

The Fruit Chain in El Salvador

FIRST, WE IDENTIFIED THE NEED TO:

- 1 Create an entity that organizes and coordinates matters in the fruit production sector, and a commission or a group of producer organizations that represents the sector and encourages the integration of production efforts
- 2 Establish public policies on comprehensive support to the chain
- 3 Have access to reliable, healthy, and high-quality genetic material that is supported by a legal framework and solid institutions
- 4 Produce greater supplies of quality products in order to keep the markets permanently stocked
- 5 Strengthen a collaborative information system that includes data as well as technical and commercial content, and disseminate it among the producers
- 6 Invest in the training of technical experts on fruit production, whose main function is to disseminate information on innovations that can increase the competitiveness of the chain

NEXT, WE AGREED TO FOCUS OUR EFFORTS ON:

- 7 Organizing the fruit sector and creating a coordinating entity
- 8 Creating an institutional policy for integrated support to the fruit chains
- 9 Strengthening of organizations to develop technical and commercial capacities (market management)

- 18 Strengthening the capabilities of fruit producers in innovation management

- 17 Training and technical assistance to implement Good Agricultural Practices, including a pre-audit and a short-term plan that seeks to gradually implement good agricultural practices until the Salvadorian Regulations are fully met

- 16 Creating a collective brand to market the fruit produced by FECOFRUT, which will be supported by a set of agreed standards for commitments on quality and food safety, as well as on social and environmental issues

IN 2017 WE ARE FOCUSING ON:

- 15 We promoted information exchange and drafted a document on the status, outlook, and proposals for improving funding and financial inclusion in the chain
- 14 We trained fruit producers in procedures related to phytosanitary and legal requirements for exporting products, as well as in agribusiness skills
- 12 We drafted a development strategy for the fruit sector
- 13 We developed a business plan for the cooperatives interested in joining the FECOFRUT

- 11 We strengthened the technical and business capabilities of the stakeholders in order to increase production, promote associativity, and boost access to stable and profitable markets
- 10 We started the process for the creation of the Fruit Producers Federation of El Salvador (FECOFRUT), which brings together nine cooperatives, representing 994 hectares (1420 mz) and 386 stakeholders

AND THEN, WE BEGAN TO ACHIEVE RESULTS: