

**JAPAN SPECIAL FUND
JAPANESE TRUST FUND FOR CONSULTANCY
SERVICES**

ANNUAL REPORT 2001

Inter-American Development Bank
Financial Support Services Subdepartment

TABLE OF CONTENTS

1. BACKGROUND.....	1
2. OVERVIEW OF 2001	2
3. RESOURCES.....	3
4. APPROVAL PROCESS.....	4
5. HIGHLIGHTS OF APPROVED PROJECTS DURING 2001.....	5
6. HIGHLIGHTS OF PROJECTS IN EXECUTION	6
7. INITIATIVES TAKEN DURING 2001	8
8. MONITORING AND EVALUATION	10

ANNEXES

Japan Special Fund and Japanese Trust Fund for Consultancy Services Annual Report 2001

1. Background

In 1988 the Government of Japan (GoJ) created the Japan Special Fund (JSF) to provide financial assistance for the Bank's technical cooperation (TC) activities in the Latin American and Caribbean region. All IDB borrowing member countries are eligible to apply for funding. The JSF is non-reimbursable and finances activities in specific sectors as defined by the GoJ. Originally focused on the infrastructure and environmental sectors, in 1998 the GoJ expanded the project areas eligible for JSF funding to include the social sectors and emergency finance. In the year 2000, they were revised again based on the development issues currently confronting the region (see box below).

Priority areas financed by the Japan Special Fund

(Text extracted from IDB Memorandum dated August 15, 2000)

The GOJ has expressed a special interest in funding projects in the following priority areas:

1. Social Sectors

- health
- education
- nutrition
- water and sanitation
- social protection and other activities that directly address social development

2. Environment

3. Women in Development

- including support for gender-specific initiatives

4. Finance

- for emergency relief due to macro-economic instability

Other priority areas include:

- civil society
- private sector
- natural disasters
- regional cooperation

Additionally, please note:

- Activities related to capacity-building of state and local governments, civil society, etc. may be financed as a component of an approved JSF technical cooperation project.
- The Japanese Trust Fund for Consultancy Services (JCF), which funds all IDB sectors of work, will now serve as the primary source of Japanese technical cooperation financing for infrastructure projects.

On April 2, 2001, the GoJ set aside US\$30 millions from the JSF resources for the Poverty Reduction Program (JPO). The program was established for a period of five years (2001-2005) with an annual budget of US\$6 millions. The JPO is non-reimbursable and finances activities related to poverty reduction. Similar to JSF, the JPO resources are untied and all IDB borrowing member countries are eligible.

The GoJ created the Japanese Trust Fund for Consultancy Services (JCF) in 1995. While all borrowing member countries are eligible to apply for funding, unlike the JSF, the JCF's resources are semi-tied (50%) to Japanese consultants or consulting firms. The JCF is also non-reimbursable and finances projects in all sectors where Japanese expertise is available.

2. Overview of 2001

At the beginning of the year 2001, the JSF/JCF identified an overall demand for funding of more than US\$48 million. A continued reliance and strong expectation of the users has been demonstrated toward the Japanese funds financing.

A total of 29 JSF/JPO projects for US\$16.6 million were approved by the Bank by year's end, including 6 projects, totaling US\$2.5 million for JPO (Poverty Reduction Program). Some 51% of these projects were in the social sector, followed by 32% focused on infrastructure and 17% in environment sector. A & B countries made up 39% of those receiving support. C & D countries received 53% of the financing, followed by regional projects (8%). The individual countries which most benefited from the JSF/JPO in 2001 are Colombia (13.5%--US\$2.2 million), Uruguay (11.1%--US\$1.8 million), and Brazil (9.9%--US\$1.6 million).

The JCF has become the largest of the 28 smaller funds established within the TC funds program managed by the Bank. In 2001, 5 projects worth US\$2.9 million were approved by the Bank. The principal sectors of JCF financing are infrastructure and environment.

The cumulative approvals to date of the JSF are US\$ 162.9 million (excluding US\$29.7 million corresponding to the Japan Program) and US\$ 16.9 million of the JCF.

ROLE OF JSF IN BANK'S TC PORTFOLIO IN COLOMBIA

By Javier Leon, Country Coordinator for Colombia

Until March 15, 2002 the portfolio of TC in Colombia consisted of 25 operations (20 directly related to the country and 5 regionals) for an amount close to US\$24 millions. Grouping the portfolio according to the source of funding, we can conclude that the most representative fund is the Fund for Special Operations (FSO), which finances 10 operations for US\$17.1 millions. It's important to mention that since the beginning of 2001, this source is no longer available for Colombia (the only exception is intra-TCs financed with local FSO).

The second most important source is the JSF with 8 operations for US\$4.4 millions, that represents 18.5% of the active portfolio. When FSO is excluded from the equation, JSF acquires major importance with 64.0% of the active portfolio.

The sectorial analysis of the active portfolio of TCs financed with JSF, allows us to conclude that the fund supports mainly the social areas, poverty reduction programs and development initiatives.

Finally, half of the operations financed by JSF in Colombia, have served to support the preparation of loans.

Towards the year end, various meeting were held with operational divisions of the Regional Departments and Central Departments. The purpose of the meeting was to prepare the 2002 project pipeline and better funding allocation to the most needed sectors and countries. The identified overall funding demand for the JSF and JCF was US\$39.7 million, out of which “A” priority was given for US\$19.6 million, and “B” priority was given for US\$20.1 million.

3. Resources

New contributions from the Japanese Government to the JSF in 2001 were 429 million Yen (US\$3.3 million¹), bringing the total contributions to 24,634 million Yen (US\$189.5 million). The overall funding available at the end of 2001 was 3,499 million Yen (US\$26.9 million). In 2000, US\$59.7 million was available.

The JCF was replenished by 286 million Yen (US\$2.2 million) this year, and has an available balance of 1,136 million Yen (US\$8.7 million) at the year end. The cumulative contributions total 2,846 million Yen (US\$21.9 million).

Sustainable Development Strategy for Bocas de Toro Province (Panama)
US\$450,000 from Japan Special Fund

¹ Exchange rate US\$1=Japanese Yen 130

4. Approval Process

The following flowchart is applicable for TC between US\$150,000 and US\$750,000.

5. Highlights of Approved Projects during 2001

Among the projects approved during the year, a few are highlighted in this section due to their innovative approach and expected level of development impact.

Urban Crime and Impunity in Colombia (Colombia) US\$350,400 from Japan Special Fund

The project will be to conduct a diagnostic assessment of urban crime in Colombia since the 1960s and to examine the factors causing impunity before the law from the perspective of "bottlenecks" in the criminal investigation process. The project will focus on three principal areas: (1) the diffusion and causes of urban violence, (2) crime locations in various cities and (3) impunity and obstacles to criminal investigation. This TC will produce a database containing information about violent deaths in 30 department capital cities since 1970, and homicide and crime history maps in 5 cities that will constitute an important tool to diagnose and to assess the functioning of the criminal justice in Colombia.

Sustainable Development Program Lempa River Watershed (El Salvador, Honduras y Guatemala) US\$700,000 from Japan Special Fund

This TC supports the initial phase of execution of a trinational lending operation that will provide El Salvador, Guatemala and Honduras with three separate loans totaling \$21.8 million to support sustainable development of the Upper Lempa River Basin. The TC provide assistance to the local government in: (1) the preparation of a participatory trinational agenda, (2) prepare environmental and financial management models that will be

implemented using loan resources, and (3) support the integration and operation of the national committees of involved parties and establish trinational community forums to channel the participation of area communities and civil society in program execution.

Support Organizations for the Elderly (Argentina, Bolivia, Chile and Peru) US\$750,000 from Japan Special Fund Poverty Reduction Program

This is the first program in the Bank dedicated exclusively to addressing the needs of the poorest of the elderly in Latin America and improving their quality of life. This TC will strengthen organizations of older adults that benefit the elderly in Argentina, Chile, Peru and Uruguay and improve the capability of a regional network and seven national networks to support these organizations. The resources will finance leadership courses for

2,380 elderly persons and strengthen more than 3,000 organizations that benefit the elderly. Technical assistance and training will be provided to coordinate activities of public agencies and civil society that are working to fulfill unmet needs of senior citizens, and a project bank will be established. The program will be carried out by HelpAge Bolivia and Red Tiempos, based in Santiago, Chile, together with the ISALUD Foundation in Argentina, the Banco de Previsión Social in Uruguay and the Uruguayan National Network of Older Adults and the Mesa de Trabajo de ONG y Afines in Peru. Although this is an untied operation, the team will seek a Japanese consultant to learn from Japanese experience in the area.

Education Connectivity Pilot Project (Uruguay)

US\$748,200 from Japanese Trust Fund for Consultancy Services

The purpose of this TC is to prepare the design and implementation of a pilot project to introduce new information technologies to support initiatives that contribute towards enhancing the teaching and learning process. In addition, the program will facilitate access to new information technologies by students and teachers of all educational levels (primary, secondary and technical). The GoJ approved the TC during the Uruguayan's president visit to Japan in 2001. Japanese technology and experience will be use throughout the project.

6. Highlights of Projects in Execution

Sustainable Use of Tropical Forest in Acre (Brazil)

US\$750,000 from Japan Special Fund

The objective of the project is to increase incomes of “seringueiros” by introducing new economic activities in one reserve. These activities will focus on maintaining an ecological balance necessary to sustain production while increasing the level of extraction, processing, and marketing of multiple forest products which include timber, seeds, nuts, rubber, resins, oils, honey, and medicinal plants.

The program has two complementary components: (a) Multiple use Forestry Management, which will introduce forest inventory and harvesting techniques for selective extraction of timber and non-timber products. (b) Investments in Human Capital Resources, which will increase the level of education, health, and community services available to seringueiros in two extractive reserves.

Support for Developing a Sustainable Public Transit System in Cuenca (Ecuador) US\$700,000 from Japanese Trust Fund for Consultancy Services

Comments by the Team Leader:

Public Transit System in Cuenca

By Rodolfo Huici, team leader.

The Bank identified the necessity of work in the public transportation systems of the medium size cities, since they are presenting problems which should be resolved timely in order to provide orderly and efficient growth in the sector. Cuenca, because of its importance among Ecuadorian cities and strong leadership and political motivation, represented a very important pilot case. This interest was shared by the JCF which approved the resources through ATN/JC-6364-EC.

The problems were (i) infrastructure: incomplete arterial network, lack of maintenance and drainage of pavements, inadequate traffic signals and security; (ii) operations: inadequate bus fleet, routes and stops, disordered transfer centers and obstacles to continuous bus flow; (iii) regulators: new responsibilities given by the Constitution to local authorities; (iv) institutional: for regulation and *fiscalización* of the services; (v) service providers and their adjustment to new system; and (vi) environmental quality related with pollution and noise. The project brought about a short term operational plan, which recommended improvement of bus operations, fleet modernization, review of traffic flow at Historical Center, and highway infrastructure.

The essential point to the success of the project was the structure of the consulting group. Under the leadership of a Japanese firm and its associate, the consulting group integrated two Latin American firms. This integration and the functional division among the firms allowed exchange of Japanese firms' know-how and technical advantage with Latin American firms' experience and understanding. This conjunction of different capacities will be taken as model for other projects.

From IDB's Press Releases

During 2001, the following three JSF projects were mentioned in the IDB's Press Release:

1. Developing a Sustainable Urban Transportation System for Arequipa (Peru) US\$1,000,000 from Japanese Trust Fund for Consultancy Services
<http://www.iadb.org/exr/PRENSA/2001/cp18301c.htm>
2. Sustainable Development Program Lempa River Watershed (El Salvador, Honduras y Guatemala) US\$700,000 from Japan Special Fund
<http://www.iadb.org/exr/PRENSA/2001/cp12901c.htm>
3. Integrated Management of the Patos Lagoon Estuary (Brazil) US\$750,000 from Japan Special Fund
<http://www.iadb.org/exr/PRENSA/2001/cp5201c.htm>

