

PERU PRA PROJECT
Poverty Reduction and Alleviation
Contract No. 527-C-00-99-00271-00

QUARTERLY REPORT No. 22
January – March 2005

May 2005

This publication was produced for review by the United States Agency for International Development. It was prepared and published by Chemonics International Inc. under Contract No. 527-C-00-99-00271-00.

PERU PRA PROJECT
Poverty Reduction and Alleviation
Contract No. 527-C-00-99-00271-00

QUARTERLY REPORT No. 22
January – March 2005

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

July 15, 2005

Mt. John Irons
Cognizant Technical Officer
Economic Growth and Environment (EGT)
USAID/Peru

Ref: Quarterly Report N° - January – March 2005-07-15
Contract No. 527-C-00-99-00271-00

Dear Mr. Irons:

It is my pleasure to submit with this letter the Quarterly Report N° 22 for the Quarter ending March 31, 2005 for the Poverty Reduction and Alleviation Project (PRA).

Achievements in traditional Economic Service Centers (ESCs): During the Quarter, PRA generated: \$6,540,173 in sales, representing 23% of the annual target; 2,051 permanent jobs, representing 13% of the annual target; and \$1,681,325 in new fixed asset investment, representing 20% of the annual target.

It should be noted that, while PRA sales continued to grow this quarter, the rate of growth has slowed in comparison to the same period in previous years. There are several reasons for this slowdown, including the closing of ESCs in Cajamarca, Huaylas and Puno, underperformance of a few ESCs, and the seasonal nature of certain business we support. In response, PRA is working to take corrective measures and focus more on generating new businesses with the potential to increase sales, jobs and investment.

Achievements in Sub-ESCs in Alternative Development Areas: The four sub-ESCs in Aguaytía, Tingo María, Tocache and VRAE are financed by the PDA Project but are part of PRA's ESC network and receive technical support and direction from PRA's central office. With the exception of Aguaytía, results from these sub-ESCs continued to lag during this quarter, due to a variety of factors including strikes, threats, the absence of private investment, competing priorities, and a continued emphasis on productive projects rather than on developing businesses. PRA worked closely with PDA over the last two quarters to recruit and hire professional staff with business and marketing skills. The two projects will continue to take corrective measures, placing greater emphasis on developing businesses and attracting private investment to Alternative Development areas.

Together, these four sub-ESCs report \$160,699 in sales and 100 permanent jobs for the quarter.

We continue to believe that market-focused, entrepreneurial activity is key to creating sustainable employment for *campesinos* who have agreed to eradicate their coca crops. Attracting the necessary private capital will require greater incentives and resources to encourage productive investment in these historically neglected regions.

Progress in PRA's Public-Private Partnership (PPP) Component:

IIRSA Eje Norte: Significant process has been made toward completion of the IIRSA Eje Norte highway concession (Paíta-Yurimaguas). The Eje Norte data room is now complete, with important documents, engineering designs and environmental analyses on file and accessible to the nine pre-qualified bidders. The sixth version of the concession contract was completed during the quarter, incorporating changes proposed by our team, PROINVERSIÓN, the Ministry of Transportation and Communication, the regulatory agency, and the pre-qualified bidders. The first-ever Strategic Environmental Evaluation (SEE) for an infrastructure project in Peru was completed, and environmental impact statements for each of the six major highway sections were prepared and updated. The Partial Credit Guarantee (PCG) was approved by the cabinet council and negotiated with the IDB, and is currently going through the approval process within the IDB. The PCG is expected to go before the IDB loan committee in May and to the IDB board of directors in June.

IIRSA Eje Centro: The first version of the concession contract has been completed. The Eje Centro data room is organized and essentially complete. The Comprehensive Traffic Demand study is underway and will be completed in May. The terms of reference for the environmental impact assessment subcontract have been developed, and the subcontract will be awarded in May. To date there are three potential bidders registered to participate. The concession contract is expected to be awarded in February 2006, however there is a great deal of pressure from the Government to conclude the process earlier. We will attempt to accommodate this pressure to complete the design and structuring of the process sooner only if it does not jeopardize the quality of the concession transaction.

Sincerely yours,

Douglas L. Tinsler
Chief of Party
Peru PRA Project

CC: Mr. Richard Newberg, USAID/Peru EGT Team Leader
Mr. James Dunlap, USAID/Peru Contracting Officer
Mr. Juan Robles, PRA Project Coordinator

QUARTERLY REPORT NO. 22

Contract No. 527-C-00-99-00271-00

**Chemonics International Inc.
PRA Project**

January through March 2005

The objective of the Poverty Reduction and Alleviation (“PRA”) contract is to provide the support necessary (through strategic planning, policy dialogue, technical assistance, management of Economic Service Centers and monitoring services) to USAID/Peru’s Poverty Reduction and Alleviation Activity to achieve the establishment of product value chains and/or clusters in the USAID/Peru economic corridors.

SECTION I

PRA Business Component

I. Quarterly Results per ESC and Region

TABLE 1					
PRA Quarterly Results January - March 2005					
Sales, Employment and Investment per Corridor					
Corridor	Net Days of Labor	Days of Labor (men)	Days of Labor (women)	Net Sales (US\$)	Net investment (US\$)
No PDAP					
AYACUCHO	19,178	13,472	5,706	130,541	0
CAJAMARCA *	21,122	5,926	15,196	297,284	0
CUSCO	91,077	50,041	41,035	1,084,520	0
HUANCAYO	88,226	55,612	32,614	1,252,578	1,679,178
HUANUCO	44,653	22,692	21,961	426,443	0
HUAYLAS *	5,025	3,760	1,264	247,167	2,147
JAEN	42,318	33,927	8,391	1,492,311	0
PUCALLPA	59,336	52,321	7,015	882,595	0
PUNO *	11,337	2,317	9,020	460,980	0
TARAPOTO	7,768	6,509	1,260	105,057	0
Total No PDAP	390,040	246,577	143,463	6,379,474	1,681,325
PDAP					
AGUAYTIA	16,072	11,158	4,914	131,927	0
TINGO MARIA	2905.70662	1636.372269	1269.33435	12018.54728	0
TOCACHE					
VRAE	1,210	883	326	16,754	0
Total PDAP	20,187	13,678	6,509	160,699	0
Total PRA	410,227	260,255	149,972	6,540,173	1,681,325
HUANCAVELICA	12,185	6,445	5,739	178,260	68,589

* These ESCs closed at the end of 2004. Therefore, PRA will no longer report incremental results for these ESCs on a quarterly basis. Results from these ESCs through December 2004 will, however, continue to count toward PRA's overall, cumulative results.

** not available

TABLE 2					
PRA Quarterly Results January - March 2005					
Sales, Employment and Investment per Region					
Region	Net Days of Labor	Days of Labor (men)	Days of Labor (women)	Net Sales (US\$)	Net investment (US\$)
AMAZONAS	10,717	7,602	3,114	222,478	0
ANCASH	5,025	3,760	1,264	247,167	2,147
APURIMAC	1,505	767	738	56,939	0
AYACUCHO	19,019	13,391	5,628	128,180	0
CAJAMARCA	52,902	32,339	20,562	1,571,968	0
CUSCO	50,413	24,652	25,762	269,231	0
HUANCAVELICA	12,185	6,445	5,739	178,260	68,589
HUANUCO	46,694	23,845	22,850	435,395	0
JUNIN	84,573	53,203	31,370	1,171,939	1,673,178
LORETO	0	0	0	0	0
PASCO	4,443	3,012	1,431	93,552	6,000
PUNO	50,896	27,212	23,684	1,220,679	0
SAN MARTIN	7,768	6,509	1,260	105,057	0
UCAYALI	76,273	63,963	12,310	1,017,587	0
Total PRA	422,412	266,700	155,712	6,718,433	1,749,914

II. Cumulative Results per ESC and Region

TABLE 3					
PRA Cumulative Results Through March 2005					
Sales, Employment and Investment per Corridor					
Corridor	Net Days of Labor	Days of Labor (men)	Days of Labor (women)	Net Sales (US\$)	Net investment (US\$)
No PDAP					
AYACUCHO	656,654	412,202	244,452	3,573,198	25,474
CAJAMARCA *	738,123	297,193	440,929	9,976,103	379,210
CUSCO	878,462	419,935	458,526	8,867,952	16,116
HUANCAYO	922,272	555,644	366,627	12,017,747	2,564,771
HUANUCO	399,040	252,264	146,776	4,079,581	38,304
HUAYLAS *	304,351	200,785	103,566	5,503,842	1,990,412
JAEN	657,878	526,462	131,416	11,424,935	64,319
PUCALLPA	1,232,092	941,138	290,955	8,346,925	1,196,907
PUNO *	640,725	312,261	328,464	7,433,783	169,868
TARAPOTO	962,846	702,485	260,361	5,651,619	1,015,947
Total Tradicionales	7,392,443	4,620,370	2,772,073	76,875,685	7,461,327
PDAP					
AGUAYTIA	455,469	322,458	133,011	1,312,832	0
TINGO MARIA	2,957	1,688	1,269	16,601	0
TOCACHE	33	24	10	908	0
VRAE	3,473	2,668	804	79,700	0
Total PDAP	461,932	326,837	135,095	1,410,041	0
Total PRA	7,854,375	4,947,207	2,907,167	78,285,725	7,461,327
HUANCAVELICA	40,352	22,658	17,694	774,895	68,703

* These ESCs closed at the end of 2004. Therefore, PRA will no longer report incremental results for these ESCs on a quarterly basis. Results from these ESCs through December 2004 will, however, continue to count toward PRA's overall, cumulative results.

TABLE 4					
PRA Cumulative Results* Through March 2005					
Sales, Employment and Investment per Region					
Region	Net Days of Labor	Days of Labor (men)	Days of Labor (women)	Net Sales (US\$)	Net investment (US\$)
AMAZONAS	251,729	195,922	55,806	3,569,488	39,229
ANCASH	304,351	200,785	103,566	5,503,842	1,990,412
APURIMAC	95,988	56,097	39,891	1,974,917	0
AYACUCHO	641,024	401,162	239,863	3,301,056	25,474
CAJAMARCA	1,145,655	628,079	517,576	17,858,829	380,982
CUSCO	750,932	345,180	405,752	6,298,079	16,116
HUANCAVELICA	41,169	22,903	18,266	798,406	68,703
HUANUCO	612,618	404,680	207,937	4,430,809	42,074
JUNIN	867,975	511,496	356,479	10,641,937	2,474,097
LA LIBERTAD	926	809	117	29,507	23,317
LORETO	36,904	26,318	10,586	44,661	914
PASCO	324,286	236,930	87,356	1,843,609	97,005
PUNO	680,284	337,156	343,128	8,193,482	169,868
SAN MARTIN	964,334	703,322	261,011	5,664,571	1,016,203
UCAYALI	1,176,553	899,026	277,527	8,907,427	1,185,635
Total PRA	7,894,727	4,969,865	2,924,862	79,060,620	7,530,030

III. Cumulative Results per Client

TABLE 5								
PRA Cumulative Results per Region and Client: Through March 2005								
Region	Client	Sub-product	Net Days of Labor	Days of Labor (men)	Days of Labor (women)	Net Sales (US\$)	Net investment (US\$)	
AMAZONAS	AGRICULTORES ARROCEROS RPS/BAGUA GRANDE	RICE	12,540	10,507	2,034	368,725	0	
	AGROINDUSTRIAS DE EXPORTACION	CANNED PINEAPPLE	89	84	5	845	0	
	AGROINDUSTRIAS DE EXPORTACION	FRESH PINEAPPLE	9,658	9,158	501	134,856	0	
	AGROINDUSTRIAS DE EXPORTACION	PINEAPPLE JAM	150	105	45	2,564	0	
	ASOCIACION PRODUCTORES DE PIMIENTOS Y AFINES DE HUANTA	PEPPER AND HOT CHILIS	2,309	1,154	1,154	56,787	0	
	CERRO AZUL DE BAGUA GRANDE EIRL	GRANADILLA	4,864	2,972	1,892	92,560	5,332	
	COMITÉ DE PRODUCTORES LA LIMA ALTA	CAUPI BEANS	523	409	114	2,760	0	
	COMITÉ PRO MENESTRAS DE ESPITAL	LOCTAO BEANS	420	336	84	7,128	0	
	COOPERATIVA AGRARIA CAFETALERA BAGUA GRANDE	COFFEE	52,752	43,256	9,495	426,780	0	
	COOPERATIVA AGRARIA CAFETALERA BAGUA GRANDE	TARA PODS	5,221	2,585	2,636	96,920	0	
	ECOMUSA "FLOR DE ANANA"	CANNED PINEAPPLE	224	212	12	2,131	0	
	ECOMUSA "FLOR DE ANANA"	FRESH PINEAPPLE	7,721	7,321	400	39,866	25,029	
	ECOMUSA "FLOR DE ANANA"	PINEAPPLE JAM	26	18	8	448	43	
	EMPRESA ALFIL ANDINA SAC	DRIED YACON LEAF	873	437	437	6,813	0	
	EMPRESA CACAO SRL	YACON	27,637	16,275	11,362	1,001,022	8,769	
	EMPRESA CERRO AZUL SRL	YACON	4,315	2,541	1,774	119,688	57	
	GSMIDHU AMERICAN SERVICE	WOODEN HANDICRAFTS	51	15	36	223	0	
	MACHU PICHU COFFE TRADING S.A.C	COCOA GRAINS	3,531	2,491	1,041	78,854	0	
	NOR CACAO PRODUCTORES S.A	COCOA GRAINS	4,747	3,348	1,399	88,780	0	
	PRODELSUR S.A	COFFEE	83,093	68,136	14,957	336,623	0	
	PRODUCTORES SAN ISIDRO LABRADOR: MAGUNCHAL, SOLITARIO Y MIRAFLORES	HARD YELLOW CORN	3,871	2,645	1,226	76,883	0	
	REPRESENTACIONES MENDOZA	RICE	24,746	20,733	4,013	612,950	0	
	VIRGEN DE LA ASUNCION DE ESPITAL E.I.R.L	DRIED YACON LEAF	2,369	1,184	1,184	15,283	0	
	Total AMAZONAS			251,729	195,922	55,806	3,569,488	39,229
	ANCASH	A.B. PRISMA	OREGONON	3,800	2,161	1,638	17,021	43,673
		ACSE SAC	ARTICHOKE (WITH FRESH THORNS)	1,187	882	305	53,797	2,147
		AGRICULTORES ALCACHOFEROS ALCACHOFA BEBE SIN ESPINAS GREEN GLOBE	ARTICHOKE (WITHOUT THORNS)	436	381	55	9,301	0
APICOLA LAS MAGNOLIAS		HONEY	1,956	978	978	11,119	0	
BARRICK/EFADA		OREGONON	2,687	1,528	1,159	11,902	15,534	
CAMARA DE TURISMO CHAVIN		TOURISM - HOTEL	2,123	1,486	637	36,112	4,000	
CAMARA DE TURISMO CHAVIN		TURISM RESTAURANT	5,438	3,806	1,631	48,552	0	
CARE		BARLEY	1,610	805	805	16,046	0	
CARE-HUARAZ		ANDEAN WHEAT	1,028	410	618	13,409	0	
CARE-HUARAZ		YELLOW CORN	4,407	3,051	1,356	48,429	0	
COOP. ARTESANAL DON BOSCO: NACIONAL Y USA		WOODEN FURNITURE	57,910	55,014	2,895	209,130	0	
CORPORACION ROOTS		GYPSOPHILIA FLOWERS	5,951	3,419	2,532	210,075	2,286	
CORPORACION ROOTS Y AGRICULTORES		GYPSOPHILIA FLOWERS	3,214	1,847	1,367	124,902	257	
DANPER TRUJILLO		ARTICHOKE (WITHOUT THORNS)	2,280	1,991	289	47,280	6,041	
DANPER TRUJILLO SAC		ARTICHOKE (WITH FRESH THORNS)	7,608	5,655	1,952	331,906	42,074	
EL MONTAÑERO		TOURISM - TOURS	5,464	3,278	2,186	51,007	64,904	
EMP SERVICIOS TURISTICOS MULTIPLES "PERU LLAMA TREK" E.I.R.L		TOURISM - TOURS	383	230	153	37,876	9,486	
ESCUELA DE ALTA MONTAÑA DON BOSCO - OMG		TOURISM - TOURS	3,565	2,139	1,426	86,252	0	
EXOTIC TRAVEL ADVENTURE		TOURISM - TOURS	327	196	131	61,833	26,957	
FLORES DEL CALLEJON Y AGRICULTORES		GYPSOPHILIA FLOWERS	4,908	2,820	2,088	208,001	0	
GRUPO ORTIZ		CONSTRUCTION	1,856	1,671	186	33,943	0	
GRUPO PRODUCTORES ALCACHOFA CON ESPINAS		ARTICHOKE (WITH FRESH THORNS)	100	75	26	4,292	23,889	
HELADERIA EL ABUELO		ICE-CREAM	442	221	221	3,161	0	
HOSTAL EL ABUELO		TOURISM - HOTEL	3	2	1	257	6,000	
HOTEL PIRAMIDE		TOURISM - HOTEL	2,481	1,737	744	156,000	30,243	
HOTEL SAN SEBASTIAN		TOURISM - HOTEL	1,140	798	342	71,486	2,429	
NET COMPUTER		COMPUTER HARDWARE	186	167	19	348,434	27,152	
PONY'S EXPEDITIONS		TOURISM - TOURS	3,363	2,018	1,345	282,078	30,742	
PRISMA SAP		KIWICHA	82	33	49	2,412	0	
PRISMA/PRODECCE		BARLEY	47	24	24	2,317	0	
PRODESA SAC		FRESH POTATO	2,215	1,097	1,119	31,298	0	
PRODESA SAC		YELLOW CORN	811	561	249	38,201	0	
PROYECTO MOSNA		CAPIRO POTATO	1,393	703	689	23,310	0	
PROYECTO MOSNA		YELLOW CORN	4,336	3,002	1,334	114,986	0	
SONG ROSES SAC		ROSES	125,740	71,385	54,354	1,902,177	1,612,220	
SONGROSES SAC		BOUQUETS	39,690	22,533	17,157	670,470	30,213	
ZULEX INTERNATIONAL EIRL		ARTICHOKE (WITH FRESH THORNS)	1,626	1,209	417	92,147	10,166	
ZULEX INTERNATIONAL EIRL		GYPSOPHILIA FLOWERS	2,558	1,470	1,088	92,926	0	
Total ANCASH				304,351	200,785	103,566	5,503,842	1,990,412
APURIMAC		AGROBAY SAC	SAUSAGES	2,998	1,979	1,019	247,684	0
	AGROMULSER	BEANS	650	628	22	7,948	0	
	ALISUR SAC/RED RURAL LOS CHANKAS	BEANS	13,777	9,027	4,751	253,713	0	
	ARGOS EXPORT	TARA PODS	55	27	28	1,500	0	
	ASOCIACION DE ALPAQUEROS	ALPACA FIBER	417	167	250	30,209	0	
	ASOCIACION DE PRODUCTORES DE KIWICHA	KIWICHA	7,422	2,047	5,374	118,391	0	
	ASOCIACION DE PRODUCTOTES DE PIQUILLO	PEPPER AND HOT CHILIS	3,061	1,531	1,531	93,890	0	
	CASA VERDE	ORGANIC BEANS AND GRAINS	56	34	23	3,076	0	
	CEATT	ANISE	2,534	1,267	1,267	29,568	0	
	DON GRANO	LEGUMES/GRAINS	31,939	20,926	11,013	511,756	0	
	HOTURS EIRL	TOURISM TOURS	1,814	1,088	725	76,553	0	
	KUSKI SRL	SNACKS	261	157	105	16,660	0	
	MARA SAC	PROCESSED ANDEAN GRAINS	900	540	360	9,829	0	
	SEMILLAS ANDAHUAYLAS	POTATO SEED	12,150	7,695	4,455	235,888	0	
	SONDOR SAC	CAMOMILA	137	42	95	30,376	0	
	TANINOS DEL PERU	TARA PODS	2,316	1,147	1,169	60,428	0	
	TRANSFORMADORA AGRICOLA	TARA PODS	3,228	1,599	1,630	64,691	0	
	YESHUA	CLASIFIED POTATO	12,273	6,198	6,074	182,757	0	
	Total APURIMAC			95,988	56,097	39,891	1,974,917	0

