componente (V)

La Secretaria de Industria y Comercio aportara la contraparte correspondiente para la realización del Proyecto (monetaria y en especie)

La Secretaria de Industria y Comercio junto con la institución cooperante definirán los Términos de Referencia para la contratación de la Consultoría.

Se contratara Consultoría para que analice la estructura de la Dirección MIPYME y SSE (Secretaria Técnica de la CONAMIPYME), sus requerimientos técnicos y de equipo a fin de mejorar su capacidad de operación.

En base a los resultados, se implementaran las reformas en el funcionamiento de la Dirección MIPYME y SSE a fin de proveer el equipo necesario para fortalecer su capacidad operativa.

La unidad meta del proyecto será la Dirección General de MIPYME y SSE de la Secretaria de Industria y Comercio.

Costo estimado US $40,000.00

La duración del proyecto no deberá ser mayor a 2 meses

7. Resultados esperados

Un Centro de Información y Desarrollo Empresarial y de fácil acceso, especializado para MIPYMEs funcionando.
Un Modelo de Cooperación Ínter empresarial del sector pieles/cuero de ganado vacuno funcionando en forma sostenible.

Metodología para el Desarrollo y actualización de un censo para MIPYMEs creada.

Técnicos del INE y la SIC capacitados en el diseño y actualización de métodos para generar estadísticas de MIPYMEs.

Al menos 900 MIPYMEs de 11 ciudades de Honduras han sido capacitados en los temas relacionados con El TLC-USA y el impacto en las MIPYMEs.

Dirección General de micro, pequeña y mediana empresas de la Secretaria de Industria y Comercio ha sido fortalecida con recurso humano y equipo.

8. Otra información que se considere conveniente

El programa tiene cinco componentes principales: (I) Creación de un Centro de Información y Desarrollo Empresarial especializado para MIPYMEs (II) Asistencia para la creación de un modelo de cadena productiva en el sector de productos elaborados a base de la piel o cuero de ganado vacuno. (III) Capacitación en el diseño de una metodología apropiada para desarrollar un censo nacional de las MIPYMEs y la actualización permanente de los datos del mismo (IV) Desarrollo de Seminarios de Capacitación a Micro, Pequeños y Medianos empresarios sobre el TLC-USA. (V) Fortalecimiento Institucional de la Dirección General de Fomento a las MIPYMEs de la Secretaria de Industria y Comercio.

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Con este proyecto se crearán modelos de gestoras de empresas que faciliten el desarrollo y consolidación de actividades empresariales entre la población de bajos ingresos. Para ello se ofrecerán los servicios integrales de profesionales que coadyuvarán a la formación de empresas competitivas y de alto valor agregado. Los servicios orientados a incrementar la productividad y la calidad de los productos incluyen servicios de mercadeo, administración y asistencia en la obtención de financiamiento entre otros. Brindan financiamiento a través de un fondo de capital semilla, asesoría técnica, capacitación, acceso a mercados, entre otros.

1. Título del Proyecto

Incubadoras de Empresas

2. Antecedentes

Con este proyecto se crearán modelos de gestoras de empresas que faciliten el desarrollo y consolidación de actividades empresariales entre la población de bajos ingresos. Para ello se ofrecerán los servicos integrales de profesionales que coadyuvarán a la formación de empresas competitivas y de alto valor agregado. Los servicios orientados a incrementar la productividad y la calidad de los productos incluyen servicios de mercadeo, administración y asistencia en a obtención de financiamiento a través de un fondo de capital semilla, asesoría técnica, capacitación, acceso a mercados, entre otros.

3. Justificación

La baja productividad con que operan las MIPYMEs les impide enfrentar los retos de la globalización y aprovechar las oportunidades que presenta el libre comercio, lo que hace necesario la búsqueda de nuevos y mejores sistemas que promuevan el desarrollo empresarial del país. Por otro lado, las MIPYME´s no han tenido el desarrollo que les permite sobrevivir en forma estable, mucho menos que logre alcanzar las metas de mejora de calidad, producción y competitividad de sus productos.

4. Objetivos del proyecto

a) General (es)

Objetivo de la asistencia

Promover sistemas eficientes de producción, y relaciones comerciales entre empresas. Asimismo, crear centros de desarrollo empresarial que satisfagan las necesidades básicas del sector de la MIPYME’s mediante la agrupación de unidades productivas y desarrollo de redes.
b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 3,200,000.00

6. Resultados esperados

Social: Se garantizará el desarrollo sostenible de las empresas, lo que permitirá que permanezcan más tiempo en el mercado, haciendo también que el empleo generado sea mas estable, en las comunidades donde se ejecutará el proyecto se crearán nuevas fuentes de empleo e ingreso para la población.

Económico: La productividad de las empresas mejorará incrementando la competitividad del sector. Lo anterior permitirá que las exportaciones aumenten generando mayorees divisas por este concepto oy aumentando la captación de impuestos municipales y fiscales, todo esto garantizará un mayor desarrollo para el país..

Ambiental: Estará en relación a las actividades productivas que el proyecto apoye. Por lo general todo proyecto productivo conlleva a impactos en el ambiente; no obstante, este programa incluiría como parte de los proyectos un componente de capacitación en esta temática para que las empresas cambien sus procesos tecnológicos tradicionales al uso de tecnologías limpias que garanticen el cuidado del ambiente.

Participación Comunitaria: La participación de la comunidad se verá tanto en la ejecución directa de los proyectos; así como proporcionando mano de obra calificada y la aceptación de los productos y servicios que sean elaborados.

Producto final esperado

Diagnóstico Elaborado: Una incubadora organizada, por cada ciudad intermedia, definida, Un centro de información y promoción funcionando, en cada ciudad, Capacitación para la adaptación al sistema de incubadoras.

Inversión de Capital en Activos Fijos y Equipo: Una incubadora en cada ciudad intermedia, equipada y en pleno funcionamiento.

Asistencia Técnica y Capacitación: Plan de capacitación elaborado e implementándose, 200 empresarios reciben asistencia y los beneficios completos que el proyecto ofrece para instalar su empresa, banco de datos con prestadores de servicios calificados funcionando en las ciudades intermedias definidas.

Evaluación, Supervisión y Auditoría: Informes de auditoría y evaluación, elaborados.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

1. Título del Proyecto

Fortalecimiento de la Gestión de la Política Comercial Externa

2. Antecedentes

Limitaciones en la modernización de la Secretaría de Industria y Comercio (SIC), en cuanto a formular, ejecutar y administrar una estrategia de Política Comercial Externa que responda a la realidad del sector externo, así como en la capacitación de personal técnico adecuado, para la participación efectiva de Honduras en los distintos foros internacionales de comercio. La SIC adolece de una base de datos con información del sector productivo/exportador, lo que ocasiona retrasos en la toma de decisiones, así como del equipo técnico adecuado.

3. Justificación

Se persigue fortalecer la gestion de la Secretaría de Industria y Comercio como ente que define y ejecuta la Política Comercial Externa del país a través de la mejora técnica de los equipos negociadores y la mejora de la capacidad de definición de políticas comerciales de acuerdo con los intereses del país y los compromisos externos.

4. Objetivos del proyecto

a) General (es)

Contribuir a optimizar los beneficios de la Política Comercial externa del gobierno de Honduras, derivados de la apertura comercial, a través del mejoramiento de las oportunidades comerciales, el fortalecimiento de la capacidad técnica de los equipos negociadores de esta Secretaría de Estado, el mejoramiento de las condiciones de acceso de las exportaciones de Honduras en los mercados extrarregionales y regionales y el fomento de la inversión extranjera en la producción destinada a dichos mercados.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 1,900,000.00

6. Resultados esperados

Social: Se generarán empleos y se elevará el nivel de ingresos de la población conduciendo a mayores niveles de bienestar y en consecuencia el incremento de nivel de vida y la disminución de la pobreza.

Economico: Se contribuirá a la diversificación productiva; efectiva penetración en los mercados internacionales y el uso de las condiciones de acceso preferencial obtenida de las suscripción de acuerdos comerciales, incentivando las exportaciones del país y por ende el crecimiento del producto.

Ambiental: generación de una estrategia de comercio consistente con el concepto de desarrollo sostenible, basado en el mejoramiento de la competitividad a través de la protección del medio ambiente. Asimismo, diseñar una estrategia de política comercial externa que mejore las condiciones del stock de capital natural existente.

Participación Comunitaria: en la participación comunitaria se incentivará la participación de los diferentes sectores y la comunidad en general, en las diferentes etapas de los proyectos que se desarrollen y en la concertación que se haga de los planes y estrategias de desarrollo.

Producto final esperado

Capacitación y Asistencia Técnica: 50 funcionarios de la SIC y de otras instituciones públicas y privadas, que forman parte de la Comisión Interministerial de apoyo a la política comercial externa, capacitados al menos 3 asesorías técnicas en áreas de negociaciones, información y tratados comerciales contratadas.

Inversión de Capital Fijo: direcciones de la Secretaría de Industria y Comercio, relacionadas con el fortalecimiento de la gestión de la política comercial externa, debidamente equipadas.

Sistema de Información Comercial: equipado y una mayor promoción de los esquemas preferenciales y tratados de libre comercio que honduras a suscrito y de los beneficios que estos proporcionan

Divulgación: 1,000 ejemplares de folletos, trifolios, manuales, directorios, impresos; para suplir las necesidades de los inversionistas, exportadores, sector empresarial y público en general.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

1. Título del Proyecto

Apoyo a las Normas de Mercado

2. Antecedentes

El proyecto busca la adopción de medidas que permitan un eficiente funcionamiento del mercado, que aseguren una adecuada protección a los consumidores con la creación de una legislación adecuada que fortalezca y normatice el funcionamiento adecuado del mercado y permita fortalecer las estructuras institucionales en concordancia con la realidad socioeconómica del país.

3. Justificación

La falta de mecanismos que eviten prácticas anticompetitivas en los mercados, así como la baja calidad en el uso y prestación de los bienes y servicios, así como la discriminación que la mayoría de los consumidores son objeto en las transacciones comerciales.

4. Objetivos del proyecto

a) General (es)

Promoción y Protección a la Competencia: Creación de mecanismos que promuevan la libre competencia económica y la libre concurrencia al mercado con la participación de distintos agentes económicos y el acceso de nuevos competidores.

Metrología, Normalización, Acreditación y Certificación: definir todos los aspectos tanto técnicos como prácticos relacionados con las unidades de medida, los métodos de medición, calibración, comprobación o verificación; crear reglamentos técnicos y normas que garanticen la calidad de los productos tanto elaborados en el mercado doméstico como en los importados.

Protección al consumidor: proteger, informar y garantizar a los consumidores un trato justo y equitativo en la adquisición de bienes y servicios.
b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 3,700,000.00

6. Resultados esperados

Mejorará la calidad de los bienes y servicios ofrecidos en el mercado, garantizando un trato justo y equitativo a los consumidores, asimismo se protegerá a los consumidores contra prácticas abusivas por parte de los comercializadores de bienes y servicios.

Económico: Se promoverá la libre competencia mediante la prevención y prohibición de actos de competencia desleal y todo tipo de restricciones al funcionamiento eficiente de los mercados, estableciendo las condiciones para que todo agente económico ejerza las libertades económicas.

Participación Comunitaria: se facilitará el acceso de los consumidores a los órganos administrativos y judiciales correspondientes en defensa de sus derechos individuales o colectivos, por si o por medio de entidades públicas o privadas de defensa del consumidor.

Producto final esperado

Aprobación de las Leyes de Promoción y Protección a la Competencia; Metrología, Normalización y Acreditación y Protección al Consumidor.

Puesta en operación de Institutos Nacionales de Promoción y Protección de las Competencia; Metrología, Normalización y Acreditación; y Protección al Consumidor

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

El proyecto busca la constitución de un Fondo para el financiamiento de pequeños proyectos comunitarios que propicien cambios en los sistemas productivos, fortalezcan el uso de mecanismos de desarrollo limpio (MDL) y generen la capacidad del recurso humano para atender los problemas ambientales de las comunidades, brindando al mismo tiempo la posibilidad de generar ingresos a través de actividades de manejo sostenible y conservación de los recursos naturales. los proyectos a financiar por medio del Fondo, darán la posibilidad de generar ingresos a las comunidades, promover el ordenamiento territorial, el manejo de microcuencas comunitarias, la protección de fuentes de agua, la eficiencia energética, la disminución de la contaminación del agua por agroquímicos y por desechos sólidos.

1. Título del Proyecto

Fondo Ambiental
2. Antecedentes

El proyecto busca la constitución de un fondo para el financiamiento de pequeños proyectos comunitarios que propicien cambios en los sistemas productivos fortalezcan el uso de mecanismos de desarrollo limpio (MDL) y generen la capacidad el recurso humano para atender los problemas ambientales de las comunidades, brindando al mismo tiempo la posibilidad de generar ingresos a través de actividades de manejo sostenible y conservación de los recursos naturales. Los proyectos a financiar por medio del fondo darán la posibilidad de generar ingresos a las comunidades, promover el ordenamiento territorial, el manejo de microcuencas comunitarias, la protección de fuentes de agua, la eficiencia energética, la disminución de la contaminación del agua por agroquímicos y desechos sólidos.

3. Justificación

En las últimas décadas la zona occidental del país, se ha visto sometida a un deterioro acelerado del ambiente, caracterizándose como una de las regiones del país con mayor degradación ambiental. La deforestación anual es de aproximadamente 50,000 Has. y según algunas fuentes, la zona ha entrado a un proceso de desertificación irreversible que pone en riesgo el abastecimiento de agua de unas 100 comunidades. Adicionalmente, la degradación ambiental se ve favorecida por un crecimiento poblacional del 2.8% anual. Esta tasa de crecimiento poblacional presiona por el uso intensivo de los recursos naturales. Por otra parte, esta región presenta un bajo índice de desarrollo humano, los municipios seleccionados presentan un IDH entre 0.4 y 0.5, considerado como uno de los más bajos del país. Esta situación genera un círculo vicioso de deterioro de las condiciones de vida y ambientales, que se busca romper a través de acciones y proyectos desarrollados por las municipalidades, organizaciones comunitarias, ONGs y empresa privada que además de la parte ambiental, tomen en cuenta aspectos de orden económico y social.

4. Objetivos del proyecto

a) General (es)

Establecer un fondo ambiental para el financiamiento de proyectos ambientales, que permitan la reversión real de la degradación ambiental y beneficien a los grupos con mayores carencias ubicados en las microcuencas seleccionadas.

Diseñar un mecanismo de funcionamiento descentralizado del fondo, definiendo los aspectos legales, técnicos y administrativos.

Diseñar un esquema básico de coordinación con los diferentes fondos de tipo ambiental existentes y de aprovechamiento de las capacidades técnicas existentes en el manejo del fondo.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 14,000,000.00

6. Resultados esperados

Social: el desarrollo de proyectos ambientales que este fondo financiará, serán de beneficio a la población en general ya que mejorará la calidad de vida al propiciar un ambiente sano y limpio

Económico: los proyectos a financiar por medio del fondo pueden generar ingresos y empleo en las comunidades, a la vez que se promueve el ordenamiento territorial, el manejo de microcuencas comunitarias y el uso sostenible de los recursos naturales

Ambiental: Los proyectos que financiará este fondo tendrán un impacto positivo sobre el ambiente al permitir el desarrollo de proyectos de energía alternativa, de manejo de microcuencas, agroforestería, rehabilitación de áreas degradadas y otros que propendan al manejo sostenible de los recursos naturales y la protección del ambiente.

Establecimiento del fondo ambiental

Extensión en capacitación

Marco legal

Control de calidad y seguimiento

El fondo diseñado y operando

Un manual con tipología de proyectos y beneficiarios elaborado.

La capacidad del fondo asciende a US$ 14 millones

70% de las organizaciones de pequeños productores en la zona, son beneficiados con el fondo.

300 productores capacitados para planificar y ejecutar proyectos

300 productores capacitados para acceder al fondo.

30 ONGs y OPDs capacitadas en temas ambientales y de funcionamiento del fondo.

16 municipalidades capacitadas para el manejo descentralizado del fondo

Reglamento del fondo elaborado, aprobado, publicado y en aplicación.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Implementación de la Unidad Técnica del Trabajo en la Industria de la Maquila

2. Antecedentes

Con las negociaciones del tratado de libre comercio que se sostienen actualmente entre los Estados Unidos de América y Centroamérica, es previsible que la actividad de la industria maquiladora en Honduras se incrementará generando un mayor número de empleos. Por otra parte, también es previsible que los conflictos en el sector se amplíen en virtud que mayor numero de trabajadores, y los procedimientos establecidos en la legislación laboral para la solución de los conflictos colectivos de trabajo en Honduras, son los que tradicionalmente han seguido los Códigos Laborales en Latinoamérica.- Es decir, que estos procedimientos conciben la solución de los conflictos laborales como competencia exclusiva de la Administración del Trabajo y de los Tribunales Laborales.

Con el desarrollo del sector laboral, la Administración del Trabajo, a menudo, se ve aquejada de una acumulación importante de cantidad de conflictos que, a pesar de los esfuerzos que desarrolla la Secretaría de Trabajo y Seguridad Social, no ha sido posible disminuirlos significativamente, las formas tradicionales de solucionar los conflictos laborales, en términos, generales, no han satisfecho enteramente las expectativas en cuanto a la resolución ágil y expedita de la problemática laboral, industrial y del sector obrero.

3. Justificación

Aunque la Administración de Trabajo ha logrado algún avance en la resolución de los conflictos, los esfuerzos realizados por las autoridades judiciales y administrativas en el campo laboral, no han sido suficientes para atender el aumento de las demandas de la solución de los conflictos, situación que tenderá a agravarse con el aumento del sector laboral de la industria de la Maquila. Este sector es altamente estratégico en relación con el número de personas ocupadas y el aporte de éste para la generación de empleo, además de presentar amplias perspectivas para las inversiones.

La puesta en práctica de la Unidad Técnica de Trabajo en la Maquila proveerá mecanismos alternos para la solución de conflictos individuales y colectivos de trabajo, otorgando un papel activo y diferente a la función tradicional que realiza la Secretaría de Trabajo y Seguridad Social.

4. Objetivos del proyecto

a) General (es)

Contribuir a la consolidación de un mercado laboral vigoroso y competitivo dentro del contexto de una economía abierta, realizando acciones que permitan la solución efectiva de los conflictos por la vía administrativa, mediante un mecanismo innovador que contribuya a facilitar y fortalecer las relaciones laborales entre los empleadores y trabajadores entre si, lo cual redundará, además, en el incremento de los niveles de productividad y competitividad en el sector.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

	Concepto
	Valor en US $

	Diseño, elaboración, ejecución y divulgación del proyecto
	10,000.00

	Estudios y publicaciones
	10,000.00

	Elaboración y ejecución de programas de capacitación Seminarios Talleres.
	14,000.00

	Contratación Consultor nacional (2m/p)
	 7,000.00

	Viáticos y pasajes
	 10,000.00

	Sistema de Información y equipo de computación
	17,000.00

	Total
	 US$ 68,000.00

6. Resultados esperados

Contribuir a mejorar las relaciones del trabajo en la industria de la maquila, a través del ejercicio de medios conciliatorios en la mediación de los conflictos individuales y colectivos de trabajo que se presenten en el sector.

Desarrollar análisis periódicos que reflejen la situación socio-económica de las relaciones laborales en el sector maquila así como colaborar con el Consejo Económico y Social y la Dirección General de Empleo y Salarios en la Formulación de políticas que contribuyan a la creación de puestos de trabajo en el sector.

Formular y coordinar acciones con instituciones de derecho público y privado que persigan el mejoramiento de las relaciones laborales en el sector.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

El proyecto propone lograr una amplia reforma del actual Código Laboral, y el establecimiento de una Ley Orgánica de la Secretaría de Trabajo y Seguridad Social, a fin de hacer dichos instrumentos mas acordes con las realidades de una economía abierta e insertada en la economía mundial, y que por lo cual requiere marcos legales del mercado de trabajo modernos.

1. Título del Proyecto

Modernización del Marco Legal e Institucional Laboral
2. Antecedentes

Antecedentes

El proyecto propone lograr una amplia reforma del actual Código Laboral, y el establecimiento de una Ley Orgánica de la Secretaría de Trabajo y Seguridad Social, a fin de hacer dichos instrumentos mas acordes con las realidades de una economía abierta e insertada en la economía mundial, y que por lo cual requiere marcos legales del mercado de trabajo moderno

3. Justificación

El Código de Trabajo actual permite conflictos y situaciones en el mercado laboral que causan que Honduras tenga baja productividad y poca competitividad

4. Objetivos del proyecto

a) General (es)

Crear un nuevo Código de Trabajo, ajustado a las exigencias en materia de productividad y competitividad del mercado de trabajo. Asimismo, fortalecer la Secretaría de Trabajo y Seguridad Social a través de la Modernización de los marcos regulatorios de la administración del trabajo para que se ajuste a las exigencias actuales.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 300,000.00

6. Resultados esperados

Social: Equilibrar los derechos adquiridos de los trabajadores con el fin de incentivar la inversión nacional y extranjera al país.

