Proyecto para el Desarrollo Microempresarial de Personas Pobres e Indígenas (PRODEMIN)
Términos de Referencia
Especialista en Desarrollo de Negocios
I. Antecedentes
Para apoyar el desarrollo de microempresas manejadas por personas pobres e indígenas, se ha obtenido del Gobierno de Japón a través de la Asociación Internacional de Desarrollo (IDA), una donación JSDF que constituirá el “Proyecto para el Desarrollo Microempresarial de Personas Pobres e Indígenas (PRODEMIN)”, con una meta de apoyar 200 microempresas entre las que se cuentan las ya existentes y nuevas microempresas donde participarán prioritariamente personas de escasos recursos económicos, mujeres e indígenas de 36 municipios de los departamentos de Francisco Morazán, Olancho, Yoro y El Paraíso.
El PRODEMIN tiene tres objetivos fundamentales a saber: i) Desarrollar capacidades en los socios y socias y el fortalecimiento institucional de las microempresas; ii) Asistencia técnica para mejorar las condiciones de producción, desarrollo tecnológico y estrategias de mercadeo; y iii). Proveer el fondo de coinversión a subproyectos para iniciar nuevas microempresas o expandir las condiciones de producción y/o infraestructura de microempresas ya existentes. Las donaciones, asistencias técnicas y capacitaciones adjudicadas estarán dentro de la categoría de subproyectos.
Por otro lado, el Gobierno de Honduras, a través de la Secretaría de Agricultura y Ganadería (SAG), está ejecutando el Proyecto de Bosques y Productividad Rural (PBPR); con financiamiento del Gobierno de Honduras y del Banco Mundial. El área de ejecución del proyecto se encuentra comprendida en 36 municipios con masa boscosa de significativa importancia económica en los departamentos de Francisco Morazán, Olancho, Yoro y El Paraíso, a través de la Unidad Coordinadora del Proyecto (UCP), con sede en Tegucigalpa. Este proyecto cuenta con cuatro componentes a saber: Coordinación, Forestería Comunitaria, Manejo Forestal, Tenencia y Conservación, Gestión Local y Preparación de Desastre.

El componente de Gestión Local y Preparación a Desastres, cuenta con la Unidad de Desarrollo Microempresarial y es a través de ésta que, el PBPR, ha venido apoyando a un estimado de 70 microempresas rurales en temas tales como capacitación, asistencia técnica y acceso a financiamiento y a mercados.

 La ejecución del proyecto estará a cargo de la Unidad Administradora de Proyectos (UAP) de la Secretaría de la Presidencia SDP. La UAP realizará el manejo fiduciario con su personal propio y contratará y un equipo técnico para la ejecución del Proyecto PRODEMIN.

El equipo técnico que realizará la implementación estará dirigido por el Coordinador del Proyecto PRODEMIN quien responderá ante la coordinación de la UAP y será responsable del desarrollo diligente del Proyecto en la parte técnica. A la vez estará encargado de asegurar el seguimiento de la agilización fiduciaria del proyecto, la cual dependerá del personal administrativo propio a la CPME.

El Equipo Técnico del Proyecto PRODEMIN constará de un Especialista de Desarrollo de Negocio, dos o tres Consultores Técnicos Regionales (según sea necesario), un Asistente Técnico Administrativo.
II. Justificación

Tomando como punto de partida los lineamientos del proyecto antes mencionado, en el cual se busca el desarrollo de competencias empresariales que permitan a las micro y pequeñas empresas desarrollarse y competir en diversos mercados, buscando el crecimiento de las mismas y su auto sostenibilidad. Será necesario brindar apoyo técnico, financiero y de mercado por medio de un programa de asistencia técnica gestionada por el Especialista en Desarrollo de Negocios, logrando así que PRODEMIN cumpla su objetivo principal.

III. Objetivo General del Especialista en Desarrollo de Negocio
El objetivo general de los servicios del Especialista en Desarrollo de Negocio será diseñar un plan de asistencia técnica y un plan de capacitación para el desarrollo empresarial de las microempresas beneficiarias del PRODEMIN, implementación del plan aprobado y la elaboración de los documentos que sustentan dichos planes, así como y preparar los informes de avance de las actividades de capacitación y asistencia técnica.
Objetivos Específicos.

1. Preparación de Términos de Referencia para los estudios especiales y proveedores de servicios técnicos.
2. Revisión de propuestas de los consultores para las tareas especializadas.
2. Supervisar las actividades de asistencia técnica en estrecha colaboración con los Consultores Técnicos Regionales.
3. Diseñar los cursos y talleres de la capacitación y preparar TdRs para contratar los capacitadores.

4. Preparar informes de los avances sobre los aspectos de asistencia técnica y las actividades de la capacitación que contribuirá a los informes principales de los progresos del proyecto.

IV. Actividades Específicas.
· Coordinar el desarrollo de las actividades de Asistencia Técnica.

· Coordinar las actividades de Capacitación
· Participar en el Comité de Evaluación para la preselección de perfiles de Proyectos y de selección de Subproyectos que serán beneficiarios de la coinversión.

· Preparación y revisión de términos de referencias de consultorías que realizarán las actividades de Asistencia técnica y los cursos de la capacitación de PRODEMIN.

· Revisión de propuestas técnicas para PRODEMIN, elaboradas por los proveedores de servicios técnicos.

· Dar seguimiento a los planes técnicos.

· Apoyar al coordinador en la realización de reuniones de seguimiento a los planes de trabajo.

· Preparación y conducción de la agenda de reuniones técnicas de trabajo.

· Diseñar instrumentos necesarios y realizar levantamiento de información técnica.
· Identificar y clasificar las demandas de asistencia técnica, según tipo de empresas.

· Elaborar indicadores que midan el impacto de la asistencia técnica y la capacitación.

· Revisión de los informes de la evaluación de las propuestas de los subproyectos.
· Formular los Términos de Referencia para la contratación de consultores responsables de proveer asistencia técnica a las microempresas asistidas según las normas del Banco Mundial.

· Organizar la preparación de informes de evaluación de cada subproyecto ejecutado. Incluyendo un cuadro resumen del financiamiento otorgado, desagregado por sexo, número de familias y comunidades.
· Sistematizar el proceso de ejecución de cada uno de los procesos de capacitación basándose en las lecciones aprendidas, positivas y negativas, que permitan replicar los éxitos obtenidos en procesos ya ejecutados.
V. Resultados Esperados
1. El Plan Operativo Anual de Asistencia Técnica (POA)

2. Informes periódicos de avance de las actividades desarrolladas incluyendo los resultados del monitoreo de los indicadores que midan el impacto de la asistencia técnica.
3. Diseño de los programas de asistencia técnica, incluyendo los mecanismos de integración con los diferentes componentes del PRODEMIN.

4. El Plan de Capacitación Anual incluyendo los temas, los participantes, duración, el costo de unida y todos los

VI. Coordinación de Trabajo
El Especialista de Desarrollo de Negocio dependerá del Coordinador del Proyecto de PRODEMIN. Asimismo, se encargará de coordinar sus actividades con los consultores técnicos regionales y el encargado de monitoreo y evaluación de PRODEMIN.
VII. Duración de la Consultoría
La consultoría tendrá una duración de 3 meses, período que podrá ser prolongado en función de la evaluación de desempeño. La fecha prevista para el inicio de los servicios es el 3 de mayo del 2010.

VIII. Perfil del Coordinador de Desarrollo de Negocio
· Profesional con grado universitario en Administración de Empresas, Economía, Ingeniería o carreras afines.
· Se valorará estudios de postgrado con preferencia en Administración de Empresas o Desarrollo Empresarial.
· Experiencia de por lo menos 5 años en administración de empresas o en administración de proyectos.
· Experiencia, en los últimos 5 años, en la preparación de términos de referencia, especificaciones técnicas, preparación de pedidos de propuestas y Bases de Licitación siguiendo normativa de organismos financieros internacionales preferiblemente normativa del Banco Mundial.
· Experiencia en comités de evaluación de Licitaciones, expresiones de interés, ofertas técnicas y financieras según normas de organismos financieros internacionales preferiblemente según normativa del Banco Mundial.
· Experiencia en diseño de programas de asistencia técnica y Planes Operativos Anuales.
· Experiencia en dirigir o coordinar equipos de trabajo multidisciplinarios.
· Habilidades para la redacción de informes escritos
· Conocimiento de programas de Ofimática.
· El conocimiento del inglés es deseado.
· Dispuesto a viajar al campo.