TABLE 5

PRA Cumulative Results per Region and Client: Through March 2005								
Region	Client	Sub-product	Net Days of Labor	Days of Labor (men)	Days of Labor (women)	Net Sales (US\$)	Net investment (US\$)	
AYACUCHO	AGROMULSER	BEANS	433	419	15	5,298	0	
	AGROMULSER "ROME"	CLASIFIED POTATO	20,737	10,473	10,264	222,207	0	
	AROMATICAS ANDINAS S.A.C	AROMATIC AND MEDICINAL HERBS	18	5	12	3,126	0	
	ARTESANIAS J.LESLY EXPORTS	POTTERY	18,721	9,361	9,361	87,968	0	
	ASOCIACION DE ALPAQUEROS	ALPACA FIBER	315	126	189	22,861	0	
	ASOCIACION DE PRODUCTORES AGROPECUARIOS "UNION DEL VALLE" - APAUV	PEANUTS	16,000	11,200	4,800	201,060	0	
	ASOCIACION DE PRODUCTORES AGROPECUARIOS AGROINDUSTRIALES VALLE OCROS CHUMBES	PEPPER AND HOT CHILIS	812	406	406	23,600	0	
	ASOCIACION DE PRODUCTORES DE ALCACHOFAS DE AYACUCHO	ARTICHOKE(BABY)	483	422	61	9,644	0	
	ASOCIACION DE PRODUCTORES DE AVENA INDUSTRIAL Y AFINES DE AYACUCHO	OAT FLAKES	2,817	2,536	282	24,102	0	
	ASOCIACION DE PRODUCTORES DE HOLANTAO Y AFINES "ASPRHOA"	SNOW PEAS	29,097	2,910	26,187	367,978	0	
	ASOCIACION DE PRODUCTORES DE MENESTRAS	HARD YELLOW CORN	1,616	1,104	512	21,760	0	
	ASOCIACION GUIMIEL	BEANS	27	27	1	393	0	
	ASOCIACION LA ESPERANZA	SEASAME SEEDS	744	568	176	9,051	0	
	ASOCIACION NUEVA GENERACION DE CASAORCCO	GREEN PEAS	1,512	794	717	18,224	0	
	CACAO VRAE S.A.	CERIFICATED ORGANIC COCOA	7,514	5,300	2,214	189,660	0	
	CESAR RUIZ ARCE	INDUSTRIAL POTATO	1,037	523	513	14,639	0	
	CHOCO VRAE SRL	CHOCOLATES	2,160	1,728	432	6,465	0	
	CIUDADELA WARPA PICCHU	TOURISM - HOTEL	709	354	354	69,282	0	
	COMERCIAL ANITA	SEASAME	1,505	1,149	356	21,923	0	
	COMERCIOS ANDINOS	GINEAU PIGS	318	64	254	1,390	0	
	CONSORCIO COOPERATIVASAGRARIAS CAFETALERAS CACVRA QUINACHO	CERIFICATED ORGANIC COCOA	2,253	1,589	664	69,114	0	
	CONSORCIO COOPERATIVASAGRARIAS CAFETALERAS CACVRA QUINACHO	COFFEE	3,316	3,132	184	66,182	0	
	COOPERATIVA AGRARIA CAFETALERA "EL QUINACHO"	CERIFICATED ORGANIC COCOA	2,439	1,720	719	64,994	0	
	COOPERATIVA AGRARIA CAFETALERA "VALLE RIO APURIMAC"	CERIFICATED ORGANIC COCOA	6,532	4,607	1,925	169,663	0	
	EMPRESA COMUNAL CHANCHARA	FRESH GARLIC	749	375	375	13,369	0	
	GEN PERU EIRL	FRESH YACON	135	80	56	3,429	0	
	HERBANDINA SAC	ESSENTIAL OILS	13,412	13,412	0	25,889	0	
	INDUTAR S.R.L	TARA PODS	1,486	736	750	28,019	0	
	INTERLINKS	TEXTILES	322	226	97	2,571	0	
	INTIRAYMI-RAYMISA	TEXTILES	86,095	73,181	12,914	224,799	0	
	INVERSIONES MONTERO	SEASAME SEEDS	2,024	1,545	479	36,045	0	
	LINO HUAMAN MEJIA	FRESH HABA BEANS	519	156	364	3,265	0	
	MULTISERVICIOS RCN	BEANS	177	170	6	1,761	0	
	MULTISERVICIOS RCN	SEASAME SEEDS	1,123	857	266	15,678	0	
	NUEVO HORIZONTE	PURPLE CORN	2,725	1,864	861	14,013	0	
	PASTOR MIRANDA SULCA	SEASAME	410	313	97	5,418	0	
	PASTOR MIRANDA SULCA	BARBASCO	40,806	38,763	2,043	102,936	23,760	
	PAWA SAC	COCHINILLA	3,719	1,116	2,603	107,108	0	
	PAWA SAC	TARA PODS	5,550	2,748	2,802	115,220	0	
	PERUARTCRAFTS SAC	HANDICRAFTS	6,145	3,687	2,458	57,362	0	
	PRODEMA	LUCUMA FLOUR	21,242	10,621	10,621	191,308	0	
	R BERROCAL S.R LTDA	CERAMIC NATIVITY SCENES	250,952	138,024	112,928	242,317	0	
	RAUL LAURA BELTRAN	STONE SCULPTURES	6,750	3,375	3,375	7,756	0	
	RAYMISA S.A	POTTERY	8,654	2,596	6,057	335,454	1,714	
ROGER ERNESTO AGAMA ORE	FRESH YACÓN	337	198	138	13,087	0		
SILVER LLAMA ANDEAN EXPORT EIRL	TEXTILES	66,579	46,605	19,974	63,667	0		
Total AYACUCHO			641,024	401,162	239,863	3,301,056	25,474	
CAJAMARCA	ADRA PROD.LENTEJA CAJABAMBA	LENTILS	1,841	630	1,210	25,763	0	
	ADRA/SAN IGNACIO PRODUCTORES DE GRANADILLA	GRANADILLA	650	397	253	6,271	2,286	
	AGRICULTORES ASOCIADOS - ADRA/JAEN	CARROTAS BEANS	85	79	6	743	0	
	AGRO EXPORT CAJAMARCA S.A.C	TARA POWDER	114,603	60,429	54,173	1,279,628	10,000	
	AGROINDUSTRIA PRO PERU	PLANTAIN FLOUR	1,749	1,574	175	35,775	1,817	
	AGRONEGOCIOS Y CONSULTORES SRL	ARTICHOKE	2,415	2,109	306	85,186	28,450	
	AGROSINOR SAC	RICE	82,272	68,931	13,341	3,635,405	16,230	
	AMERICAN TRADING SAC	TEXTILES	5,102	2,551	2,551	13,025	0	
	ARIN SA	GOLD CHAINS	72,002	3,600	68,402	956,331	22,777	
	ASOCIACION BENEFICA PRISMA	ALUBIA BEANS	621	348	274	9,772	0	
	ASOCIACION CIVIL "TIERRA" MOLINO SAN MARCOS	TARA POWDER	85,469	45,067	40,402	1,016,344	0	
	ASOCIACION DE PRODUCTORES LACTEOS LOS CAMPESINOS	CHEESE	5,813	2,422	3,391	40,758	0	
	AUX S.A	GOLD CHAINS	500	25	475	6,120	0	
	CARE - AGRICULTORES CONDEBAMBA	ALUBIA BEANS	824	461	363	16,823	0	
	CARE - CAJAMARCA	ALUBIA BEANS	196	110	86	3,086	0	
	CEDEPAS	ALUBIA BEANS	356	199	157	6,229	0	
	CEDEPAS - ACOPIADORES LOCALES	TARA PODS	63,578	31,479	32,099	648,236	0	
	CEDEPAS CAJAMARCA - PRODUCTORES ALCACHOFA	ARTICHOKE (WITHOUT THORNS)	1,240	1,083	157	37,290	45,412	
	CHARPAS SA	GOLD CHAINS	65,156	3,258	61,899	833,328	5,000	
	COMISION DE REGANTES MAGDALENA	ALUBIA BEANS	2,044	1,144	900	35,739	0	
	COMITÉ DE PRODUCTORES LA LIMA ALTA	CAUPI BEANS	3,498	2,736	762	18,474	0	
	COOPERATIVA AGRARIA ATAHUALPA JERUSALEN	TOURISM - TOURS	1,378	1,157	220	40,020	50,000	
	COOPERATIVA AGRARIA JERUSALEN - ADEFOR	WOOD LOGS	16,917	16,489	428	92,146	0	
	COOPERATIVA AGRARIA JERUSALEN - ADEFOR	WOOD LUMBER	6,198	6,096	102	145,152	107,902	
	DEORO S.A.	GOLD CHAINS	45,024	2,251	42,772	587,180	28,571	
	EMP CAOCA SRL	GRANADILLA	20,652	12,617	8,035	342,832	1,114	
	EMP TUTTI FRUTI	ICE CREAM	2,920	1,460	1,460	115,364	3,314	
	EMPRESA ALFIL ANDINA SAC	DRIED YACON LEAF	582	291	291	4,542	0	
	EMPRESA DE ALIMENTOS HUACARIZ	CHEESE	507	211	296	123,866	30,280	
	EMPRESA DE PRODUCTORES DE MANGO EL PLATANAR SRL	MANGO	1,385	1,101	284	7,441	0	
	EMPRESA REINA DEL BOSQUE S.R.L	PLANTAIN FLOUR	3,311	2,980	331	65,356	329	
	MACHU PICHU COFFE TRADING S.A.C	COCOA GRAINS	3,982	2,809	1,173	88,920	0	
	MOLINOS SELVA SRL	RICE	68,489	57,383	11,106	2,675,949	0	
	NEGOCIACIONES GRANOS PERUANOS SAC	COFFEE	683	560	123	3,864	0	
	NOR CACAO PRODUCTORES S.A	COCOA GRAINS	1,582	1,116	466	29,593	0	
	PRODELSUR APESI	COFFEE	2,978	2,442	536	17,181	0	
	PRODELSUR CENTROCAFE	COFFEE	1,358	1,113	244	6,361	0	
	PRODELSUR S.A	COFFEE	213,667	175,207	38,460	865,602	0	
	PRODUCTOS LACTEOS LOS PINOS SRL	CHEESE	109,180	45,489	63,691	955,079	27,500	
	R. BERROCAL SAC	HANDICRAFTS	1,423	711	711	12,195	0	
	R. MUELLE S.A	TARA PODS	21,067	10,431	10,636	343,486	0	
	SOUTH AMERICAN TANNING CORP SAC	TARA PODS	56,828	28,137	28,691	1,376,737	0	
	TRASFORMADORA AGRICOLA SAC	TARA PODS	49,189	24,355	24,834	1,165,793	0	
	VITESA SRL	MANGO	6,341	5,040	1,301	83,843	0	
	Total CAJAMARCA			1,145,655	628,079	517,576	17,858,829	380,982