Económico: Costos laborales acorde a la exigencias de la economía mundial, que permita la competitividad y un balance entre el capital y el trabajo

Participación Comunitaria: Las reformas del Código del Trabajo se han venido discutiendo en el seno de una comisión Tripartita que aglutina al Gobierno, trabajadores y sector privado nacional, por lo que se seguirá utilizando esta modalidad para la discusión de las reformas a la ley.

Producto final esperado

Aprobación de las Reformas del Código de Trabajo
Creación y aprobación de un anteproyecto de Ley Orgánica y su Reglamento
7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Fortalecimiento Del Servicio De Inspección Laboral De La Secretaria De Trabajo y Seguridad Social De Honduras

Que para el desarrollo de estas acciones es necesario que la Secretaría de Trabajo y Seguridad Social cuente con instrumentos que faciliten su implementación, siendo indispensable fortalecer los servicios de Inspección con insumos físicos y recurso humano capacitado que ejecute eficientemente las actividades en las áreas a reestructurarse.

Que la Secretaría de Trabajo y Seguridad Social se encuentra en un proceso de reestructuración orgánica y funcional que le permitirá mejorar su capacidad de respuesta a las demandas de los usuarios de los servicios que presta.

2. Antecedentes

 Considerando que en el marco de las negociaciones del tratado de libre comercio que actualmente se llevan a cabo entre los Estados Unidos de América y Centroamérica, ha sido propuesto un mecanismo de cooperación laboral y desarrollo de capacidades entre ambas partes. Entre las actividades de cooperación y desarrollo de capacidades que contempla este instrumento, se encuentra lo relativo a las inspectorias laborales y sistemas de inspección, con el objeto de mejorar el cumplimiento y eficacia de esta función en las Administraciones del Trabajo.

Considerando lo anterior, La Secretaria de Trabajo y Seguridad Social de Honduras, requiere la cooperación y asistencia técnica para mejorar la actuación de los servicios de inspección ampliando su cobertura y mejorando la calidad de los mismos.

3. Justificación

El apoyo financiero requerido por la Secretaria de Trabajo y Seguridad Social de Honduras se fundamenta en los siguientes considerandos:

Que los mercados globales y el avance tecnológico aplicado a los medios de producción han traído consigo nuevas formas de producción que han modificado las relaciones de trabajo; originando nuevas necesidades y demandas que plantean la adaptación y fortalecimiento del Sistema de la Administración del Trabajo.

Que las acciones que ejecuta en el ámbito de su competencia, incluyen la formulación de programas relacionados con el mercado de trabajo, y lo relativo a la vigilancia y cumplimiento de la legislación laboral y de los derechos fundamentales del trabajo.

4. Objetivos del proyecto

a) General (es)

Apoyar a la Secretaría de Trabajo y Seguridad Social en la formulación e implementación de un Servicio de Inspección, que promueva el mejoramiento integral del servicio mediante la capacitación de los recursos humanos la dotación de recursos materiales y la optimización de recursos existentes para ampliar la cobertura de la inspección a la población trabajadora para promover el cumplimiento de sus derechos laborales.

b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

Presupuesto Requerido

	Concepto
	Valor en US $

	Contratación Consultor Internacional (2m/p)
	20,000.00

	Contratación Consultor nacional (3m/p)
	 10,500.00

	Viáticos y pasajes
	 23,000.00

	Capacitación
	48,500.00

	Equipo de trabajo para inspectores
	 16,000.00

	Equipo de computación y sistema de información
	35,000.00

	Total
	 US$ 153,000.00

6. Resultados esperados

A través de la implementación de los servicios de inspección unificados se pretende ampliar la cobertura de las inspecciones para mejorar las condiciones laborales básicas de la población trabajadora. La seguridad que proporciona el poder percibir un salario acorde con las horas trabajadas, laborar con condiciones básicas de salud y seguridad ocupacional que prevengan daños a la salud física y emocional, la garantía de disponer de tiempo para la educación y de horas de trabajo proporcionales si se es menor de edad, son condiciones que contribuyen a fortalecer el desempeño laboral y el desarrollo humano de la población trabajadora.
7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

La Secretaría de Agricultura y Ganadería a través de la Dirección General del Servicio de Sanidad Agropecuaria (SENASA), como una unidad de servicio al sector agropecuario, junto con sectores afines han identificado las necesidad de fortalecer y dar respuesta a las demandas crecientes de alimentos higiénico sanitarios e inocuos, requiriendo del fortalecimiento de los sistemas de inspección, certificación y aprobación, que garanticen al consumidor productos alimenticios libres de sustancias químicas, y agentes microbiológicos que pueden ser contaminantes dentro de la cadena agroalimentaria. Dichos sistemas además deben tener la capacidad de auxiliar en el mejoramiento de la calidad y competitividad de los mercados, lográndose insertar en forma adecuada, y cumpliendo las exigencias que la normativa técnica nacional e internacional vigente requieren, maximizando el aprovechamiento de las oportunidades que el TLC, con Estados Unidos puedan brindar al sector agropecuario del país.

1. Título del Proyecto

FORTALECIMIENTO DE LOS SISTEMAS DE SANIDAD AGROPECUARIA E INOCUIDAD DE ALIMENTOS.

2. Antecedentes

Honduras a través de un sistema de vigilancia fitozoosanitaria ha logrado la caracterización sanitaria y fitosanitaria, respondiendo con programas y proyectos especiales de control y erradicación de enfermedades endémicas y fortaleciendo los sistemas cuarentenarios que eviten la introducción de enfermedades exóticas, elevar a Honduras a un status sanitario optimo que ha logrado establecerse como un país con la oportunidad de ser considerado como de mínimo riesgo, logrando que la producción de productos de origen animal y vegetal se incrementen, por lo que cada ves es mayor el interés y la necesidad de procesar e industrializar dicha producción. En vista de que la sanidad de los productos vegetales y de origen animal son determinantes en el futuro para las relaciones comerciales nacionales e internacionales se vuelve aun más importante, la aplicación de mediadas sanitarias y fitosanitarias por lo que Honduras requiere contar con la capacidad para responder a las nuevas y más elevadas exigencias sanitarias y fitosanitarias de los países importadores.

3. Justificación

Dentro del marco conceptual anterior, Honduras requiere solventar la siguiente problemática:

1) Instrumentar acciones conjuntas, gobierno y sectores productivos, para

 facilitar el intercambio de productos agropecuarios.

2) Fortalecer los sistemas de inspección, certificación y aprobación.

3) Fortalecer los sistemas de control, prevención y cuarentena

 Agropecuaria

4) La necesidad de cooperación y asistencia técnica para enfrentar las

 regulaciones en materia de inocuidad.

5) Modernizar la red de información y monitoreos, que logren un enfoque

 de cadenas alimentarias que evite las inconsistencias y problemas en

 la administración del comercio.

4. Objetivos del proyecto

a) General (es) Fortalecer el marco institucional regulatorio y tecnológico en lo que respecta a la normativa técnica y sanitaria acorde a la normativa internacional que logre operativizar un sistema sanitario competitivo.
b) Específicos (si aplica)

1) Fortalecer la confianza en los controles sobre las exportaciones que el país realiza.

2) Ampliar la visión de la sanidad agroalimentaria, incluyendo inocuidad de alimentos, ambiente y regulación del comercio.

3) Institucionalizar en el tema de inocuidad de alimentos, rastreabilidad, calidad e información.

4) Lograr un grado de desarrollo de la asociatividad empresarial, de la pequeña, mediana y grande Empresa.

5) Desarrollo actual de la capacidad de diagnóstico, vigilancia y sistemas de información.

6) Mejorar la posición comercial de los productos hondureños en el mercado internacional, a través del acceso a mejores sistemas tecnológicos.

5. Insumos
: recursos requeridos para el proyecto

INVERSIÓN PROGRAM DE FORTALECIMIENTO DE LOS SISTEMAS DE SANIDAD AGROPECUARIA E INOCUIDAD DE ALIMENTOS.

(POR SUBPROYECTOS.)

En US$, (Tasa de cambio Lps. 17.15 por dólar)

l

	Proyecto de Fortalecimiento del Programa Nacional de Vigilancia Epidemiológica en Salud Animal.
	Costo por Categoría Proyecto
	Total

Costo por Proyecto

	Costos operativos
	650,000.00
	

	Ejecución de Actividades de Campo.
	1,860,000.00
	

	Evaluación
	15,000.00
	

	TOTAL
	2,525,000.00

	2,525,000.00

	Proyecto Nacional de Vigilancia Epidemiológica Aviar.
	
	

	Gasto operativos

	1,495,490.00
	

	Capacitación, difusión, propaganda y Educación sanitaria.
	359,766.00
	

	Vehículos, Edificios y Equipo de Laboratorio
	754,169.00
	

	TOTAL
	2,609,425.00
	 2,609,425.00

	Proyecto para el Fortalecimiento de la Capacidad Laboratorial del Laboratorio LANAR.
	
	

	Capacitaciones.
	100,000.00
	

	Equipo
	2000,000,.00
	

	Infraestructura
	100,000.00
	

	TOTAL.
	400,000.00

	400,000.00

	Proyecto Nacional de Control y Erradicación de Peste Porcina Clásica.
	
	

	Capacitación
	395,000.00
	

	Vigilancia epidemiológica
	640,000.00
	

	Análisis de riesgo
	440,000.00
	

	TOTAL
	1,475,000.00
	 1,475,000.00

	Proyecto de Establecimiento de un Programa de Capacitación para el Control Sanitario que Asegure la Inocuidad de los Alimentos (Cárnicos, lácteos y acuícolas).

	45,000.00

	

	Proyecto Nacional de Vigilancia Fitosanitaria en Honduras.
	
	

	Costos Operativos
	995,335.00
	

	Capacitación, Difusión, Propaganda y Educación Sanitaria.

Servicios de diagnostico

	81,049.00

87,463.00

	

	TOTAL
	1,163,847.00
	1,163,847.00

	Proyecto de Apoyo a la Exportaciòn de Frutas y Vegetales (Mantenimiento de Área Libre de Mosca del Mediterráneo).
	
	

	Costos Operativos
	731,439.00
	

	Materiales y suministros
	188,321.00
	

	Capacitación y promoción.
	42,800.00
	

	TOTAL
	972,560.00
	972,560.00

	Proyecto de Fortalecimiento de los Sistemas de Fiscalización de Insumos Agropecuarios.
	
	

	Costos Operativos
	146,000.00
	

	Control de Calidad
	58,000.00
	

	Capacitación y divulgación.

TOTAL
	12,000.00

216,000.00
	216,000.00

	Proyecto de Establecimiento del Servicio de Inspección y Certificación de Industrias Agroalimentarias (frutas y vegetales) como parte del apoyo a la exportación.
	
	

	Costos operativos
	342,400.00
	

	Capacitación
	75,000.00
	

	Divulgación

	150,000.00
	

	Ejecución de actividades de campo.
	22,500.00
	

	Servicios de diagnostico.
	27,000.00
	

	TOTAL
	616,900.00
	616,900.00

	GRAN TOTAL.
	
	US$ 9,978,732.00

6. Resultados esperados

1) Fortalecimiento del Programa Nacional de Vigilancia Epidemiológica en Salud Animal.

(Con una duración de 4 años).

Cuyo objetivo es fortalecer la subdirección técnica de salud animal a través del fortalecimiento del sistema de vigilancia epidemiológica, para transformación de este en un sistema eficaz y eficiente que garantice la seguridad alimentaria mejorada y la calidad de los productos y subproductos de origen animal, alcanzando niveles altamente competitivos.

2) Proyecto Nacional de Vigilancia Epidemiológica Aviar.

(La duración del mismo es de 4 años).

Con el fin de mejorar y ampliar la cobertura del ordenamiento de la industria avícola nacional para fortalecer su capacidad competitiva, mediante el fortalecimiento del sistema de vigilancia epidemiológica a las enfermedades aviares, fortalecimiento de los servicios de diagnostico nacional y regional, Capacitación, promoción y educación sanitaria, divulgación sanitaria avícola, fortalecimiento de las actividades técnicas.

3) Fortalecimiento de la Capacidad Laboratorial del Laboratorio Nacional de Análisis de Residuos LANAR.

(Duración de 2 años).

Se plantea fortalecer el laboratorio LANAR en aspectos de capacitaciones al personal, adquisición de equipos de laboratorio y adecuación de infraestructura, para mejorar la capacidad laboratorial en detección de sustancias químicas y microorganismos presentes en los alimentos de origen animal y vegetal que pueden causar riesgo a la salud.

Logrando así la acreditación internacional del LANAR, para la certificación de alimentos de origen animal y vegetal, con garantía de inocuidad, para el consumo local y de exportación.

4) Proyecto Nacional de Control y Erradicación de la Peste Porcina Clásica.

(Periodo para ejecución 4 años).

El controlar y erradicar la Peste Porcina Clásica permitirá reactivar la producción intensiva de cerdo de traspatio y tecnificado, alcanzando su industrialización y comercialización en el mercado nacional e internacional.

El programa permitirá establecer un programa de capacitación y educación sanitaria, que ayudara a reducir el patrón de desconocimiento de la población humana rural, hacia la enfermedad.

5) Proyecto para el Establecimiento de un Programa de Capacitación para el Control Sanitario que Asegure la Inocuidad de los Alimentos.

(Duración 1 año)

Dicha capacitación debe consistir en manejo de los sistemas de control HACCP, con el propósito tener los conocimientos para acreditar personal técnico con la capacidad de realizar labores de inspección para certificar los productos, y de esta forma cumplir con los requerimientos de la normativa internacional para acceder a nuevos mercados.

6) Proyecto Nacional de Vigilancia Fitosanitaria en Honduras.

 (Duración 4 años).

 Las actividades de vigilancia fitosanitaria garantizan el cumplimiento de los requisitos fitosanitarios de exportación, de igual manera permiten establecer un sistema de prevención y control de plagas tanto de carácter endémico como exótico, por tal motivo es imperativa la continuidad de un programa de vigilancia fitosanitaria con carácter nacional que nos permita manejar toda la información fitosanitaria del país y poder establecer medidas de prevención y control, oportunas y eficientes para la calidad de nuestros productos tanto de consumo interno como de exportación, al igual que servir como base confiable para evaluar todos los productos agropecuarios propuestos para importar y exportar. Además nos facultara para cumplir con los compromisos internacionales que en materia fitosanitaria tiene Honduras.

Por tanto, se propone continuar con el Sistema de Vigilancia Fitosanitaria que permita reunir la información indispensable, tanto para identificar y evaluar la conducta de las plagas y enfermedades, como para detectar y prever cualquier cambio que pueda ocurrir en su dinámica, por alteración en los factores condicionantes o determinantes, con el fin de recomendar oportunamente las medidas para su prevención, control y/o erradicación, Con lo que se pretende:

Fortalecer los programas de vigilancia de plagas exóticas y endémicas, tanto en forma activa como pasiva (monitoreo de plagas).
Fortalecer el proceso de establecimiento de requisitos cuarentenarios que garanticen la protección del patrimonio agrícola nacional, elevando los perfiles de cuarentena y Análisis de Riesgo de plagas.
Establecer un programa sistematizado de capacitación en la inspección y control de plagas.
Mejorar las actividades de diagnóstico e identificación de plagas y enfermedades.
Fortalecer los sistemas de información fitosanitaria.
Implementar un programa oportuno de control y erradicación de plagas exóticas (programa de contingencias)
Elaboración y distribución de material técnico educativo.

Revisión de los listados de plagas.
7) Establecimiento del Servicio de Inspección y Certificación de Industrias Agroalimentarias (frutas y vegetales) y el fortalecimiento del sistema de inspección y certificación en sanidad animal como apoyo a la exportación.

(Duración 3 años)

Con el propósito de establecer y mantener un mecanismo de Inspección y Certificación para apoyar la aplicación de metodologías garantizando así la Inocuidad de los alimentos en la cadena de producción hasta el consumo del producto final, y la comercialización, así como facilitar la aplicación de los requisitos de equivalencias, protegiendo de esta manera la salud del consumidor y el fomento de practicas leales en el comercio Internacional de alimentos.

Se plantea:

Definir un programa de aseguramiento de la calidad e inocuidad en vegetales en las zonas estudiadas, que incluye el manejo integrado de plagas y del cultivo.

Este plan incluye Manejo Integrado de plagas y del cultivo, apoyándose en la asistencia técnica del Proyecto Nacional de Vigilancia sanitaria y Fitosanitaria.

Implementación de Programa de Buenas Practicas Agrícolas y de manufactura, HACCP y SOP´S , fortaleciendo la capacitación técnica del personal de los Departamentos de Inspección e Inocuidad de Alimentos del SENASA.

Implementación de un Programa maestro de higiene y salubridad a nivel de personas y manejo de los alimentos con la Secretaria de Salud.

Diseño de un Plan de Información Educación y Comunicación para la capacitación de los participantes y demás actores de la cadena agroalimentaria.

Desarrollo de Talleres de capacitación de beneficiarios (reproducción de manuales)

Evaluación y seguimiento del impacto de las actividades de capacitación.

Fortalecimiento de la aplicación d los Reglamentos de Inspección e Inocuidad de Frutas, vegetales frescos, procesados y productos de origen animal.

Promover la adopción de las Buenas Practicas Agrícolas y de manufactura, por parte del SENASA hacia los productores.

Fortalecimiento de la delegación y la acreditación de servicios agrosanitarios específicos.

8) Proyecto de Apoyo a la Exportación de Frutas y Vegetales (Mantenimiento de Área Libre de Mosca del Mediterráneo).

(Duración 4 años).

En el cumplimiento de las actividades como miembro de la Organización Mundial de Comercio (OMC), Honduras se ve en la necesidad impulsar y fomentar el desarrollo de la fruticultura y horticultura en el país y de establecer procedimientos de vigilancia fitosanitaria reconocidos por Organizaciones Internacionales.

Dentro de las disposiciones generales de las MSF destaca la “Adaptación a las condiciones regionales, con inclusión de las áreas libres de plagas o enfermedades y las áreas de escasa prevalencia de plagas o enfermedades”. Esta condición permitirá a los países miembros que aseguren que sus medidas sanitarias y fitosanitarias se adapten a las características fitosanitarias de las áreas o regiones de origen y destino del producto, ya sea que se trate de todo un país, de parte de un país o de la totalidad o parte de varios países y los miembros reconocerán los conceptos de áreas libres o de escasa prevalecía.

Existe el Proyecto de Área Libre de Mosca del Mediterráneo El área libre de mosca del mediterráneo es un proyecto estrictamente técnico, en el cual se han aplicado las normas y procedimientos internacionales. El área fue cuidadosamente seleccionada por su gran potencial de producción de frutas tropicales y otros vegetales frescos para la agro-industria, especialmente para exportación y con el objetivo de que esta temible plaga no represente una barrera al comercio internacional.

El proyecto se lleva a cabo en 5 municipios del departamento de Atlántida, 9 en el departamento de Colon y 3 en el departamento de Yoro, con una extensión aproximada de 9,000.00 kilómetros cuadrados, y se desarrolla en diferentes etapas.

A través del proyecto de Área Libre de Mosca del Mediterráneo se logró declarar libre de dicha plaga específicamente el Valle del Aguan en donde representaba muchos obstáculos fitosanitarios para la exportación de frutas y vegetales que se producen en dicha zona.

Con la declaratoria de Área Libre de Mosca del Mediterráneo que realizará el país el 10 de Octubre del 2002, según acuerdo № 657-02, Honduras se enmarca bajo las medidas y acuerdo de la OMC y se somete a la verificación objetiva y a la elaboración de planes de trabajo y protocolos bilaterales para establecer relaciones comerciales con países importadores.

Este logro requiere de un mayor esfuerzo ya que se necesita mantener el área libre permanentemente, por lo que se plantea la ejecución de una segunda etapa denominada Proyecto de Mantenimiento del Área Libre de Moscamed.

Que contempla las siguientes actividades:

Continuación de los monitoreos de Mosca para detectar la aparición de brotes.

Establecimiento de programas de control oportunos y existentes Establecimiento de un sistema de cuarentena interna que garantice la introducción de larvas o moscas a la zona libre.

Programa de difusión y educación para conseguir el apoyo en las actividades ejecutadas por el proyecto y por ultimo la Organización de grupos y de productores e inversionistas.

9) Proyecto de Fortalecimiento de los Sistemas de Fiscalización de Insumos Agropecuarios.

(Duración 4 años).
Con los procesos de Unión Aduanera, Tratado de Libre Comercio los requerimientos y exigencias la vigilancia y control de plaguicidas se realizara con mayor frecuencia. Las unidades de fiscalización se tendrán que fortalecer para tener un mayor control y así poder competir en los tratados de libre comercio.

Actualmente la unidad de fiscalización del SENASA, cuenta con un equipo de trabajo integrado por un asistente de productos veterinarios y un ingeniero agrónomo, lo cual es insuficiente para atender la demanda nacional.

Por lo que es necesario un proyecto de fortalecimiento de los sistemas de supervisión, en el control la importación fabricación y comercialización de los insumos agropecuarios.

El proyecto será dirigido con mayor énfasis a los expendios de venta al consumidor final, sin descuidar el origen y la cadena de comercialización de los insumos agropecuarios en todo el país.

Realizando las actividades de supervisión y verificación de la legislación nacional. Con el propósito de constatar que Empresas dedicadas a la comercialización de insumos agropecuarios cumplan con la normativa vigente, garantizándole al consumidor final productos de calidad en beneficio de su producción agrícola y pecuaria. Contribuyendo a que los alimentos producidos sean inocuos inocuidad y se eviten problemas de rechazo por los mercados internacionales por sobrepasar los limites máximos de residuos.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

Los proyectos que se presenten deben estar enmarcados en los principios, objetivos y características generales del Programa de Cooperación Hemisférica.

1. Título del Proyecto

Asistencia Técnica para el Desarrollo del Sector Agro-Exportador No Tradicional

2. Antecedentes

El proyecto busca el fortalecimiento de la organización de los agro-exportadores en aspectos técnicos, financieros, acceso a información y recursos humanos. Propone realizar acciones que traduzcan en incrementos en la producción y exportación de productos no tradicionales involucrando a los pequeños productores rurales mediante políticas y estrategias dirigidas así como al establecimiento de relaciones con inversionistas extranjeros.

3. Justificación

El sector agrícola contribuye con una importante proporción al PIB hondureño, no obstante, el mismo se ve afectado por falta de recursos técnicos, financieros, humanos, así como de una adecuada política de promoción de productos en los mercados internacionales, lo que redunda en baja productividad y competitividad del sector, así como en problemas de acceso a los mercados internacionales.

4. Objetivos del proyecto

a) General (es)

Contribuir a transformar el sector agro-exportador no tradicional para proyectarlo hacía una nueva estructura de agricultura rentable, competitiva y sostenible capaz de posicionarse en el mercado mundial y que se constituye en uno de los motores del crecimiento económico del país.
b) Específicos (si aplica)

(los objetivos deberán ser presentados de manera muy precisa).

5. Insumos
: recursos requeridos para el proyecto

US$ 5,500,000.00

6. Resultados esperados

Fortalecimiento institucional

Investigación de productos y apertura de mercados

Captura tecnológica

Promoción y fomento de inversiones

Asistencia técnica y capacitación de los recursos humanos del sector agro-exportadora no tradicional

Consolidación de un sistema de agro-exportación en el país.

Posicionamiento de los mercados internacionales de 16 productos agrícolas no tradicionales.

Captura y divulgación de tecnologías de producción para la transformación de productos agrícolas exportables.

Proporcionar condiciones de infraestructura productiva, facilitar el acceso a créditos y promocionar programas de inversión

4,000 productores capacitadas y fortalecidas en la producción de cultivos no tradicionales de exportación.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

El Gobierno de Honduras en su programa 2002-2006 ha hecho explicito la importancia de apoyar la Micro, Pequeña y Mediana Empresa (MIPYMES), planteando que el mejoramiento de su productividad y competitividad es fundamental para la reactivación de la economía nacional. De igual manera, el Programa Nacional de Competitividad promueve el fortalecimiento de este gran sector productivo, fundamentado en el valor agregado, el aumento en volúmenes, mejores precios y calidad de los productos. No se dispone actualmente en Honduras de datos concluyentes que estimen el valor agregado anual de las MIPYMES a la economía nacional, derivado de la agroindustria alimenticia. Tampoco, se encuentran índices de generación de empleo, ni estratificación de la misma por rubro alimentario. El Banco Central de Honduras
 estima que el valor agregado bruto del sector agropecuario en millones de lempiras constantes para el 2001 es de 1,047. La transformación de productos primarios, como ser leche, carnes, frutas, verduras, granos y mieles constituyen el 42% ese valor agregado bruto, lo que representa una de las pocas oportunidades viables para lograr impactos positivos rápidos en la economía y sociedad rural. Este proyecto beneficia a 6,000 empresas, representando a diversos sectores de la cadena agroindustrial alimenticia, contribuyendo a generar ingresos por iniciativas de crecimiento y valor agregado estimados en US $ 2.5 millones anuales.

La innovación permanente en procesos y productos es lo que va a permitir al país insertarse y sostenerse competitivamente en el mercado regional. Aun más, es la forma de poder sostener las MIPYMES y crecer en los mercados locales en los inminentes sistemas de libre comercio. Para esto se requiere que el país desarrolle sistemas y dinamice mucho más los incipientes esfuerzos de Innovación Tecnológica Agroindustrial. La asistencia técnica, capacitación en procesos, el desarrollo de nuevos productos, la disponibilidad de información y la formación en gestión empresarial de las pequeñas y medianas empresas hondureñas son instrumentos para ese fin. Los principios de calidad, sanidad e inocuidad alimenticia, junto con volúmenes de oferta y potenciales de mercado, deben reflejarse sin condición en un proceso de innovación agroindustrial con MIPYMES. Este proyecto da respuesta efectiva a las directrices nacionales de desarrollo y contiene las actividades necesarias para garantizar el logro de los objetivos de fortalecer el sector agroindustrial en el marco del CAFTA.

1. Título del Proyecto

Innovación agroindustrial para mejorar la competitividad y productividad de pequeña y mediana industria alimenticia hondureña

2. Antecedentes

El sector agrícola de Honduras es un sector de mucha importancia en la economía del país; sin embargo, su contribución al producto interno bruto (PIB) ha ido disminuyendo. En términos nominales, la contribución de la agricultura ha decaído de un 30% a inicios de los años 1970s a 15% en el 2000. La agricultura se posiciona en el segundo lugar más bajo en la tasa de crecimiento de la contribución real al PIB nacional. El crecimiento promedio anual del PIB en términos reales ha sido del 3.5%, mientras que el PIB per cápita se ha mantenido en cero en los últimos treinta años.

Parte de este pobre desempeño se debe a la falta de dinamismo económico de éste sector. La agricultura en Honduras muestra los niveles más bajos de productividad en el ámbito centroamericano, debido al poco uso de capital, tecnología o insumos especializados. Sin embargo, la agricultura es un importante sector de la economía del país; el Censo de Población y Vivienda muestra que el número de personas dedicadas a las actividades de agricultura, silvicultura y pesca representan más del 35% de la población económicamente activa.

La contribución de las exportaciones agrícolas como porcentaje de las exportaciones globales también ha estado decreciendo en los últimos diez años; mientras que se han incrementado las importaciones de productos agropecuarios sostenidamente. El crecimiento en la exportación agrícola de rubros tradicionales (bananos, café, madera, azúcar, tabaco y carne de res) cambió a productos no tradicionales (piña, melones, camarones, langosta y aceite de palma africana). Mientras la participación del mercado de exportación declinó en un 5.62% en los productos agrícolas tradicionales, la exportación de aquellos no tradicionales creció 9.24% en promedio, durante el período de 1980-2000. Sin embargo y con muy pocas excepciones, el sector agrícola de Honduras continua exportando producto no diferenciado, sin agregarle valor y por lo tanto, no logra alcanzar los beneficios de ingresos mayores por falta de innovación, aplicación de tecnología más moderna o mejores insumos.

Honduras ha sido activa en definir varias Estrategias Nacionales para promover el desarrollo del país. Por una parte, se encuentran el Plan Nacional de Gobierno 2002-2006, la Estrategia para la Reducción de la Pobreza, el Programa Nacional de Competitividad y el Programa Nacional de Desarrollo Sostenible. Por otra, Honduras ha venido consolidando los procesos de vinculación al mercado externo para lo cual ha firmado un Tratado de Libre Comercio con México y Republica Dominicana, participa en el Plan Puebla Panamá y se realizan negociaciones con Estados Unidos, Canadá, Panamá y Chile con el mismo fin. Adicionalmente, se avanza en el proceso de integración comercial centroamericana. En todos estos esfuerzos se han identificado la Micro, Pequeña y Mediana Empresa - (MIPYME) como una actividad fundamental que necesario apoyar, buscando alcanzar las metas de desarrollo establecidas a escala nacional y aprovechando las oportunidades que brinda un mercado más abierto y amplio.

Para el año 2000 se estimaban unas 258,000 MIPYMES que ocupaban cerca de 760,000 trabajadores, representando alrededor del 34% de la población económicamente activa. Aunque no existen cifras precisas para el sector, se calcula que su aporte al PIB puede estar entre el 20 y el 25%. Autoridades de la Fundación para la Inversión y Desarrollo de Exportaciones (FIDE), estiman que el 90% de las empresas nacionales están en la categoría de micro, pequeña y mediana, lo que las convierte en uno de los sectores que más genera puestos de trabajo en todo el país.
3. Justificación

La Comisión Nacional de la Micro, Pequeña y Mediana Empresa (CONAMIPYME) ha declarado que las empresas, y particularmente las MIPYMES, enfrentan grandes limitaciones para obtener y adoptar tecnologías, por lo que se dificulta significativamente la capacidad de las empresas de mejorar su productividad y competitividad. La innovación y difusión tecnológica comprende temas relacionados con generación e innovaciones apropiadas a las MIPYMES, manejo de la información, demanda tecnológica, oferentes de tecnología, apoyo a innovadores, vínculos empresarios-centros de investigación y transferencia tecnológica. Estas inversiones son costosas y frecuentemente tienen largos períodos de gestación. La actividad privada no encuentra suficientes incentivos en hacer estas inversiones en vista de las fuertes limitaciones económicas que afrontan.

El Programa Nacional de Competitividad ha declarado que las principales iniciativas para incentivar las ganancias e ingresos, a través de un mejor aprovechamiento en los mercados y una mayor productividad de las MIPYMES, se visualiza en áreas de valor agregado, desde la post-cosecha hasta la manufactura de productos terminados; y busca profundizar las cadenas de valor en el sector agroindustrial, con miras a promover el crecimiento en volúmenes y precios de los productos de exportación. Adicionalmente, plantea la necesidad de Centros de Innovación Tecnológica que promuevan la asistencia técnica, innovación y capacitación en tecnología, y el acceso empresarial, particularmente a las pequeñas y medianas empresas.
Ante la necesidad eminente de apoyar la economía de la agroindustria hondureña y aportar significativamente al programa nacional de competitividad, se presenta la siguiente propuesta para el establecimiento de un programa de desarrollo e innovación agroindustrial en Zamorano con cobertura nacional.

4. Objetivos del proyecto

a) General (es)

Mejoramiento sustancial de la competitividad y productividad de las pequeñas y medianas empresas hondureña, acrecentando su desarrollo tecnológico y la innovación en las cadenas de valor agroalimentarias.

b) Específicos (si aplica)

Niveles elevados de competitividad del sector agroalimentario nacional, por medio de la adopción e innovación en la tecnología de alimentos y la eficiencia operacional de micro, pequeña y medianas empresas procesadora de alimentos.

PYMES agroalimentarias capacitadas y asistidas técnicamente en el área de valor agregado de rubros agropecuarios de importancia nacional a productores y procesadores agroindustriales de Honduras.

Productos agropecuarios nacionales de mejor calidad y competitivos en el mercado doméstico e internacional; a través del aseguramiento de la consistencia de la buena apariencia, composición química, física, sensorial, microbiológica y nutrimental.

Redes de pequeña y medianas empresas agroalimentarias organizadas y fortalecidas con integración de entidades de servicios analíticos (laboratorios certificados) y proveedoras de insumos, maquinaria y equipo.

Mercado nacional e internacional caracterizado para definir las oportunidades y nichos de inversión más propicios para el crecimiento e innovación de la agroindustria alimenticia hondureña.

Programa Nacional de Desarrollo e Innovación Agroindustrial establecido en la Escuela Agrícola Panamericana (Zamorano) y operando a perpetuidad en apoyo de la productividad y competitividad de la agroindustria alimenticia de Honduras.

5. Insumos
: recursos requeridos para el proyecto

US $ 9,998,949
6. Resultados esperados

4.2.1. Adaptación de metodología de evaluación de la industria alimenticia.

Desarrollo de tres guías metodológicas de evaluación rápida, sencilla y de fácil aplicación de las capacidades técnicas, financieras, de gestión empresarial y ambiental, y de competitividad y productividad de la industria alimenticia en Honduras. Las guías se orientan hacia cada clasificación empresarial: micro, pequeña y mediana industria. La finalidad de las metodologías es para que los empresarios del sector determinen la gestión de su labor frente a los nuevos retos de los mercados actuales.

4.2.2. Información de mercados para la industria alimenticia nacional.

Se realizarán estudios de mercado prácticos cuantitativos y cualitativos; efectuando encuestas sobre el consumo de alimentos, imagen de marcas, posicionamiento y esencia de la marca. Adicionalmente, se medirá la aceptabilidad y preferencia sensorial del consumidor a determinado alimento, ya sea que éste ya halla sido lanzado al mercado o esté en proceso de desarrollo. Se recurrirá a grupos focales y ha entrevistas para el logro de las evaluaciones mercadotecnias cualitativas. Se elaborarán seis estudios de mercadeo; cada uno representando a un rubro alimentario: lácteos, cárnicos, granos, frutas, hortalizas y mieles.

4.2.3. Capacitación tecnológica a la industria alimenticia.

Se constituirá un equipo de capacitadores comprendido por el personal del Programa Nacional de Innovación y Desarrollo Agroindustrial, facultad de la Carrera de Agroindustria de Zamorano y los asistentes técnicos del proyecto. Anualmente habrán 1,000 beneficiarios (con un total al finalizar los cinco años de 4,000 beneficiarios), quienes recibirán orientación y capacitación específica e intensiva en cualquiera de los programas de tres días de duración que se presentan a continuación:

Administración de operaciones. Programa basado en la administración de la producción. Tomando aspectos corporativos, toma de decisión empresarial, administración de la calidad, diseño y administración de procesos, manejo y control de proyectos, y un enfoque a decisiones sobre manejos de plantas principalmente ubicaciones y capacidades.

Análisis de alimentos. Diseñado para introducir al estudiante en la evaluación física, química y sensorial de los alimentos, enfatizando en la importancia de los resultados analíticos como instrumento para tomar decisiones acerca de un ingrediente, producto intermedio o final de todo un proceso. Se enseñan las técnicas estándar relacionadas a las regulaciones más aceptadas en alimentos, de acuerdo a las exigencias de manejo de calidad, precisión y rapidez. Se enfoca en la relación entre calidad de un alimento y propiedades físicas, químicas y sensoriales.

Desarrollo de nuevos productos. El programa posee un enfoque integral basado en el desarrollo de nuevos productos. Se estudia detalladamente las fases en el desarrollo de nuevos productos desde la investigación aplicada de mercados, la generación de ideas, el desarrollo técnico y su optimización hasta el mercado o comercialización del producto, se incluye también las consideraciones financieras y el impacto de nuevas tecnologías, preocupaciones sociales y de ambiente e influencias del mercado en el desarrollo de nuevos productos.

Empaque de alimentos. Abarca los principios básicos de empaque; incluye los diferentes tipos (vidrio, metal, papel y cartón, plásticos, madera, tubos, aerosoles), tecnologías y las características que debe poseer un empaque para contribuir con la preservación del alimento. Se abarca empaques primarios, secundarios y terciarios, adhesivos, regulaciones y aspectos legales y maquinaria. Se analiza la funcionalidad en toda la cadena de valor alimentario. Expone al cliente al dinamismo del mercado, el cual es afectado por nuevas tecnologías en preservación y empaque de alimentos, nuevos materiales de empaque y diseños de recipientes, nuevas preocupaciones sociales, factores económicos, tendencias racionalistas del consumidor al escoger sus alimentos.
Ingeniería de alimentos. Se centra en el estudio de las operaciones unitarias, como ser: flujo de fluidos, transferencia de calor, evaporación, secado, refrigeración, congelación, y separación. Todos estos conceptos de ingeniería están referidos al procesamiento de los alimentos. El curso cuenta con sesiones de laboratorio que permiten resolver problemas típicos de ingeniería de alimentos, y la aplicación en el ámbito de equipos de planta de los conceptos estudiados.

Manejo de agua y desechos. El programa proporciona al empresario una descripción básica de cómo la agroindustria puede manejar el uso de los recursos para satisfacer sus propias necesidades y las del medio ambiente. La aplicación de principios básicos con desechos sólidos, líquidos, contaminación del aire y balances de materia y energía. Los temas abordados incluyen recursos hídricos, calidad del agua y aire, residuos sólidos y la problemática de la contaminación. Se aplica mayor énfasis en descubrir cómo el manejo adecuado “in-situ” puede reducir el consumo y salida de productos de desecho, al igual que disminuir la carga cualitativa final.

Manejo de post-cosecha de productos alimenticios. Abarca los principios fundamentales del manejo de post-cosecha de productos alimentos, la cual comprende el manejo de materia prima hasta que el producto llega al consumidor. Se incluyen aspectos como secado, aeración, almacenamiento, control de calidad.

Microbiología de alimentos. Abarca el estudio de la naturaleza, fisiología e interacciones de los microorganismos en los alimentos. Los temas más relevantes incluyen: enfermedades por alimentos causadas por microorganismos, el deterioro de los alimentos, las fermentaciones en los alimentos, los estándares microbiológicos y los métodos y medios de control de calidad microbiológica.
Nutrición humana y etiquetado de alimentos. Se centra en el estudio de la importancia de la nutrición, necesidades y recomendaciones nutricionales. Además, se estudia la pirámide nutricional, las guías nutricionales y el tamaño y número de porciones. Se evalúa nutricionalmente a los alimentos, su composición química, digestibilidad de proteínas, y su perfil de aminoácidos. Se abordan temas de la tecnología nutricional como ser: el enriquecimiento, la restauración y fortificación de alimentos, suplementación y complementación proteica. Se estudian los aspectos legales del etiquetado de alimentos y su diseño gráfico.

Procesamiento de carnes. Se estudia la carne de res y cerdo principalmente, la estructura y composición del músculo y demás tejidos, la pre - y post-cosecha de la carne, cambios post-mortem, almacenamiento y refrigeración de la carne. Adicionalmente, se cubren las áreas de despiece, deshuese y cortes de exportación de carne de res y cerdo, el procesamiento de chorizos frescos, salchichas cocidas emulsificadas (hot-dogs, mortadela) la elaboración de jamones, y otros productos cárnicos restructurados. El módulo abarca el procesamiento de carne de pollo y carne mecánicamente deshuesada.

Procesamiento de granos. Se abarcan temas como: la estructura y composición química de cereales y leguminosas, factores ambientales que afectan la calidad de los granos para procesamiento y su acondicionamiento, análisis de calidad de granos, molienda seca de trigo (producción de harinas), molienda seca de maíz y sorgo, molienda húmeda de maíz (obtención de almidón y jarabes), nixtamalización de maíz y sorgo, panificación y calidad de productos leudados, productos fermentados, productos expandidos, extracción y procesamiento de aceites y grasas, cereales de desayuno y otros productos extruidos (pastas y snacks).

Procesamiento de productos horto-frutícolas. Este módulo de capacitación se orienta a la estructura y composición de materias primas y de producto terminado; factores de descomposición; principios básicos de la transformación y preservación de productos agrícolas alimenticios, tratando la elaboración de pulpas, elaboración de jaleas, enlatado de duraznos, enlatado de maíz dulce, refrigeración de productos horto-frutícolas, congelamiento de tiras de papa pre-frita, deshidratación de banano, elaboración de salsa de tomate, fermentación láctica de repollo y fermentación alcohólica. Adicionalmente, cubre los temas de fisiología de post-cosecha.

Procesamiento de productos lácteos. Se centra en el estudio de los constituyentes de la leche y sus funciones, el procesamiento de la leche desde el recibo, depuración, descremado, estandarización, pasteurización y homogeneización de la leche hasta el procesamiento de quesos, crema ácida, mantequilla, helado y yogur. Se estudia adicionalmente los cultivos lácteos, coagulantes y colorantes, productos lácteos concentrados (leche descremada en polvo y leche entera en polvo), ingredientes, el proceso de ultra filtración y los nuevos avances, trenes y futuro de la industria láctea.

Producción y procesamiento de miel. Extracción, composición, procesamiento y envasado de miel de abeja, polen y jalea real con énfasis en la producción comercial internacional.

4.2.4. Programas de asistencia técnica.

El equipo de trabajo proveerá anualmente asistencia técnica a 500 micro, pequeñas y medianas empresas alimenticias requiriendo estos servicios. El total de empresas beneficiadas por el proyecto es de 2,000. La finalidad es de mejorar la capacidad técnica de los procesadores agroindustriales y crear alianzas que les permitirán incrementar la productividad de sus empresas en el mercado doméstico e internacional.

