

# INNOVATION CENTER FOR VEGETABLE and FRUIT

## “THE NEED FOR CHANGES”

Julio López Montes  
ZAMORANO-HONDURAS


HORTICULTURE  
INNOVATION LAB

UC DAVIS  
UNIVERSITY OF CALIFORNIA


# THE TARGET GROUP

- ▶ **Small Farmers, Groups of Women and Young Rural People**


# ¿What Things Need to be Changed?

## ► Poverty, Low Income and Low Knowledge


¿ What is this ?


# ¿What do We have for Farmers?

## ▶ APPROPRIATE TECHNOLOGY


# ¿What do We have for Farmers?

## ▶ WAYS TO PRODUCE EFFICIENTLY


# ¿What do We have for Farmers?

- ▶ **ON FIELD RESEARCH ACCORDING TO THEIR NEEDS**


# ¿What do We have for Farmers?

- ▶ **GOOD AND APPROPRIATE WAYS TO CONNECT THEM TO THE LOCAL MARKET**


Good and Quality  
Production


Quality and safety of  
Products


Proper Packages  
For Market

# ¿HOW TO DO THIS?

- ▶ **BE AWARE OF THEIR NEEDS AND DISCUSS WITH THEM THEIR OPPORTUNITIES**


# ¿HOW TO DO THIS?

- ▶ **ESTABLISH WITH THEM A FFS WITH THEIR OWN CURRICULUM**


# ¿HOW TO DO THIS?

- ▶ **FOCUS ON FSN OR MARKET PRODUCTION OR BOTH**


# ¿HOW TO DO THIS?

- ▶ **IDENTIFY THE MOST ACCURATE TECHNOLOGY FOR FARMERS' CROPS**


# ¿HOW TO DO THIS?

- ▶ **ESTABLISH AND DEVELOP ON SITE FIELD PLOT AS AN EXAMPLE**


# ¿HOW TO DO THIS?

- ▶ **THREE OR FOUR CROP CYCLES ARE NEEDED TO OBTAIN RESULTS**


# CENTER ACTIVITIES

## ▶ PRODUCTION OF TECHNICAL MATERIAL FOR FARMERS

- .Handouts
- .Books
- .Pictures
- .Magazines


# CENTER ACTIVITIES

## ▶ CAPACITY-BUILDING AND TRAINING IN POSTHARVEST, AGRICULTURAL PRODUCTION, FFS METHODOLOGY


# CENTER ACTIVITIES

## ▶ ON FIELD RESEARCH WITH ZAMORANO STUDENTS AND OTHER UNIVERSITIES


# CENTER ACTIVITIES

## ▶ VALIDATION AND DEVELOPMENT OF TECHNOLOGIES FOR SMALL FARMERS


# CENTER ACTIVITIES

## ▶ RAISING FUNDS FOR PROJECTS IN FOOD SECURITY AND AGRICULTURE PRODUCTION IN C.A.

Name	Place
KOLPING/Germany	Honduras
VECOMA/Danish	Honduras
FINTRAC/USAID	Honruras
MINED/Government	El Salvador
Mas Riego/ USAID	Guatemala
SNV/Holland	Nicaragua

# CENTER ACTIVITIES

- ▶ **ACTUALLY IT WORKS WITH MORE THAN 5 NGOs, 4 GOVERNMENTS AND 2 AGRICULTURE FUNDATIONS AS KEY PLAYERS IN THE REGION**


# ¿WHAT IS NEXT?

- ▶ **HOPEFULLY WE HAVE THE OPPORTUNITY TO WORK WITH YOU AND TO BUILD TOGETHER A BETTER RURAL WORLD WITH QUALITY AND SAFE FOOD.**