TABLE 5

PRA Cumulative Results per Region and Client: Through March 2005

Region	Client	Sub-product	Net Days of Labor	Days of Labor (men)	Days of Labor (women)	Net Sales (US\$)	Net investment (US\$)	
CUSCO	AGROBAY SAC	SAUSAGES	4,497	2,969	1,528	371,526	0	
	AICACOLOR	BIXINA	344,080	138,532	205,548	1,295,065	0	
	AICASA	SPECIAL COFFEE	68,481	42,851	25,630	194,477	0	
	ALBERGUE SAN JUAN DE DIOS	TOURISM - HOTEL	1,690	1,183	507	53,747	0	
	ALBERTO ACURIO	LINSEED	1,287	772	515	15,600	0	
	ALPACA AMERICANA SRL	ASSORTED SWEATERS	61,134	6,113	55,021	166,023	0	
	ALVARO CARREÑO ALVARADO	ASSORTED SILVER GOODS	1,260	882	378	67,093	0	
	ANDEAN COLLECTION SAC	ALPACA SWEATERS	2,263	226	2,037	7,678	0	
	ARGOS EXPORT	TARA PODS	24	12	12	643	0	
	ARTESANIA EL INCA	FURS	7,154	5,723	1,431	46,973	0	
	ASOC PRODUCTORES DE AVENA FORRAJERA	FORAJE	2,523	2,271	252	15,171	0	
	ASOC. PROD. AJONJOLI	SEASAME	493	376	117	6,714	0	
	ASOC. PRODUCT. DE CHOMPAS	ALPACA SWEATERS	20,100	2,010	18,090	97,183	0	
	ASOCIACION DE ALPAQUEROS	ALPACA FIBER	394	158	236	28,576	0	
	ASOCIACION DE PRODUCTORES DE MAIZ GIGANTE	GIANT WHITE CORN	13,776	13,168	609	174,653	0	
	ASOCIACION DE PRODUCTORES PLATANEROS AGROINDUSTRIAL DEL VALLE DEL RIO APURIMAC-APPLAVRA	BANANA	420	281	139	3,840	0	
	ASOCIACION DE PRODUCTOTES DE PIQUILLO	PEPPER AND HOT CHILIS	765	383	383	23,472	0	
	ASOCIACION GUIMIEL	BEANS	14	13	0	197	0	
	BENEMERITA SOCIEDAD DE ARTESANOS DEL CUSCO	ASSORTED HANDICRAFTS	10,316	5,158	5,158	73,288	0	
	CACAO VRAE S.A.	CERIFICATED ORGANIC COCOA	2,723	1,921	802	68,732	0	
	CAPACY/COCLA	SPECIAL COFFEE	3,206	2,006	1,200	56,490	0	
	CENTRAL DE EMPRESAS CAMPESINAS	WHITE CORN	6,707	6,410	296	142,711	0	
	CERAMICA Y ARTE RUIZ CARO SAC	POTTERY	5,447	2,723	2,723	31,539	0	
	CERAMICAS KANTU SCRL	DECORATIVE CERAMIC TILES	85,016	34,006	51,010	1,515,134	0	
	CONSORCIO COOPERATIVASAGRARIAS CAFETALERAS CACVRA QUINACHO	COFFEE	1,309	1,236	73	26,122	0	
	COOPERATIVA AGRARIA CAFETALERA "EL QUINACHO"	CERIFICATED ORGANIC COCOA	1,006	710	296	26,806	0	
	COOPERATIVA AGRARIA CAFETALERA "VALLE RIO APURIMAC"	CERIFICATED ORGANIC COCOA	2,018	1,423	595	52,409	0	
	DASATO EIRL	FURS	32,498	25,999	6,500	55,133	0	
	DELTA SAC	ASSORTED POTTERY	709	354	354	3,831	0	
	DON GRANO	LEGUMES/GRAINS	1,681	1,101	580	26,935	0	
	EL GRAN PAJATEN SRL	ASSORTED POTTERY	813	407	407	11,457	0	
	ENIGMA EXPEDITIONS	TOURISM - TOURS	17	13	3	4,000	0	
	EXPLORANDES SAC.	TOURISM - TOURS	2,578	1,547	1,031	787,930	0	
	FAMVER SRL	GIANT WHITE CORN	2,323	2,220	103	35,237	0	
	GELATERIA ITALIANA	ICE CREAM	130	65	65	6,000	0	
	GREENHILL FOODS	KIWICHA GRAINS	7,378	2,957	4,421	106,878	0	
	INDUSTRIAS MOLICUSCO SAC	PROCESSED ANDEAN GRAINS	5,542	3,325	2,217	192,048	0	
	INV. AGROINDUST. AMAZONAS / SELVA	CHAUCHA BEANS	194	152	42	1,550	0	
	JUAN DE LA CRUZ	ASSORTED POTTERY	5,561	2,780	2,780	75,016	0	
	KUSKI SRL	SNACKS	1,114	669	446	71,024	0	
	KUTIRIMUY-OTROS	CERAMIC BEEDS AND BUTTONS	133	66	66	14,621	0	
	MARA SAC	PROCESSED ANDEAN GRAINS	3,599	2,159	1,440	39,314	0	
	MAURICIO MAMANI	FURS	15,775	12,620	3,155	87,222	0	
	MOVIMIENTO MANUELA RAMOS	ASSORTED SILVER GOODS	538	27	511	2,120	0	
	NOVICA	ASSORTED POTTERY	72	36	36	1,041	0	
	PROCOGRA VADI	DEHYDRATED POTATO	223	111	111	5,914	0	
	PROCOGRA VADI	FRESH FAVA	1,481	444	1,037	16,028	0	
	PROCOGRA VADI	TARA PODS	485	240	245	13,243	0	
	PROCOGRA VADI	YELLOW CORN	410	284	126	23,400	0	
	RAYMISA SA	ASSORTED POTTERY	4,206	1,262	2,944	42,486	116	
	RUBEN BERROCAL SRL	ASSORTED CHESS	12,835	11,551	1,283	40,161	0	
	TANINOS DEL PERU	TARA PODS	993	491	501	25,898	0	
	TRANSFORMADORA AGRICOLA	TARA PODS	1,384	685	699	27,725	0	
	VIÑAC SAC.	TOURISM - TOURS	160	96	64	20,000	16,000	
	Total CUSCO			750,932	345,180	405,752	6,298,079	16,116
	HUANCAVELICA	AGRICULTORES HUANCAVELICA	ARTICHOKE (WITH FRESH THORNS)	742	551	190	41,284	0
		AGRICULTORES HUANCAVELICA	ARTICHOKE (WITHOUT THORNS)	982	857	124	28,935	0
		AGROINDUSTRIA FLORIS SAC	ASSORTED HANDICRAFTS	25	0	25	314	0
		AGROINDUSTRIAS FLORIS SAC	WOODEN SPOONS	266	266	0	10,570	0
ALLPA S.A.C		HAND-KNIT CLOTHING	2,073	2,073	0	10,927	114	
ARTESANIA LOYOLA		HAND-KNIT CLOTHING	337	34	303	1,403	0	
ASOCIACION DE PRODUCTORES ORGANICOS ANGARAES		CAPIRO POTATO	24	12	12	479	0	
ASOCIACION PROMOTORES ALPAQUEROS HVCA.		ALPACA FIBER	3,493	1,397	2,096	258,452	1,104	
COMITÉ DE CRIADORES DE CAMELIDOS SILVESTRES DE HUANCAVELICA-VICUÑA		VICUÑA FIBER	1	0	0	12,830	0	
CURTIPIEL S.A.C.		FUR	16	7	9	56	0	
FEDERACION ASOCIACION. PRODUCT. AGROPEC. ACOBAMBA(FAPAA)		FAVA	2,276	683	1,593	15,553	0	
FEDERACION ASOCIACION. PRODUCT. AGROPEC. ACOBAMBA(FAPAA)		GREEN PEAS	20,689	10,871	9,819	230,949	6,135	
FEDERACION ASOCIACION. PRODUCT. AGROPEC. ACOBAMBA(FAPAA)		LOCTAO BEANS	875	263	613	7,296	0	
INANA SRL		LEATHER ACCESORIES	88	88	0	425	0	
INCA LEGACY E.I.R.L.		LEATHER ACCESORIES	61	61	0	496	0	
LABORATORIOS CENTRO INVEST. PRODUCT. NATURALES SRL		ESSENTIAL OILS	40	40	0	7,500	0	
LOURDES JASPER		HAND-KNIT CLOTHING	53	3	51	356	0	
LUZ - ORFITA		BEANS	1,696	1,637	58	28,303	0	
MINERA ALFONSO CENZANO SAC		CALCITE	653	431	222	15,409	0	
NELUBA E.I.R.L.		CHULLOS (ANDEAN KNITTED CAP)	6	6	0	95	0	
PAWA SAC		COCHINILLA	816	245	571	23,512	0	
PERU ARTCRAFTS		LEATHER ACCESORIES	2	2	0	46	0	
PERU ARTCRAFTS		LEATHER ACCESORIES	336	34	302	2,388	0	
PISCIFACTORIA DE LOS ANDES SA		GUTTED TROUT	2,262	1,674	588	61,216	0	
PISCIGRANJA MUNICIPAL DE ACORIA		GUTTED TROUT	969	717	252	28,582	61,350	
RAYMISA S.A.		HANDICRAFTS	1,045	522	522	5,533	0	
TQM ON EXPORT SERVICES SAC		MACHINE-KNIT CLOTHING	360	36	324	1,528	0	
WARMI CREATIONS EIRL	HAND-KNIT CLOTHING	983	393	590	3,971	0		
Total HUANCAVELICA			41,169	22,903	18,266	798,406	68,703	

TABLE 5									
PRA Cumulative Results per Region and Client: Through March 2005									
Region	Client	Sub-product	Net Days of Labor	Days of Labor (men)	Days of Labor (women)	Net Sales (US\$)	Net investment (US\$)		
HUANUCO	ALEJANDRO DIAZ CUEVA	BANANA	1,788	1,196	593	20,322	3,341		
	ALEJANDRO DIAZ CUEVA	PAPAYA	2,642	1,762	881	83,035	25,581		
	ALFREDO HUAMANI QUISPE	YELLOW POTATO	2,594	1,297	1,297	44,092	0		
	ASFERA S.A.C	COTTON FIBER	17,172	12,180	4,993	60,264	0		
	AUGUSTO MORALES MAL PARTIDA	YELLOW POTATO	1,818	909	909	31,825	0		
	AUGUSTO MORALES MALPARTIDA	INDUSTRIAL POTATO	3,001	1,501	1,501	48,286	0		
	CLEVER MENDOZA RAMIREZ	YELLOW POTATO	5,006	2,503	2,503	82,080	0		
	COMERCIAL TEMPLO	COCOA GRAINS	24,161	17,042	7,120	402,076	0		
	COMERCIAL TEMPLO	COFFEE	14,539	8,138	6,401	120,446	2,566		
	COMERCIAL TEMPLO (NUEVA FASE)	COCOA GRAINS	1,103	778	325	20,412	0		
	COMITÉ PRODUCTORES ARROZ VALLE BAJO MONZON	RICE	9,868	8,268	1,600	130,554	0		
	CONSORCIO DE PRODUCTORES ALGODONEROS SELVA ORIENTAL - COPASO	COTTON FIBER	20,667	14,658	6,009	87,731	0		
	COOPERATIVA AGRARIA INDUSTRIAL NARANJILLO L.T.D.A	COFFEE	4,699	2,630	2,069	32,923	0		
	COOPERATIVA AGRARIA LTDA EL ALGODONERO	RAW COTTON	4,536	3,213	1,323	12,229	0		
	COOPERATIVA CAFETALERA DIVISORIA LTDA.	COFFEE	2,018	1,130	889	7,154	0		
	COPERATIVA AGRARIA CAFETALERA DIVISORIA LTDA	COFFEE	4,686	2,623	2,063	45,155	0		
	DOLI ENCARNACION GARCIA	BANANA	99,464	68,245	31,219	276,535	0		
	ECOMUSA SACSAMUNCA	YELLOW POTATO	3,472	1,736	1,736	51,991	0		
	ECOMUSA SR. DE LOS MILAGROS/ S&C ING.	RAW COTTON	4,983	3,529	1,453	29,103	0		
	EDGAR DIAZ CUEVA	PAPAYA	946	630	315	23,967	4,263		
	ELENA INOCENCIO SIMON	YELLOW POTATO	863	431	431	14,442	0		
	ENVASADORA BELLA DURMIENTE SRL	MINERAL WATER	533	533	0	66,336	0		
	FONDO ROTATORIO PROYECTO MAIZ	HARD YELLOW CORN	11,571	7,907	3,664	87,857	0		
	GAT PRODUCTORES DE SEMILLA PILLAO SRL	POTATO SEED	763	382	382	2,934	0		
	INCOMAB	CHAUCHA BEANS	1,578	1,237	341	33,520	0		
	INSTITUTO DE DESARROLLO DEL MEDIO AMBIENTE - IDMA	HARD YELLOW CORN	690	472	219	7,486	0		
	INV. AGROIND. AMAZONAS -SIERRA	CHAUCHA BEANS	12,481	9,789	2,693	122,060	0		
	INV. AGROINDUST. AMAZONAS / SELVA	CHAUCHA BEANS	12,722	9,977	2,744	101,804	0		
	JARDINES DE TE S.A	TEA	646	323	323	32,766	0		
	JUAN BENANCIO ORBEZO	YELLOW POTATO	2,174	1,087	1,087	28,143	0		
	MAD HONORIA Y TOURNAVISTA	HARD YELLOW CORN	16,634	11,367	5,267	199,799	0		
	MARCELINO RAMIREZ GARAY	YELLOW POTATO	247	124	124	5,331	0		
	MIRKO LOPEZ LANDAURO - FRITO LAY	INDUSTRIAL POTATO	13,056	6,528	6,528	165,322	0		
	MUEBLERIA Y ARTESANIAS ALEX	ORNAMENTAL WRAPPING	189	151	38	1,225	0		
	PLAN UCAYALI S.A.C	COTTON MILLING	3,590	3,231	359	2,366	4,411		
	PLAN UCAYALI S.A.C	COTTON SEED	141,005	100,018	40,987	70,840	0		
	PLAN UCAYALI SAC	COTTON FIBER	23,361	16,569	6,792	106,820	0		
	PORFIRIO ROJAS ROBLES	YELLOW POTATO	271	135	135	3,507	0		
	PRODUCTORES DE HUANOUCO	INDUSTRIAL POTATO	79,052	39,526	39,526	856,229	0		
	PRODUCTORES MAD - AUCAYACU	HARD YELLOW CORN	8,005	5,458	2,547	78,147	0		
	PRODUCTORES PAPAVEROS DE VEPAP	PAPAYA	639	426	213	5,235	0		
	PRODUCTORES PAPAVEROS TULUMAYO	PAPAYA	294	196	98	2,520	0		
	PRODUCTORES PLATANEROS DE PENDENCIA	BANANA	0	0	0	381	0		
	RODIL RUIZ FALCON	HYDRANGEA FLOWERS	7,618	4,377	3,241	81,609	0		
	SABROSITOS	SNACKS	647	388	259	16,697	714		
	SEGUNDO OJEDA	HARD YELLOW CORN	608	416	193	6,071	0		
	SIERRA Y SELVA	COCOA GRAINS	24,710	17,429	7,281	420,949	0		
	SIERRA Y SELVA	COFFEE	2,465	1,380	1,085	29,484	0		
	SIERRA Y SELVA (NUEVA FASE)	COCOA GRAINS	382	269	112	7,057	0		
	SILVIA RAMIREZ DE AZANEDO	GRANADILLA	12,970	7,924	5,046	222,350	0		
	TROPICAL NATURE	TOPA WOOD GOODS	1,230	984	246	6,395	1,197		
	VICTOR VILA	HARD YELLOW CORN	2,460	1,681	779	34,945	0		
	Total HUANOUCO			612,618	404,680	207,937	4,430,809	42,074	

TABLE 5							
PRA Cumulative Results per Region and Client: Through March 2005							
Region	Client	Sub-product	Net Days of Labor	Days of Labor (men)	Days of Labor (women)	Net Sales (US\$)	Net investment (US\$)
JUNIN	AGRICULTORES / FOVIDA	ARTICHOKE (WITH FRESH THORNS)	834	620	214	48,078	0
	AGRICULTORES / FOVIDA	INDUSTRIAL POTATO	1,244	622	622	14,124	0
	AGROCOMERCIAL GRANO DE ORO	SEASAME	790	603	187	12,913	0
	AGROMANTARO S.A.C.	CANNED ARTICHOKE	69	44	25	29,146	844,860
	ALPACA SWEATER SAC	SWEATERS AND ACCESSORIES	20,945	5,236	15,709	20,286	0
	ARTE ANDINO SRL	JEWELRY	1,280	1,153	127	14,292	0
	ARTESANIAS PRIMAVERA	DECORATIVE GOURDS	2,175	1,087	1,087	3,633	0
	ASOCIACIÓN DE PRODUCTORES AGROPECUARIOS GRAMAZÚ – TSACHOPEN	CERIFICATED SPECIAL COFFEE	100	63	38	933	0
	ASOCIACIÓN DE PRODUCTORES LOS COLONIZADORES MARGEN DERECHA RÍO PERENÉ	COFFEE	7,740	7,313	427	166,625	0
	ASOCIACION LA ESPERANZA	SEASAME SEEDS	3,710	2,832	878	45,146	0
	ASOCIACIONES DE PRODUCTORES DE MICROCUENCA SAN CARLOS	COFFEE	7,252	6,852	400	137,128	0
	AUGUSTO G. LUZA VEGA	TOURISM - HOTEL	27	11	16	1,285	0
	CENTRAL DE ASOCIACIONES DE PRODUCTORES DE MICROCUENCA ALTOVALLE	COFFEE	22,960	21,694	1,267	438,879	0
	CORONADO S.A.C	COFFEE	27	25	1	424	0
	CORPORACIÓN CAFETERA PICHANAKI PERU S.A.	COFFEE	1,761	1,664	97	38,866	0
	CREACIONES CARSANT S.A	SWEATERS AND ACCESSORIES	97,986	9,799	88,188	115,494	118,823
	DE LA TIERRA SAC	CITRIC FRUITS	14,779	9,852	4,926	140,979	7,451
	DE LA TIERRA SAC	PINEAPPLE	569	435	134	9,781	3,429
	ECOCAFE VILLA RICA S.A.	COFFEE	1,928	1,822	106	65,442	4,424
	EMAMPAN 6 CAFÉ YANESHA S.R.L.-VOLCAFÉ-PRODELSUR	COFFEE	1,816	1,716	100	38,276	4,070
	EUMELIO MATEO NUÑEZ	ARTICHOKE (SLIP)	1,688	1,238	450	61,127	0
	EUMELIO MATEO NUÑEZ	ARTICHOKE (WITH FRESH THORNS)	699	520	179	52,121	11,963
	FERROQUIMICA SRL	NON-IRON BLENDS	84	76	8	4,931	0
	FERROQUIMICA SRL	PROCELAIN FOR GROUT/COCKING	227	204	23	3,193	0
	FRANCISCO SOLANO CHAVEZ	YELLOW CORN	2,530	1,686	843	28,171	0
	FRUTOS MANAHEM EIRL	PINEAPPLE	198	151	47	2,603	0
	GRUPO HUANCAYO	ARTICHOKE (SLIP)	8,260	6,057	2,203	288,314	0
	GRUPO HUANCAYO	ARTICHOKE (WITH FRESH THORNS)	8,463	6,291	2,172	413,136	86,172
	GRUPO VILLA RICA SAC	COFFEE	642	607	35	13,325	0
	HOSPEDAJE EL RANCHO	TOURISM - HOTEL	19	4	15	1,943	0
	IDEA PERU	ARTICHOKE (WITHOUT THORNS)	281	245	36	9,527	0
	IDEA PERU	ARTICHOKE HEARTS	38	33	5	1,074	0
	JARCON DEL PERU S.R.L.	ARTICHOKE HEARTS	587	512	74	9,605	25,509
	JARCON DEL PERU S.R.L.	DEHYDRATED PRODUCTS	3,146	1,573	1,573	93,198	13,186
	KUTIRIMUY SAC	DECORATIVE GOURDS	486	243	243	869	0
	LA GRANJA ORIHUELA EIRL	FRESH CHICKEN	26,237	21,588	4,650	1,505,595	49,448
	LOPESA INDUSTRIAL SAC	ASORTED PRODUCT DISTRIBUTION	1,524	762	762	20,570	0
	LOPESA INDUSTRIAL SAC	SEASONINGS	3,869	1,548	2,322	161,272	0
	MANTARI SWEATER SAC	SWEATERS AND ACCESSORIES	20,897	2,090	18,807	37,367	0
	MULTIMARKET SANTA MARÍA SCRL	MINIMARKET ITEMS	151	27	124	5,076	915
	MULTISERVICIOS RCN	SEASAME SEEDS	2,696	2,058	638	37,649	0
	P.J. MAKIWAN SAC	SWEATERS	33,582	8,395	25,186	96,973	3,300
	PASTOR MIRAMDA SULCA	SEASAME	957	731	227	12,643	0
	PERU VERIDICO SRL	TOURISM - HOTEL	35	21	14	393	0
	PISCIFACTORIA DE LOS ANDES SA	TROUT	97,278	72,071	25,208	4,581,021	173,461
	PRODUCTORES MARACUYA	FRESH PASION FRUITS	72,449	44,261	28,187	80,500	201,045
	ROLANDO DAGA PUCLLAS VILCHEZ	PINEAPPLE	229	175	54	3,768	0
	ROMERO, TERESA	PINEAPPLE	7,544	5,769	1,775	118,667	0
	SAIS TUPAC AMARU LTDA N° 1 PACHACAYO	FRESH TROUT	7,721	5,720	2,001	147,876	4,114
	SELVA INDUSTRIAL S.A.	FROZEN FRUIT	663	265	398	111,626	0
	SELVA INDUSTRIAL S.A.	GUANABANA FRUIT PULP	10,316	4,126	6,189	179,354	0
	SELVA INDUSTRIAL S.A.	PASION FRUIT PULP	9,350	3,740	5,610	117,636	0
	SOCIEDAD AGRICOLA COILLOR	YELLOW CORN	4,994	3,330	1,665	23,277	0
	SOCIEDAD ROJAS MORENO	COFFEE	2,010	1,899	111	32,369	30,000
	SOLCACE S.A.C.	BEANS	294	283	10	3,335	0
	TALLER TAHUANTINSUYO HUALHUAS	LOOM-WOVEN TEXTILES	191	96	96	3,700	0
	TALSA	CANNED ARTICHOKE	2,592	1,651	941	149,498	814,724
	TITO MEDINA SALOMÉ	DECORATIVE GOURDS	57,900	28,950	28,950	52,067	0
	UCSICEP	GREEN PEAS	54	28	25	1,444	0
	VIA LACTEA LECHERIAS EIRL	CHEESE	367	153	214	1,869	0
	VIA LACTEA LECHERIAS EIRL	FRESH MILK	1,623	416	1,208	3,500	3,104
	VICTOR JUAN RAMOS ALANIA	PINEAPPLE	1,618	1,237	381	27,640	0
	VIVERO LOS INKAS S.A.C	FLOWERS AND PLANTS	285,495	207,224	78,270	800,386	74,100
Total JUNIN			867,975	511,496	356,479	10,641,937	2,474,097
LA LIBERTAD	CEDEPAS - LA LIBERTAD	ARTICHOKE (WITHOUT THORNS)	926	809	117	29,507	23,317
Total LA LIBERTAD			926	809	117	29,507	23,317
LORETO	ASFERA S.A.C	COTTON FIBER	2,094	1,485	609	7,349	0
	PLAN UCAYALI S.A.C	COTTON MILLING	744	670	74	490	914
	PLAN UCAYALI S.A.C	COTTON SEED	29,224	20,729	8,495	14,682	0
	PLAN UCAYALI SAC	COTTON FIBER	4,842	3,434	1,408	22,139	0
Total LORETO			36,904	26,318	10,586	44,661	914
PASCO	ASFERA S.A.C	COTTON FIBER	12,565	8,912	3,653	44,096	0
	ASOC. DE PRODUCTORES DE PALMITO PICHIS-PACHITEA	FRESH HEARTS OF PALM	7,855	5,498	2,356	49,286	0
	ASOC. PARTICIPACION INDASA - MEDA	HEARTS OF PALM IN JARS	360	181	180	7,685	0
	ASOCIACIÓN DE PRODUCTORES AGROPECUARIOS GRAMAZÚ – TSACHOPEN	CERIFICATED SPECIAL COFFEE	1,184	741	443	11,002	0
	ECOCAFE VILLA RICA S.A.	COFFEE	3,428	3,239	189	116,341	7,864
	EMAMPAN 6 CAFÉ YANESHA S.R.L.-VOLCAFÉ-PRODELSUR	COFFEE	16,344	15,442	902	344,483	36,626
	FRUTOS MANAHEM EIRL	PINEAPPLE	3,764	2,878	886	49,454	0
	GRUPO VILLA RICA SAC	COFFEE	1,498	1,415	83	31,091	0
	LA GRANJA ORIHUELA EIRL	FRESH CHICKEN	6,559	5,397	1,162	376,399	12,362
	PISCIFACTORIA DE LOS ANDES SA	TROUT	10,809	8,008	2,801	509,002	19,273
	PLAN UCAYALI S.A.C	COTTON MILLING	5,152	4,637	515	3,396	6,331
	PLAN UCAYALI S.A.C	COTTON SEED	202,375	143,550	58,825	101,672	0
	PLAN UCAYALI SAC	COTTON FIBER	33,529	23,781	9,748	153,312	0
PRODUCTORES MARACUYA	FRESH PASION FRUITS	3,837	2,344	1,493	4,264	10,648	
VIVERO LOS INKAS S.A.C	FLOWERS AND PLANTS	15,026	10,907	4,119	42,126	3,900	
Total PASCO			324,286	236,930	87,356	1,843,609	97,005

TABLE 5								
PRA Cumulative Results per Region and Client: Through March 2005								
Region	Client	Sub-product	Net Days of Labor	Days of Labor (men)	Days of Labor (women)	Net Sales (US\$)	Net investment (US\$)	
PUNO	ADEURS ANAPIA	TOURISM - TOURS	108	43	65	4,462	1,374	
	ALBERGUE RURAL SUASI SAC.	TOURISM - HOTEL	150	75	75	21,436	0	
	ALPAKAS SRL	ALPACA SWEATERS	2,054	205	1,849	13,629	0	
	ALPATEX	ALPACA SWEATERS	51,201	5,120	46,081	278,303	0	
	AMARU TOURS EIRLTD	TOURISM - TRANSPORTATION	664	332	332	11,298	3,257	
	ANDEAN COLLECTION	ALPACA SWEATERS	4,598	460	4,138	59,942	0	
	APRODEL	CHEESE	4,839	2,016	2,823	43,749	0	
	APROTUR LLACHON	TOURISM - TOURS	1,492	746	746	31,961	3,438	
	APT EMPRESA COMERCIALIZADORA SAC.	FRESH TROUT	15,213	11,271	3,942	389,968	0	
	ARAPA SAN PEDRO Y SAN PABLO SAC	TROUT	971	389	583	331,135	12,857	
	ARTESANIA EL GRAN PAJATEN SRL.	HANDICRAFTS	11,952	5,976	5,976	92,365	0	
	ASCRIGAR	RAW WOOL	1,232	369	862	86,359	0	
	ASOCIACION DE PRODUCTORES AGROPECUARIOS VIRGEN DE LA NATIVIDAD	MACA	49	29	20	7,277	0	
	CECOALP	ALPACA THREAD	50	20	30	1,607	0	
	CECOALP 2	ALPACA FIBER	18,339	7,336	11,003	736,407	0	
	CECOVASA (CAFÉ DE ALTURA)	ALTITUDE COFFEE	24,688	15,448	9,240	151,209	0	
	CECOVASA (CAFÉ ORGANICO)	ORGANIC COFFEE	356,834	223,282	133,552	2,596,275	0	
	CECOVASA LTDA.	GROUND COFFEE	1,158	653	505	22,508	0	
	COOPERATIVA AGRARIA CAFETALERA SAN JUAN DEL ORO LTDA	ORGANIC COFFEE	37,936	23,738	14,198	247,948	0	
	CURTIDOS Y PIELS S.A.C	RAW WOOL	21,923	6,577	15,346	981,285	0	
	CURTIDOS Y PIELS SAC	FUR	1,395	419	977	204,104	0	
	DA CAPO SAC	TEXTILES(BY POWER LOOM)	3,327	333	2,994	75,527	0	
	EL ALTIPLANO SAC	QUINOA	18,864	7,561	11,303	307,149	0	
	EXPLORANDES S.A.	TOURISM - TOURS	672	336	336	85,253	0	
	LA MOYITA S.R.L	CHEESE	8,106	3,377	4,729	74,114	0	
	MINERO METALURGICA ANDINA SAC	CASTING	3,043	152	2,891	106,067	50,230	
	MODULO DE SERVICIOS PUNO JULIACA	SWEATERS	10,555	1,056	9,500	6,892	0	
	NATURTEX TRADING E.I.R.L.	LOOMS TEXTILES	3,467	3,467	0	5,543	0	
	PISCIFACTORIA DE LOS ANDES SA	FRESH TROUT	9,291	6,883	2,408	238,524	0	
	RIVER FISH	FRESH TROUT	3,697	2,739	958	92,898	98,712	
	RODOLFO MORALES DAVILA	FRUIT JUICE	156	62	93	6,048	0	
ROYAL KNIT E.I.R.L.	ALPACA SWEATERS	60,726	6,073	54,653	695,910	0		
SERVICIOS TURISTICOS OVE	TOURISM - TRANSPORTATION	1,535	614	921	186,329	0		
Total PUNO			680,284	337,156	343,128	8,193,482	169,868	
SAN MARTIN	AGRICOLA EL BIAVO SAC	PROCESSED RICE	4,440	3,720	720	64,417	0	
	AGRICULTORES ARROCEROS BELLAVISTA	RICE	594	498	96	7,750	0	
	AGRICULTORES ARROCEROS RIOJA	RICE	316	265	51	3,845	0	
	AGROFORESTAL	RICE	120,959	101,344	19,615	1,327,410	720,000	
	AGROFORESTAL	RICE HUSK	332	166	166	67,085	0	
	AGROINDUSTRIAS MAYO S.A	CHOCOLATE	1,320	924	396	8,244	6,069	
	AGRONEGOCIOS S.A.C	PROCESSED RICE	59,437	49,798	9,638	722,493	46,776	
	ALGODONERA DE LA SELVA S.A.C	COTTON FIBER	106,370	75,444	30,926	483,517	0	
	ALGODONERA DE LA SELVA SAC FASE II	COTTON FIBER	417,773	296,309	121,464	1,900,470	87,982	
	AMAZON COTTON S.A.C	COTTON FIBER	2,579	1,829	750	17,663	0	
	APA FRAY MARTIN DE PORRES	COCOA GRAINS	89	63	26	2,386	0	
	COLER & COLANTONIO PERU SAC	SUGAR CANE SEED	7,770	5,828	1,943	0	149,046	
	COMERCIAL TEMPLO	COFFEE	1,454	814	640	12,045	257	
	COOPERATIVA AGRARIA DE CITRICULTORES DE JUANJUI	ORANGES	4,026	2,617	1,409	35,793	0	
	FORESTA INVERSIONES Y NEGOCIOS SRL	CAUPI BEANS	805	631	174	6,744	0	
	FORESTA INVERSIONES Y NEGOCIOS SRL	HARD YELLOW CORN	3,884	2,654	1,230	55,027	0	
	FORESTA SRL	RICE AND OTHERS	4,186	2,511	1,674	224,305	0	
	HERLINDA HIDALGO DEL CASTILLO	MARKETING FOR TILAPIA	299	150	150	3,642	0	
	INDUSTRIAS DEL MAIZ PICOTA S.A	HARD YELLOW CORN	1,429	977	453	59,697	0	
	JESUS VICTORIANO PANDURO PINEDO	MUSK	4,147	1,659	2,488	68,645	0	
	LILY ACOSTA DE MENDOZA/HOTEL RIO SHILCAYO	EVENTS	30	18	12	4,217	0	
	LOZANO DIAZ ISABEL	SAUSAGE	13	11	1	1,592	0	
	PERUVIAN COFFEE SAC	COFFEE	1,587	894	693	19,797	0	
	PROCESADORA DEL SUR	COFFEE	7,272	4,097	3,175	39,490	0	
	PROCESADORA DEL SUR - FASE II	COFFEE	3,887	2,190	1,697	33,036	0	
	PRODUCTORES DE CHAZUTA	HARD YELLOW CORN	21,520	14,706	6,814	234,251	0	
	ROMERO TRADING SAC	COTTON FIBER	187,780	133,185	54,596	252,330	6,075	
	YACUMAMAN EIRL	TOURISM - TOURS	36	22	15	8,682	0	
	Total SAN MARTIN			964,334	703,322	261,011	5,664,571	1,016,203

PRA Cumulative Results per Region and Client: Through March 2005								
Region	Client	Sub-product	Net Days of Labor	Days of Labor (men)	Days of Labor (women)	Net Sales (US\$)	Net investment (US\$)	
UCAYALI	AGROSELVA	SANGRE DE GRADO	529	265	265	6,702	0	
	ALPI ROSA SAC	WOODEN FLOORING	2,946	2,357	589	197,996	16,815	
	AMERICAN TRADING SAC	SHIPIBO POTTERY	14,273	4,282	9,991	85,776	10,400	
	APMEPA - ASOC. DE PRODUCTORES DE MENESTRAS DE PADRE ABAD	BEANS	643	621	22	5,621	0	
	ASFERA S.A.C	COTTON FIBER	10,052	7,130	2,923	35,277	0	
	ASOC. DE PRODUCTORES DE PALMITO DE AGUAYTIA	FRESH HEARTS OF PALM	10,233	7,149	3,085	74,918	5,691	
	ASOCIACION DE CACAOTEROS TECNIFICADOS DE PADRE ABAD	COCOA GRAINS	612	432	180	17,434	0	
	ASOCIACIÓN DE PRODUCTORES DE CAMU CAMU DE AGUAYTÍA - APCCA	CAMU CAMU	165	110	55	6,849	0	
	ASOCIACION DE PRODUCTORES PIÑEROS SE SHAMBILLO - APPSHA	CAYENA PINEAPPLE	2,190	1,675	515	40,272	0	
	COMERCIAL TEMPLO	COFFEE	2,181	1,221	960	18,067	385	
	COMITÉ DE PRODUCTORES FLOR DEL VALLE	HARD YELLOW CORN	10,341	7,067	3,274	90,385	0	
	COMYS SAC	NATIVE TRINKETS (JEWELRY)	3,875	194	3,681	6,914	0	
	COMYS-AIDER	SHIPIBO TEXTILES	10,926	546	10,380	23,047	0	
	COMYS-AIDER	SHIPIBO POTTERY	2,273	114	2,160	13,391	0	
	CONSORCIO DE PRODUCTORES ALGODONEROS SELVA ORIENTAL - COPASO	COTTON FIBER	115,122	81,651	33,471	488,688	0	
	CONSORCIO DE PRODUCTORES DE PLATANO DE UCAYALI - COPPU	BANANA	42,530	29,181	13,349	275,196	0	
	CONSORCIO FORESTAL AMAZONICO	WOOD LUMBER	11,981	11,741	240	423,237	0	
	COOPERATIVA AGRARIA LTDA EL ALGODONERO	RAW COTTON	25,704	18,207	7,497	69,299	0	
	COOPERATIVA CAFETALERA DIVISORIA LTDA.	COFFEE	865	484	381	3,066	0	
	ECOMUSA SINCHI ROCA SHIRINGA	LAMINATED RUBBER	176	140	35	1,048	0	
	ECOMUSA SR. DE LOS MILAGROS/ S&C ING.	RAW COTTON	9,254	6,555	2,699	54,048	0	
	ECOMUSA UNI PUERTO NUEVO	LAMINATED RUBBER	154	123	31	954	0	
	LA PROVEEDURIA	TROPICAL FRUITS	80	52	27	1,029	2,857	
	NCS AMERICAN FORESTAL	WOODEN FLOORING AND OTHERS	14,727	11,782	2,945	186,970	0	
	OLAMSA S.A	PALM CRUDE OIL	402,583	362,325	40,258	5,727,382	106,876	
	PIMENTAL PERUANA S.A	BLACK PEPPERCORN	1,111	556	554	32,306	3,474	
	PLAN UCAYALI S.A.C	COTTON MILLING	9,113	8,202	911	6,008	11,200	
	PLAN UCAYALI S.A.C	COTTON SEED	357,992	253,933	104,059	179,854	0	
	PLAN UCAYALI SAC	COTTON FIBER	59,311	42,067	17,244	271,202	0	
	PROCESADORA SAC	CARAOTAS BEANS	10,794	7,942	2,852	90,426	1,800	
	PRODUCTORES DE MAD EN RESTINGAS DE UCAYALI - AMUCAU	HARD YELLOW CORN	35,239	24,081	11,158	429,250	0	
	PROYECTO MADEBOSQUES	WOODEN FLOOR	326	321	5	8,762	0	
	PROYECTO MADEBOSQUES	WOODEN FLOORING	3,778	3,023	756	6,478	12,114	
	PULSES PERU SAC. / AGRICULTORES	CAUPI BEANS	4,471	3,497	974	27,007	4,214	
	SEM PERU SELVA SAC	DRYING OF CORN GRAINS	2	1	1	2,570	1,009,810	
	Total UCAYALI			1,176,553	899,026	277,527	8,907,427	1,185,635
	Total general			7,894,727	4,969,865	2,924,862	79,060,620	7,530,030

ANNEX TO SECTION I

PRA BUSINESS COMPONENT

RESULTS JANUARY-MARCH 2005

A) Quarterly Results in Alternative Development Areas

TABLE A1				
Net Sales US\$ (January - March 2005) Per Region				
	Region	Districts With AD With Priority *	Other Districts	Total
Regions in AD Zones	JUNIN	17,529	1,154,410	1,171,939
	UCAYALI	329,631	687,956	1,017,587
	HUANUCO	85,324	350,071	435,395
	CUSCO	3,840	265,390	269,231
	AYACUCHO	269	127,911	128,180
	SAN MARTIN	21,402	83,655	105,057
	PASCO		93,552	93,552
Regions in Other Zones	CAJAMARCA		1,571,968	1,571,968
	PUNO		1,220,679	1,220,679
	ANCASH		247,167	247,167
	AMAZONAS		222,478	222,478
	HUANCAVELICA		178,260	178,260
	APURIMAC		56,939	56,939
	LORETO		0	0
Total		457,996	6,260,437	6,718,433

TABLE A2				
% Net Sales US\$ (January - March 2005) Per Region				
	Region	Districts With AD With Priority *	Other Districts	Total
Regions in AD Zones	JUNIN	0.26%	17.18%	17.44%
	UCAYALI	4.91%	10.24%	15.15%
	HUANUCO	1.27%	5.21%	6.48%
	CUSCO	0.06%	3.95%	4.01%
	AYACUCHO	0.00%	1.90%	1.91%
	SAN MARTIN	0.32%	1.25%	1.56%
	PASCO	0.00%	1.39%	1.39%
Regions in Other Zones	CAJAMARCA		23.40%	23.40%
	PUNO		18.17%	18.17%
	ANCASH		3.68%	3.68%
	AMAZONAS		3.31%	3.31%
	HUANCAVELICA		2.65%	2.65%
	APURIMAC		0.85%	0.85%
	LORETO		0.00%	0.00%
Total		6.82%	93.18%	100.00%

* 53 Districts with priority for USAID

B) Cumulative Results in Areas of Alternative Development

TABLE A3				
Net Sales US\$ Cumulative Results Through March 2005 Per Region				
	Region	Districts With AD With Priority *	Other Districts	Total
Regions in AD Zones	JUNIN	176,338	10,465,599	10,641,937
	UCAYALI	2,623,514	6,283,914	8,907,427
	CUSCO	211,755	6,086,324	6,298,079
	SAN MARTIN	3,246,230	2,418,341	5,664,571
	HUANUCO	2,166,814	2,263,996	4,430,809
	AYACUCHO	960,977	2,340,079	3,301,056
	PASCO		1,843,609	1,843,609
Regions in Other Zones	CAJAMARCA		17,858,829	17,858,829
	PUNO		8,193,482	8,193,482
	ANCASH		5,503,842	5,503,842
	AMAZONAS		3,569,488	3,569,488
	APURIMAC		1,974,917	1,974,917
	HUANCAVELICA		798,406	798,406
	LORETO		44,661	44,661
	LA LIBERTAD		29,507	29,507
Total		9,385,627	69,674,993	79,060,620

TABLE A4				
% Net Sales US\$ Cumulative Results Through March 2005 Per Region				
	Region	Districts With AD With Priority *	Other Districts	Total
Regions in AD Zones	JUNIN	0.22%	13.24%	13.46%
	UCAYALI	3.32%	7.95%	11.27%
	CUSCO	0.27%	7.70%	7.97%
	SAN MARTIN	4.11%	3.06%	7.16%
	HUANUCO	2.74%	2.86%	5.60%
	AYACUCHO	1.22%	2.96%	4.18%
	PASCO	0.00%	2.33%	2.33%
Regions in Other Zones	CAJAMARCA		22.59%	22.59%
	PUNO		10.36%	10.36%
	ANCASH		6.96%	6.96%
	AMAZONAS		4.51%	4.51%
	APURIMAC		2.50%	2.50%
	HUANCAVELICA		1.01%	1.01%
	LORETO		0.06%	0.06%
	LA LIBERTAD		0.04%	0.04%
Total		11.87%	88.13%	100.00%

* 53 Districts with priority for USAID

SECTION II

Public-Private Partnerships (PPP)/Infrastructure Component

A. Progress to date

PRA's PPP Program has made significant progress and achieved crucial milestones in the pursuit of its ultimate objective: to support the Government of Peru (GOP) in its efforts to ensure the adequate provision of infrastructure services crucial to promote enterprise development, improve productivity and competitiveness, and spur economic growth in key regions of Peru. PRA is assisting with the design, structuring and implementation of four to six Public-Private Partnership (PPP) transactions to finance, build, rehabilitate, operate and maintain major infrastructure projects in the transport sector, focusing on roads and ports. Since the inception of the PPP component 18 months, the PRA team has worked closely with the GOP in the design and implementation of the following PPP transactions:

Transaction	Investments	Status as of March 31 st , 2005
Amazon North (AN) road concession: 960 Km. between Paita and Yurimaguas	US \$200 million	Phase I (design): Completed Phase II (implementation): on-going Award expected on May 2005
Amazon Central road concession: 864 Km. between Lima and Pucallpa	US \$110 million	Phase I (design): Completed Phase II (implementation): on-going Award expected on February 2005
FBT Road project: 460 Km. between Tarapoto and Tingo Maria	US \$162 million	Phase I (design): Completed . The project requires significant subsidies to make it financially viable
Rural electrification (transmission and distribution) in VRAE y UCAYALI	US \$10.1 million	Completed

The Amazon North and Amazon Central PPP concessions will ensure the financing, construction, rehabilitation, operation and maintenance of more than 1,800 kilometers of national highway, representing more than 18% of the national asphalted highway network. These will be two of the largest, in terms of length, road concession projects in the world. Once completed, these highways will integrate, along two different routes, the *costa*, *sierra*, and *selva* regions of Peru and will connect Peru to Brazil, the region's largest economy:

B. Main Results

B1. Amazon North

The Amazon North (AN) highway transaction is a 25-year concession to finance, construct, rehabilitate, operate and maintain 964 km. of national highway between the cities of Paita, in the department of Piura on the Pacific coast, and the river port of Yurimaguas, in the eastern department of Loreto. The selected concessionaire is expected to raise approximately \$200 million in private financing to cover the initial capital investment as well as finance annual maintenance of the highway, in accordance with international service quality standards, for the duration of the concession contract. To compensate for the relatively low traffic densities in this

highway, in addition to the collection of tolls, the concessionaire will receive direct contributions from the GOP to cover the capital investments and O&M costs:

- PAO: *Pago Anual por Obras*, approximately \$29 million for 15 years after the construction and rehabilitation work has been completed; and
- PAMO: *Pago Anual por Mantenimiento y Operación*, approximately \$15 million for the duration of the concession contract

The concession contract will be awarded to the qualified bidder that requires the lowest government contributions (PAO + PAMO) to fulfill all contractual obligations. The concession contract is expected to be awarded in May 2005.

The main accomplishments related to the Amazon North transactions are:

Transaction documents. The 6th version of the concession contract has been completed. This 6th and final version, incorporates some new elements proposed by our team, PROINVERSION, the Ministry of Transport and Communications (MTC), the regulatory agency OSITRAN and, most important, relevant comments and recommendations suggested by the pre-qualified bidders. The concession contract provides the legal structure for the development of the AN project. Moreover, it clearly defines the rights and obligations of the *Concedente* (the GOP represented by the MTC) and the private Concessionaire with respect to the design, construction, operation, maintenance and financing of the AN highway, as well as the allocation among parties of the risks and rewards generated by the project. We believe that this is bankable and flexible contract that incorporates the necessary mechanisms to maintain the economic and financial equilibrium of the concession over the long run. As we have mentioned in previous reports, the AN Concession Contract represents a “second generation” contract, as it not only does contain significant improvements over similar PPP contracts for other concessions in Peru’s transportation sector (e.g. Red Vial #5 awarded in 2003, and the Jorge Chavez International Airport concession), but also incorporates the most up-to-date industry-specific international best practices. Although each concession project is developed under a unique set of circumstances and, therefore, a unique contract has to be prepared for each new project, we believe that this contract will provide a common fundamental framework upon which the terms and conditions for future Concession projects (i.e. Amazon Central, Interoceánica Sur and others) will be built. Some of the key features of the AN concession contract include the following:

- Environmental regulation (Section #11). The AN concession contract includes a complete and detailed set of environmental compliance clauses, that the winning concessionaire will be responsible for implementing.
- Insurance policies (Section #10). This section provides that the Concessionaire is required to obtain and maintain minimum levels of policies of insurance. All new and existing infrastructures should be covered by these policies. Some of the required policies include: Construction all Risks to cover all infrastructure under construction; Infrastructure under O&M, which basically covers all assets included in the concession (coverage: 15% of replacement value of all existing infrastructure); insurance against terrorist acts; so called 3D coverage against theft in the toll booths; etc. The contract establishes the maximum levels of deductibles.

- Emergency fund and trust (Section #10). The concessionaire will create a trust and emergency fund to cover costs of repairs of the infrastructure damaged by certain events not covered by the insurance policies. This trust will be funded by toll collections during the first year of the concession up to a maximum of US\$5 million.
- Early termination (Section #14). The contract establishes clear mechanisms in the event of early termination of the contract for causes attributable to both parties.
- Regulation of minimum service levels (Annex 1). The contract incorporates, in Annex 1, very detailed procedures for determining and measuring quality of service indicators, control procedures and sanction mechanisms. This Annex, which is an integral part of the concession contract, is the first of its kind for highway concessions in Peru.
- PCG and Trust (Section #18). The concessionaire will have to establish a private Trust to manage the PAO/PAMO payments and the funds of the PCG. In the event that the Trust does not receive one of the scheduled PAO payments from the GOP, the Trust will notify the IDB and request immediate payment.
- Bridge loan (Section #18). To facilitate the swift startup of construction works in the Tarapoto – Yurimaguas road segment of the AN concession, the GOP, with PRA’s support, negotiated a \$20 million bridge loan with the Andean Development Corporation (CAF). The CAF loan will be available, as an option, to the winning bidder of the AN concession and will be guarantee by the GOP. If the concessionaire opts for taking on the CAF loan, it will also take on the obligation of initiating the construction of the Tarapoto – Yurimaguas road segment within 60 days of the signing the Concession contract.

Environmental area. The first-ever Strategic Environmental Evaluation (SEE) for an infrastructure project in Peru, and the preparation and updating of six (6) environmental impact statements for each of the six major highway sections that make up the AN concession were completed. These two environmental management tools will ensure that all environmental protection requirements of the GOP, the IDB as well as USAID, Section 216 requirements, will be met for both the AN and AC concessions. In addition, as part of this process, public consultations along the AN corridor to disseminate the potential environmental impacts of the project and the corresponding mitigating measures were also completed in all twelve (12) municipalities served by the AN highway as well as in the four (4) indigenous communities living within its area of influence.

Interaction with pre-qualified bidders. The team was involved in an active process of interaction with all nine pre-qualified bidders. During the months of December and January PRA, in coordination with PROINVERSION, conducted one-on-one meetings with all the firms to present updates on the technical, financial, and legal structure of the project, and respond to questions.

B1a. Intermediate indicators completed

The following intermediate indicators have been completed:

1. Evaluation of possible PPP
2. Evaluation of possible financing structures
3. Traffic demand study

4. Socio-economic evaluation of the AN corridor
5. Preparation of the environmental impact assessment of the Olmos-Piura highway segment
6. Updating the environmental impact assessments of Paita-Piura, Olmos-Corral Quemado, Corral Quemado-Rioja, Rioja-Tarapoto, Tarapoto-Yurimaguas.
7. Completion of a Shadow Rating for a possible bond issue for AN
8. Approval of the Partial Credit Guarantee by the MEF and the Council of Ministers and initiation of negotiations
9. Registered bidders. We had 11 bidders registered to participate in the process:

Registered Bidders	Country
CONCAR S.A.	Peru
Constructora Queiroz Galvao S.A.	Brazil
Constructora Andrade Gutierrez	Brazil
Caminos del Pacífico	Brazil
ACS Proyectos Obras y Construcciones	Spain
Obras con Huarte Lain S.A.	Spain
Constructora Norberto Odebrecht S.A.	Brazil
Bouyes	France
OCACSA	Mexico
T y T Constratistas Generales	Peru
Skanska BOT AB	Sweden

10. Pre-qualified bidders. We had nine (9) well-known international and local firms and consortiums pre-qualified to participate in the AN bidding process:

Pre-qualified Bidders	Country
Graña y Montero S.A.	Peru
Caminos del Pacífico	Brazil
Consorcio BS.	Chile
Consorcio Skanska/OCACSA	Sweden and Mexico
Constructora Andrade Gutierrez S.A.	Brazil
Construcoes e Comercio Camargo Correa S.A.	Brazil
Constructora Norberto Odebrecht S.A.	Brazil
Constructora Queiroz Galvao S.A.	Brazil
Obrascon Huarte Lain S.A.	Spain

11. Organization of Data-Room in PROINVERSION. The Data-Room is complete.

B1b. Intermediate indicators partially completed

The following intermediate indicators have been partially completed:

1. Design and approval of Partial Credit Guarantee by the IDB. 50% advanced. A partial credit guarantee (PCG) for the AN concession of up to US \$60 million dollars was

approved by Cabinet Council and negotiated with the Inter-American Development Bank (IDB). The PCG is going through the approval process in the IDB. It is expected that the PCG will go to the IDB's loan committee in May and to the IDB's board of directors in June. The PCG will not only allow the concessionaire to obtain better financial terms, but will also facilitate access to the domestic capital market in order to secure funding of over \$200 million. The AN PCG will be the first guarantee of its kind granted by the GOP and the first PCG granted by the IDB through its public sector window.

2. Bidding process. Following is the bidding calendar and the list of activities initiated to date.

Bidding Calendar – March 2005				
	Activities	Dates	Activities Initiated	
			SI	NO
1.6.1	Convocatoria	25/08/03	X	
1.6.2	Difusión de Bases	Desde el 27/08/03	X	
1.6.3	Entrega del Primer Proyecto de Contrato	07/11/03	X	
1.6.4	Recepción de Comentarios y Sugerencias al Primer Proyecto de Contrato	22/11/03	X	
1.6.5	Entrega del Segundo Proyecto del Contrato	23/02/04	X	
1.6.6	Recepción de Comentarios y Sugerencias al Segundo Proyecto del Contrato	16/04/04	X	
1.6.7	Presentación de Sobres No. 1	Hasta el 22/10/04	X	
1.6.8	Subsanación a las Observaciones formuladas a la Documentación General Presentada en el Sobre No. 1	Hasta el 29/10/04	X	
1.6.9	Anuncio de Postores Precalificados	09/11/04	X	
1.6.10	Entrega del tercer Proyecto del Contrato	25/06/04	X	
1.6.11	Consultas sobre las Bases	Hasta el 29/10/04	X	
1.6.12	Recepción de Comentarios y Sugerencias al Tercer Proyecto del Contrato	Hasta el 09/07/04	X	
1.6.13	Entrega del Cuarto Proyecto del Contrato	27/08/04	X	
1.6.14	Recepción de Comentarios y Sugerencias al Cuarto Proyecto del Contrato	Hasta el 17/09/04	X	

1.6.15	Respuesta a las Consultas sobre las Bases	Hasta el 12/11/04	X	
1.6.16	Entrega de la Quinta Versión del Contrato	14/01/05	X	
1.6.17	Recepción de Comentarios y Sugerencias al Quinto Proyecto del Contrato	Hasta el 28/01/05	X	
1.6.18	Entrega de Versión Final del Contrato	01/04/05		X
1.6.19	Acceso a la Sala de Datos	Hasta el 01/04/05	X	
1.6.20	Presentación sobres 2 y 3, y Apertura del Sobre No. 2	15/04/05		X
1.6.21	Presentación Oral de la Propuesta Técnica contenida en el Sobre No. 2	Se comunicará mediante circular		X
1.6.22	Anuncio del resultado de la Evaluación del Sobre No. 2, Presentación y Apertura del Sobre No. 3 y Adjudicación de la Buena Pro.	21/04/05		X
1.6.23	Fecha de Cierre	Se comunicará mediante circular		X

B2. Amazon Central

The Amazon Central (AC) highway concession is a variable term transaction (up to 30 years) to improve, construct, operate and maintain 867 Km. of national highway between the cities of Lima, on the Pacific Coast, and Pucallpa in the eastern department of Ucayali. The selected concessionaire is expected to raise approximately \$110 million in private funding to cover the initial investments and will guarantee the maintenance of the road, in accordance with international service quality standards, for the term of the concession contract. The concession contract is expected to be awarded in February 2006. The main accomplishments related to these two transactions are:

B2a. Intermediate indicators completed

The following intermediate indicators have been completed:

1. Evaluation of possible PPP
2. Traffic counts an origin-destination survey have been completed. These studies are an important input for the traffic demand study currently under way.

B2b. Intermediate indicators partially completed

1. Evaluation of financing structures and Shadow rating for a possible bond issue
2. Organization of transaction Data-Room
3. Comprehensive traffic demand study. This demand study is targeted to investors and financiers and aims to complement and enhance the information of the existing demand study of the MTC. This study is crucial in view of the fact that the financing for this road concession is based solely on the projected traffic levels of the highway and the collection of tolls. The study will develop new traffic and income projections and will provide a clear and precise explanation of the data considered and its level of support, and will also include an analysis that will provide future investors and finance experts with additional background information that will enable them to adequately assess the risks associated with the project. The study is scheduled to be completed in May 2005.
4. Environmental impact assessment. The Terms of Reference have been developed. The study will be subcontracted to a local engineering firm. The subcontract is expected to be awarded in May and the study is expected to begin the first week of June 2005.
5. Concession contract. The first version of the concession contract has been completed.
6. Bidding process. Following is the bidding calendar and the list of activities initiated to date.

Bidding Calendar				
	Activities	Dates	Activities Initiated	
			YES	NO
1.6.1	Convocatoria	16/10/03	X	
1.6.2	Entrega de Bases	16/10/03		
1.6.3	Consultas sobre las Bases	Hasta el 27/05/05	X	
1.6.4	Respuesta a las consultas sobre las Bases	Hasta el 09/06/05	X	
1.6.5	Presentación del Sobre N° 1	Hasta el 06/05/05		X
1.6.6	Último día de presentación de Subsanciones de las observaciones formuladas a la documentación del Sobre N° 1	Hasta el 13/05/05		X
1.6.7	Anuncio de Postores PreCalificados	Hasta el 17/05/05		X
1.6.8	Acceso a la Sala de Datos (Postores Precalificados)	Hasta 10 días antes de la presentación del sobre N° 2	X	
1.6.9	Entrega del Primer Proyecto de Contrato	28/11/03	X	
1.6.10	Sugerencias al primer proyecto de contrato	Hasta el 11/02/05	X	
1.6.11	Envío del Segundo Proyecto del	25/02/03		X

Bidding Calendar				
	Activities	Dates	Activities Initiated	
			YES	NO
	contrato			
1.6.12	Recepción de comentarios al segundo proyecto	Hasta 15/04/05		X
1.6.13	Entrega de la Tercera versión del Contrato	06/05/05		X
1.6.14	Recepción de comentarios al Tercer Proyecto	06/05/05		X
1.6.15	Comunicación de Monto máximo del menor valor presente de los ingresos	01/06/05		X
1.6.16	Entrega de la Versión Final del Contrato	09/06/05		X
1.6.17	Presentación del Sobre N° 2	08/07/05		X
1.6.18	Exposición del Sobre N° 2	11/07/05		X
1.6.19	Anuncio del resultado de la evaluación del Sobre N° 2	Hasta el 20/07/05		X
1.6.20	Presentación y Apertura del Sobre N° 3, Adjudicación de la Buena Pro	22/07/05		X

7. Registered bidders. There are three (3) potential bidders registered to participate in the process:

Registered Bidders	Country
CONCAR S.A.	Peru
Constructora Málaga Hnos. S.A.	Peru
Hidalgo e Hidalgo S.A. – Construcción y Administración S.A.C. Asociados	Ecuador

8. The main on-going and future activities include:

- Complete the comprehensive traffic demand study. The final report will be presented the last week of May, 2005. This is expected to be a financially viable project with 100% of the revenues coming from the collection of tolls. Therefore, the accuracy of the demand projections is crucial.
- Prepare the environmental impact assessment. The study will start on June 1st and it is expected to be completed September 2005.
- Prepare engineering studies to determine the level of initial capital investment requirements and the annual costs for operation and maintenance of the road. The results of the study are expected in September 2005.
- Revise the transaction design based on the final results of the demand study and the new capital investment estimates.

- Revise the financing structure and the need for a financial guarantee to facilitate the financing for the project. A Shadow Rating for a possible bond issue has been contracted with Apoyo & Asociados and will also be completed once the final results of the demand study are ready.
- Prepare the second version of the Concession Contract and revise the “Bases” to reflect the new transaction structure.
- Complete the project data-room
- Carry out an aggressive transaction promotion campaign to attract the largest possible number of bidders (preferably new players.) The promotion activities will include the publication and distribution of a promotional brochure, international road shows, and one-on-one meetings in Lima.
- Support the GOP during the transaction implementation phase. This will include, among others, the following activities: active interaction with potential bidders answering written questions and participating in one-on-one meetings, drafting the third and final version of the concession contract (which will incorporate changes proposed by the bidders), and participating in the evaluation of technical proposals.

ANNEX TO SECTION II

PPP INFRASTRUCTURE COMPONENT

RESULTS JANUARY – MARCH 2005

Cuadro 1: Resumen del Avance del Componente PPP - Concesión Eje Amazonas Norte (Marzo 2005)

Indicadores finales	Tipo de Infraestructura	Indicadores Intermedios	Metas	Avance	Avance (%)	Medios de verificación	Riesgos posibles *	
Concesión Eje Amazonas Norte	Carreteras	A. Evaluación Previa de Posible PPP						
		Evaluación de Posible PPP	01	01	100	Estudio Definicional	0	
		B. Preparación de Estudios y Recopilación de Información para los Postores						
		B.1. Evaluación de los Esquemas de Financiamiento	01	01	100%	Informe	0	
		B.2. Implementación de la Sala de Información	100%		90%	Cartas enviadas a Proinversión	1	
		B.3. Estudio de Tráfico	01	01	100%	Informe	0	
		B.4. Evaluación Socioeconómica del Corredor	01	01	100%	Informe	0	
		B.5. Estudio de Evaluación Ambiental Estratégica (EAE) del Corredor	01		100%	Informe	2	
		B.6. Estudio de Impacto Ambiental Olmos-Piura	01		100%	Informe	1	
		B.7. Actualización de Estudios de Impacto Ambiental (EIA)	05		0%	Informe	1	
		B.8. Shadow Rating	01	01	100%	Informe	0	
		C. Garantía Financiera						
		C.1. Aprobación del inicio de negociaciones de la garantía financiera	01	01	100%	Comunicación del MEF	0	
		C.2. Obtención de la Garantía Financiera por parte de un Organismo Multilateral	01		50%	Garantía firmada entre el MEF y el Org. Mult.	3	
		D. Diseño del Contrato						
		Diseño de la versión final del contrato	01		100%	Circular de Proinversión	0	
		E. Inversionistas para la Concesión						
		E.1. N° de Postores Inscritos	05	03	100%	Comunicación de Proinversión	0	
		E.2. N° de Postores Pre Calificados	05	02	100%	Comunicación de Proinversión	0	
		E.3. N° de Postores Pre Calificados que presentaron propuesta técnica	03	0	0%	Comunicación de Proinversión	3	
E.4. N° de Postores que aprobaron la propuesta técnica	03	0	0%	Comunicación de Proinversión	3			
E.5. N° de Postores que presentaron Propuesta Económica	03	0	0%	Comunicación de Proinversión	3			
E.6. Adjudicación de la Buena Pro	01	0	0%	Comunicación de Proinversión	3			

Cuadro 2: Resumen del Avance del Componente PPP - Concesión Eje Amazonas Centro (Marzo 2005)

Indicadores finales	Tipo de Infraestructura	Indicadores Intermedios	Metas	Avance	Avance (%)	Medios de verificación	Riesgos posibles *
Concesión Eje Amazonas Centro	Carreteras	A.1. Evaluación Previa de Posible PPP					
		Evaluación de Posible PPP	01	01	100%	Estudio Definicional	0
		B. Preparación de Estudios y Recopilación de Información para los Postores					
		B.1. Evaluación del Esquema de Financiamiento	01	01	50%	Informe	0
		B.2. Implementación de la Sala de Información	100%		50%	Cartas enviadas a Proinversión	1
		B.3. Estudio de Tráfico	01		30%	Informe	0
		B.4 Estudio de Demanda	01		20%	Informe	0
		B.5 Actualización de Estudios de Impacto Ambiental (EIA)	03		0%	Informes	3
		C. Diseño del Contrato					
		Diseño de la versión final del contrato	01		17%	Circular de Proinversión	1
		D. Inversionistas para la Concesión					
		D.1. N° de Postores Inscritos	05	3	100%	Comunicación de Proinversión	1
		D.2. N° de Postores Pre Calificados	05	0	0%	Comunicación de Proinversión	1
		D.3. N° de Postores Pre Calificados que presentaron propuesta técnica	03	0	0%	Comunicación de Proinversión	2
		D.4. N° de Postores que aprobaron la propuesta técnica	03	0	0%	Comunicación de Proinversión	2
D.5. N° de Postores que presentaron Propuesta Económica	03	0	0%	Comunicación de Proinversión	2		
D.6 Adjudicación de la Buena Pro	01	0	0%	Comunicación de Proinversión	1		

Riesgos de no cumplir con la meta establecida:

Ninguno = 0 Bajo = 1 Medio = 2 Alto = 3