4.2.5. Establecimiento del laboratorio para análisis sensorial de alimentos.
El laboratorio ofrecerá una amplia gama de servicios en el análisis sensorial de alimentos que incluye: selección y entrenamiento de jueces o paneles de degustación de productos, análisis discriminatorios, análisis descriptivos, análisis de aceptación y preferencia con grupos de consumidores del mercado meta, y análisis de la calidad sensorial.

 4.2.6. Fortalecimiento de la red de información.

El Programa Nacional de Desarrollo e Innovación Agroindustrial constituirá un banco de información electrónica, que compile informes de mercado, económicos, y de negocios, y cualquier otra fuente de información técnica pertinente que sea útil para los productores y procesadores.

La información técnica comprenderá información sobre aditivos, materias primas, fichas técnicas sobre procesos de elaboración que han sido desarrollados y validados en el instituto, base de datos sobre proveedores de materias primas, equipos y empaques, y legislación alimenticia. Se creará un espacio en la red de Internet de Zamorano para facilitar la divulgación de la información.

4.2.7. Monitoreo y evaluación

El monitoreo y evaluación será una actividad permanente en cada una de las etapas encaminadas a garantizar tanto la gestión del proyecto como el aseguramiento de los resultados esperados. Para este efecto se utilizará una unidad especializada de Zamorano que contará con apoyo externo como se requiera.

7. Otra información que se considere conveniente

Original: Español

ALCA - GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS
FORMATO BASICO PARA LA PRESENTACION DE PERFILES DE PROYECTOS ESPECIFICOS DENTRO DEL MARCO DEL PROGRAMA DE COOPERACION HEMISFERICA

Introducción

La ganadería lechera es de gran importancia en Centroamérica. El valor de la producción de la cadena láctea se estima en US$1,340 millones anuales. Está provee empleo para 1,000.000 de personas, entre ellos a 380,000 propietarios de pequeñas y medianas fincas. La balanza comercial extra-regional de lácteos fue negativa en US$ 230 millones para el 2001, debido en gran medida al bajo precio de la leche en el mercado internacional. Las condiciones actuales de: bajos rendimientos en finca, baja calidad de procesos y de productos artesanales, la débil inserción en los mercados locales y regionales, lleva a que el sector lechero de la región este actualmente en una situación de extrema depresión y crisis en la mayoría de la región.
El Tratado de Libre Comercio entre Centroamérica y los Estados Unidos (TLC-CAUSA) presenta oportunidades y retos a la industria lechera regional de dimensiones mayores y complicadas. Los niveles de desempeño requeridos a lo largo de la cadena de valor y la participación de los organismos de apoyo y coordinación serán mucho más altos y especializados que los actuales. Se requiere orientación y asistencia técnico-empresarial bien organizada, integral y consistente, para elevar la productividad de las fincas lecheras, el mejoramiento constante en la calidad de procesos y productos para llenar demandas de mercados, el fortalecimiento de sistemas comerciales locales, y mecanismos de coordinación, armonización de conceptos y resolución efectiva de conflictos internos y regionales.

1. Título del Proyecto

ASEGURAMIENTO DE LA SOSTENIBILIDAD Y FORTALECIMIENTO DE LA COMPETITIVIDAD DE LA INDUSTRIA LECHERA REGIONAL

2. Antecedentes

El sistema de producción ganadero predominante en la región (a excepción de Costa Rica) es de doble propósito, practicada en un 91% en forma extensiva, ocupando con pasturas el 29% del territorio total de la región y ejerciendo una fuerte presión sobre el uso del suelo y conservación de los recursos naturales. Los impactos incluyen la pérdida de bosque, reducción de fuentes de agua, erosión de la biodiversidad, acrecentado con esto una asociación de “producción ganadera y deterioro ambiental”.

La producción promedio de leche por vaca en la mayoría de los países centroamericanos es apenas 3.13 litros / día, atribuible a la deficiente alimentación y manejo de los hatos. La misma situación se ve en la producción de carne donde la tasa de extracción es apenas 15%. El valor anual de la producción total de leche en finca se estima en US$ 385 millones, y en US$ 438 millones de la carne (asumiendo un valor de $1,500 tonelada en canal), para un total de US$ 823 millones durante el 2002.

El procesamiento y comercialización son otros componentes vitales de la cadena que tienen que ser mejorados. Actualmente alrededor del 35% de la leche es procesada en plantas industriales y el 65% en plantas artesanales que elaboran un producto de calidad muy variable. Mientras las plantas industriales pagan un precio constante sobre el cual incide la calidad del producto, el precio pagado por los procesadores artesanales varía en casi 100% entre la época de lluvias y la seca, sin incidir criterios mayores de calidad. Con el aumento creciente en la demanda regional de productos pecuarios, se crea una gran oportunidad para la industria local. Para aprovecharla se requiere mejorar la productividad y calidad en todos los niveles, buscando su competitividad ante la industria internacional.

En muchas fincas de la región se ha progresado en el mejoramiento genético del ganado, llegando al punto que el potencial productivo ya no está acorde con la nutrición y manejo animal disponibles. Esto hace que los animales estén bajo estrés constante, afectando su reproducción, salud y la productividad.

Con intervenciones simples y puntuales de manejo de las pequeñas y medianas fincas ganaderas se puede elevar la productividad a niveles sostenibles y de mayor competitividad (Cuadro 1). Esto conlleva al aumento del valor agregado en la actividad ganadera, incluyendo la transformación de la leche a productos de mayor calidad y su distribución a precios competitivos y accesibles a los sectores sociales.

[image: image1.wmf]Parámetro

Promedio

Factible

Pariciones, %

42

>70

Leche/vaca/día, kg

3.13

8-10.

Leche/ha/año, kg

150-200

3,000-4000

Edad al primer parto, meses

36

24

Intervalo entre partos, meses

>24

14

Cuadro 1. Productividad promedio de la ganadería lechera de la región

 Esta baja productividad se debe esencialmente a:

Mala nutrición, debido mayormente al mal manejo de los pastos.

Baja eficiencia reproductiva, atribuible mayormente a la mala nutrición.

Conocimiento empírico de la producción lechera por los ganaderos.

Composición genética inapropiada del ganado.

Deficiencias en la salud de los animales y en la higiene del ordeño.

Falta de infraestructura para el procesamiento de la leche, manejada en el sector artesanal sin normas de higiene y calidad.

Deficiencias en la utilización de los subproductos de la finca y en el manejo de desechos de la operación ganadera

La baja productividad afecta la sostenibilidad de los sistemas obligando a buscaar una reconversión de la base productiva, para mejorar el uso de la tierra, conservar el bosque y evitar la erosión característica de las pasturas degradadas.

3. Justificación

Zamorano con apoyo de FECALAC creo recientemente el Centro Regional de Productivivad Lechera (CRPL). Este centro apoyará las políticas regionales de fomento lechero, realizando investigación, asistencia técnica y capacitación a los productores y procesadores, la provisión de material genético animal y vegetal (forrajes), el manejo de bases de datos y el análisis sectorial para la formulación de políticas. La institución tiene experiencia demostrada en la ejecución exitosa de proyectos, entre ellos el componente de producción y procesamiento de leche del “Proyecto Revitalización de las Economías Rurales afectadas por el Huracán Mitch (USAID/Zamorano)” y el “Proyecto de Intensificación de la Producción de Leche y Carne“ en base a forrajes tropicales (Cornell/Zamorano y RAB Australia).

4. Objetivos del proyecto

a) General (es)

Mejoramiento sustancial de la productividad para la sostenibilidad del subsector lácteo regional, optimizando la cadena de valor al ofrecer al mercado productos competitivos de alta calidad, mediante un programa integrado de orientación, capacitación, asistencia técnica y asesoramiento a pequeños y medianos productores, procesadores y sus asociaciones, con la participación de gremiales, industriales y gobiernos de la región.

b) Específicos (si aplica)

Políticas y estrategias analizadas y orientadas hacia el fortalecimiento lechero regional, para enfrentar los retos apremiantes del subsector que incluyen: baja productividad, barreras arancelarias, inocuidad alimentaria, certificación de plantas, estándares de identidad de productos artesanales, empaque y etiquetado, y comercialización. El Centro Regional de Productividad Lechera (CRPL) en Zamorano será el foro de los grupos de productores, procesadores artesanales e industriales de la leche, quienes junto con las entidades gubernamentales respectivas y con apoyo técnico de Zamorano podrán analizar políticas y concertar estrategias y programas de interés. El CRPL permitirá también aprovechar las capacidades de instituciones regionales académicas, de investigación y de empresarialismo.
Componente Lechero Productivo y Competitivo (Producción Primaria), a través de capacitación a capacitadores para multiplicar el impacto, la asistencia técnica a pequeños y medianos productores de leche, y la adopción tecnológica en alimentación, reproducción y manejo del ganado lechero. Esto tiene como consecuencia directa e inmediata mejorar las bases sociales del subsector, creando riqueza y estabilidad rural de gran impacto regional.
Componente lechero industrial de calidad y competitivo (Valor Agregado), por medio de asistencia técnica y capacitación a pequeños y medianos procesadores, con efecto multiplicador para mejorar la calidad y estandarizar la calidad con mejores tasas de retorno de los productos lácteos artesanales. Se apoyará la formación de asociaciones de pequeños y medianos procesadores de leche para facilitar el fortalecimiento de la pequeña y mediana industria regional.

Producción y transformación láctea regional innovadora y modernizada. Este esfuerzo regional de FECALAC y Zamorano servirá para concentrar los esfuerzos e inversiones hacia la modernización del subsector, ofreciendo tecnologías y procesos innovadores de producción y transformación del producto primario. Además, el proyecto promoverá la gestión empresarial exitosa, por medio de la capacitación, información y adopción de herramientas administrativas orientada hacia la eficiencia de la producción, manejo financiero e inserción a mercados de las pequeñas y medianas empresas lecheras.
Desempeño y fortalecimiento del subsector lechero con responsabilidad ambiental, aminorando la expansión de la frontera agrícola, a través del fomento del uso eficiente y sostenible de las áreas pastoriles y agrícolas existentes, además del manejo responsable de los desechos lácteos artesanales e industriales. La capacitación en manejo ambiental será una actividad transversal permanente del proyecto.
Formación de Capital Humano, con la participación de varios miles de productores y procesadores de leche, capacitandolos en mejores prácticas, y la la formación profesional en servicio de estudiantes de escuelas técnicas y universidades de la región.

