

Progress made in the implementation of the project

The Coffee and Cocoa Chains in Peru

FIRST, WE IDENTIFIED THE NEED TO:

- Improve policy coordination, as well as coordination of public-private actions
- Facilitate knowledge of technologies, good practices, methodologies and instruments for innovation and sustainable development of high-quality coffee and cocoa
- Optimize the provision of productive and business innovation services, in particular services related to funding, extension and trade promotion

disease and pest prevention within this context Promote differentiated marketing strategies for developing the domestic

market and supporting

agricultural exports that

include small-scale producers

Boost capacities in associative business

their links to the market

Strengthen institutional capacities in the

strategies for climate change, and

management of adaptation and mitigation

organization of small-scale producers and

Promote cross-cutting strategies on gender and generational change in public and private interventions

NEXT, WE AGREED TO FOCUS OUR **EFFORTS ON:**

- Strengthening capabilities in policy management and reinforcing institutional frameworks, rules, plans and strategies that facilitate innovation, competiveness, and sustainability
- Strengthening the capabilities of public and private stakeholders in order to decrease the effects of diseases, pests, and food safety problems
- Promoting access and linkages to markets

Strengthening

and associative

management

capabilities in business

Drafting and disseminating a manual for cocoa management that emphasizes health and safety

- Supporting the processes for
 - strengthening capabilities in phytosanitary and food safety management of cocoa
- Supporting the National Technical Committee on Contaminants of the Codex Alimentarius in areas related to heavy metals in cocoa

- Facilitating the process of developing the National Coffee Plan and the National Cocoa Plan, as well as strengthening the institutional framework in order to implement these actions
 - Providing technical assistance to MINAGRI and key stakeholders in the coffee sector in order to create an integrated development project for the chain

Continue sharing experiences that can improve the commercialization of cocoa and its by-products

IN 2017 WE ARE **FOCUSING** ON:

- We promoted synergies with other IICA cooperation instruments, through which it was possible to: • Propose elements for creating a Coffee Institute of Peru¹ • Lay the foundations for implementing an early warning system for coffee leaf rust² • Generate a reference model for certifying coffee as both sustainable and resilient to the effects of climate change within Rainforest Alliance standards³
- Promote the restoration of degraded soils in Andean forests for the development of agroforestry systems for coffee and cocoa³ • Facilitate the use of renewable thermal energy by installing solar dryers at coffee and cocoa cooperatives4 • Systematize and share information in order to improve bilateral coffee trade between Peru and the United States⁵ • Strengthen the Oro Verde Cooperative in areas related to quality and safety, associativity, income diversification, as well as seeking new business opportunities in the Canadian market⁶

We promoted opportunities to share experiences on topics related to marketing schemes that promote the linkage of small-scale cocoa producers to the market

We initiated a process that enabled Peru and Venezuela to share experiences in order to strengthen capacities in the control of pod borer Carmenta foraseminis in cocoa

We supported MINAGRI in organizing and developing the Technical Cocoa and Chocolate Board

We developed and disseminated an analysis of the situation and outlook regarding funding in the coffee chain

We systematized the experience of Peru in the implementation of the National Coffee Leaf Rust Plan and disseminated the results

We strengthened the capacities of public and private entities in multilevel agroforestry technologies for productive reconversion of coffee plantations and mitigation of greenhouse gases

We documented the Oro Verde Cooperative case and shared the lessons learned on inclusive and sustainable trade relationships between small-scale producers and their buyers

AND **THEN**. WE BEGAN TO ACHIEVE RESULTS:

Photographs: Soluciones prácticas.

1-Through the initiative entitled "Strengthening institutional support framework for the competiveness and sustainable Forest Management Program in the Andean Region (MFS) (IICA-MAEF/MFS Program). 4-Through the Sustainable Access to Thermal Renewable Energies (FASERT) project (IICA-GIZ/FASERT Project with USDA entitled "Strengthening bilateral trade between the United States and the Latin American countries with which the United States has established free trade agreements." 6- Through the initiative entitled "Enhancing value-added opportunities of small-scale cocoa producers in Peru and the Dominican Republic."