5. Insumos
: recursos requeridos para el proyecto

US$ 16,632,000
6. Resultados esperados

El proyecto esta diseñado para diez años en dos etapas de cinco años. El monto total solicitado para la primera etapa del proyecto es US$ 16,632,000. Al concluir el proyecto habrá un incremento global en los ingresos de los productores ganaderos calculado en por lo menos US$ 20,000,000 anuales. Más importante aún, el subsector habrá encontrado un camino para continuar evolucionando y contribuyendo en el largo plazo a la alimentación, ingresos, empleo y seguridad de las comunidades rurales en toda la región. La experiencia ganada por Zamorano y demostrada exitosamente en la organización y manejo de proyectos ganaderos asegura el cumplimiento de metas y objetivos.
Gremios Fortalecidos y Organizados participando en el análisis y concesión de políticas, formulación y/o replanteamiento de propuestas. Uno de los principales problemas del sector lácteo industrial es la falta de organización de los distintos procesadores en asociaciones. Fortalecer el sector lácteo acarrearía ventajas para la comercialización de la leche y sus productos, mejoraría los precios en la importación de materias primas y equipo, y abriría oportunidades de capacitación y asistencia técnica a sus agremiados.

4.3.1.2 Gremiales y Gobiernos con acceso a información confiable y oportuna, resultado de investigaciones de impactos de políticas, que les permita tener los lineamientos necesarios para la formulación y/o sustentación de la implementación o no-implementación de políticas relacionadas al sector ganadero. A la vez se establecerá una base de datos para recopilar y manejar información sobre producción, procesamiento, consumo local y exportaciones del sector lácteo regional. Los reportes del CRPL proveerá información precisa que facilitará la toma de decisiones por parte de los productores, procesadores y comercializadores de productos lácteos de la región.

4.3.1.3 Foros de Discusión Nacional y Regional realizados para reunir al sector privado, la industria, los Gobiernos Centrales y las organizaciones gremiales con la finalidad de analizar los retos existentes y buscarles solución a Política Agrícola existente, centrándose en los siguientes temas:

4.3.1.3.1 Estándares de Identidad Para Productos Lácteos Artesanales. El desarrollo de estándares de identidad de los productos lácteos artesanales permitirá homogeneizar la calidad de dichos productos lo cual facilitará la comercialización nacional e internacional de los mismos. Adicionalmente se hará enfásis en la importancia de análisis físico-químicos de los alimentos para garantizar su calidad.
4.3.1.3.2 Barreras Arancelarias. Honduras es el país con la tarifas arancelarias más bajas de la región, como consecuencia los productores y procesadores de leche estan desprotegidos ante la importación de leche en polvo y otros productos que provienen de paises donde la producción es subsidiada y los costos de producción son inferiores. Es necesario el análisis objetivo sobre el establecimiento de barreras arancelarias que protejan a los productores nacionales y a la vez ofrezcan a los consumidores productos a precios accesibles y de calidad en todo momento.

4.3.1.3.3 Inocuidad Alimentaria. Es importante recalcar la producción higiénica de alimentos que no pongan en riesgo la salud del consumidor, mediante el cumplimiento de buenas prácticas de manufactura (BMP) y procedimientos operacionales estándar (POE), que conlleven al establecimiento de sistemas de análisis de peligros y puntos críticos de control (HACCP por sus siglas en inglés). La meta deseada es alcanzar un sistema integrado de calidad que garantice la seguridad y satisfacción de los consumidores con productos de excelente calidad.
4.3.1.3.4 Certificación de Plantas. Es imperativo la certificación de plantas que cumplan con los requisitos sanitarios establecidos por las autoridades competentes de cada país, y facilitar la certificación por FDA y otras entidades internacionales. Zamorano puede fungir como certificador de plantas, ya que cuenta con personal calificado en el área y su experiencia, neutralidad y capacidad administrativa le permite llevar a cabo dicha función. Así mismo es notable la necesidad de establecer sellos de calidad para productos de plantas que han sido certificadas.

Empaque y Etiquetado. Es primorial actualizar los requisitos y el proceso

para la obtención de permisos de operación y registros sanitarios de los productos elaborados, exigidos por las autoridades sanitarias de sus respectivos paises. Asi mismo, ayudar a los procesadores a definir el empaque y etiqueta que le permita llevar su producto al mercado, cumpliendo con todos los requisitos de comercialización nacional e internacional.

Componente técnico para mejorar la producción en finca (leche y carne)

4.3.2.1 Capacitadores y ganaderos capacitados, se realizará mediante talleres grupales de 30 participantes. Los talleres tendrán los siguientes módulos:

Establecimiento, manejo y conservación de forrajes (leguminosas y gramíneas); incluyendo el manejo de bancos energéticos y de proteína.

Salud preventiva del hato, administración de medicamentos; cuidado del recién nacido, vacunación, desparasitación y vitaminación; enfermedades más comunes de la glándula mamaria y en el periodo de peri parto.

Manejo y alimentación de la vaca de leche y de cría (carne).

Manejo y alimentación de animales de reemplazo y engorde de novillos como una alternativa de diversificación en las operaciones ganaderas.

Administración pecuaria y preparación de presupuestos. Se utilizará tecnologías de anotador ganadero.

Desarrollo de habilidades que permitan la utilización de buenas prácticas de ordeño para fomentar la calidad de leche.

Días de campo para fomentar la presentación de resultados y discutir problemas sobre la implementación de las técnicas fomentadas en los talleres y a su vez promover el intercambio de experiencias entre ganaderos

En las 11 sedes regionales se dictarán durante los cinco años del proyecto 176 talleres, estimando 30 participantes entre técnicos de ONGs, técnicos gubernamentales, y ganaderos. Al finalizar el proyecto se capacitarán un total de 5,280 técnicos y ganaderos. La participación de los técnicos de campo de ONGs y organismos gubernamentales al igual que los propios ganaderos tiene como finalidad producir un efecto multiplicador que será monitoreado para asegurarse un impacto que cubra como mínimo al 10% del total de los productores de la región.

4.3.2.2. Ganaderos asistidos técnicamente, se hará énfasis en la asistencia técnica a las fincas de productores. En cada zona se seleccionarán seis fincas pilotos las cuales servirán como un mecanismo de diseminación de información tecnológica y también como una herramienta a ser utilizada en la capacitación de capacitadores.

4.3.2.3 Programa de innovación de la producción, El programa de apoyo a la producción mediante validación y adopción tecnológica se concentrará en las siguientes áreas:

Evaluación, manejo y conservación de forrajes

Colección de forrajes que incluya gramíneas y leguminosas con evaluación de su potencial bajo condiciones locales.

Estudios de respuesta de los pastos usados comúnmente en diferentes manejos.

Evaluación del uso de fertilización en pastos.

Evaluación de aditivos para ensilaje.

Validación del uso de pulpa de cítricos como suplemento.

Evaluación del uso de bagazo hidrolizado para alimentación.

Validación de Programa de Alimentación de ganado lechero

Se validará y ajustará el programa de alimentación CNCPS (Cornell Net Carbohidrate and Protein System) bajo condiciones tropicales.

Adaptación de protocolos de reproducción de ganado lechero

Validación de diversos protocolos para la manipulación hormonal de la reproducción en vacas bajo condiciones tropicales.

La proyección estará apoyada por la oferta de semen congelado de toros de alto valor genético así como de embriones obtenidos de vacas seleccionadas. Se propone: a) Terminar de equipar el laboratorio de reproducción de Zamorano; b) Congelar anualmente el semen de 6 toros seleccionados, se estima que cada uno dará unas 5,000 dosis; c) Producir anualmente unos 1,000 embriones mediante la fertilización in vitro de óvulos extraídos de vacas vivas u obtenidos en el rastro

Innovación en manejo y genética de ganado lechero

Implementación de registros de producción y reproducción en hatos lecheros y evaluación de los resultados.

En base a los datos obtenidos en las fincas y de otras fuentes, desarrollar bases de datos sobre costos de producción, procesamiento y transporte, así como de comercio nacional e internacional de lácteos y animales como base para el análisis de políticas en materia de producción y comercio de la leche.

Componente técnico dirigido a mejorar la calidad y competitividad del sector lechero industrial.

4.3.3.1. Capacitación a procesadores y capacitadores del sector industrial. Se realizará mediante talleres participativos de 25-30 procesadores y capacitadores. Los módulos que se desarrollarán en dichos talleres son:

Recibo de la leche cruda y su calidad físico-química y microbiología.

Importancia del descremado y estandarización de la grasa de la leche para obtener productos de composición uniforme.

Buenas prácticas de manufactura y procedimientos estándares de operación como herramientas básicas hacia la implementación de un programa de análisis de peligros y puntos críticos de control.

Importancia de la pasteurización y diferentes alternativas de aplicar tratamientos térmicos a la leche.

Elaboración de quesos artesanales.

Elaboración de cremas ácidas y cremas especiales.

Obtención de permisos de operación y registros sanitarios en las secretarías de agricultura.

Requisitos de empaque y etiquetado de productos lácteos.

Visitas a plantas para discutir la aplicabilidad de los temas discutidos y resolver cualquier otra duda.

En nueve sedes del proyecto (Nicaragua, Honduras, El Salvador y Guatemala) se dictará un total de 27 talleres con lo cual se capacitará alrededor de 810 personas entre procesadores, capacitadores y autoridades gubernamentales.

4.3.4.2 Asistencia técnica a procesadores artesanales de leche. Se visitarán seis plantas procesadoras en cada una de las nueve sedes para que sirvan de modelo y ayuden a diseminar la información y prácticas tecnológicas implementadas. Se hará una inspección de las instalaciones y procesos para formular sugerencias que garanticen la producción inocua de productos lácteos. Se harán dos visitas de seguimiento a cada planta para verificar la efectividad de las recomendaciones planteadas y seguir ajustando procesos en miras a optimizar la producción y las ganancias.

7. Otra información que se considere conveniente

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

� La Micro y pequeña empresa en América Central: Realidad Mitos y Retos, Jorge Arroyo y Michael Nebelung

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

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

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

Nota: De proponerse dos o mas perfiles de proyectos, estos deberán presentarse priorizados.

� En caso de que se cuente con información.

PAGE
79

_1123920053.xls
Sheet1

		Cuadro 1. Productividad promedio de la ganadería lechera de la región

		Parámetro		Promedio		Factible

		Pariciones, %		42		>70

		Leche/vaca/día, kg		3.13		8-10.

		Leche/ha/año, kg		150-200		3,000-4000

		Edad al primer parto, meses		36		24

		Intervalo entre partos, meses		>24		14