Inter-American Development Bank
Banco Interamericano de Desarrollo

PRESS RELEASE
COMUNICADO DE PRENSA

March 18, 2001

BRAZILIAN FOUNDATION, IDB SIGN US\$750,000 GRANT FOR ENVIRONMENTAL MANAGEMENT AND FISHERIES PROGRAM IN RIO GRANDE DO SUL
Resources from Japanese Special Fund

SANTIAGO, Chile - Inter-American Development Bank President Enrique V. Iglesias and the dean of Research and Postgraduate Studies of the Federal University of Rio Grande Foundation, Milton Lafourcade Asmus, today signed documents for a US\$750,000 donation that will support an environmental management and fisheries program in the estuary of Lagoa dos Patos, in the Brazilian state of Rio Grande do Sul.

Mr. Koji Tanami, special adviser to Japan's Finance Minister, signed the documents as a witness of honor. The grant resources for this project will be provided by the Japanese Special Fund.

The program supported by the IDB will help restore the environmental quality of the estuary of Lagoa dos Patos, as well as its fisheries, building a base for the economic recovery of local communities.

PHOTO

Signing of documents for a US\$750,000 donation (PHOTO BY J. MOSFOSZ)

IDB PRESS CONTACT
Daniel Drosdoff
(512) 462-2407 - Chile
(202) 423-2407 - USA
E-Mail: Daniel.Drosdoff@iadb.org
005-1207

7. Initiatives Taken During 2001

Creation of Poverty Reduction Program of the JSF

Pursuant to the announcement made by the Governor for Japan at the Bank's annual meeting in New Orleans in March 2000, the GoJ established Poverty Reduction Program (JPO) in April 2001, setting aside US\$30 million from the JSF resources. This is a five years (2001~2005) program with an annual budget of US\$6 million, with the purpose of

financing non-reimbursable TCs related to poverty reduction activities. During the first year of the program, JPO approved the following 10 projects totaling US\$4.1 million (See box below).

LIST OF JPO OPERATIONS APPROVED IN 2001 BY GOJ		
Social Indication for the Monitoring of Poverty Alleviation	Mexico	US\$569,000
Support of a Social Reform Program	Colombia	US\$228,000
Preparation of the Poverty Reduction Strategy	Guatemala	US\$750,000
National System for Monitoring Poverty Indicators	Honduras	US\$150,000
Development of Organization of Older Adults	Regional	US\$750,000
Design of a Subsidy Prog. for the Water and Sanitation Sector	Colombia	US\$191,000
Program to Elaborate a Poverty Reduction Strategy	Dom. Rep.	US\$610,400
Management of Environmental Risk in Low Income Human-Resettlement in Central America's Urban Areas	Regional	US\$210,000
Reorganization of Health Services Networks	Colombia	US\$209,000
Accelerating Rural Energy Coverage	Panama	US\$400,000

Cancellation of unused balance

Given a mixed perspective of the available JSF/JCF resources for the coming years, the JSF team undertook a review of the concluded projects with the unused balance of resources. The idea has been to reintegrate unused money to the funds and recycle them for new projects. During the 2001, 20 concluded projects were identified with unused balance and the total amount of US\$2,429,997 was successfully recovered to the JSF account.

Promotion mission to Japan

A mission was sent to Japan in June with the purpose of promoting Japanese consulting firms' active participation in the IDB development programs, particularly in TC operations funded by JSF and JCF. The core activities of the mission in Tokyo were (1) Dissemination of Bank's operational rule and practice in project execution, and exchange of opinion/experience through a panel discussion with the participation of a wide range of Japanese consulting firms, (2) Explanatory meetings on information technology projects with JCF financing, and (3) Meeting with ECFA (association of major consulting firms in Japan) to discuss on how to promote the Japanese technology and the development experience in IDB projects. The activity (1) had a participation of 25 firms and for (2) 30 firms participated very actively.

ECFA mission to Washington

ECFA sent a mission to Washington in March, to make a presentation titled, "Application of Japanese development experience in the field of Urban Housing, SME, Education, Health and Environment" at the IDB and the World Bank. We organized a presentation meeting at the Bank which had a participation of about 50 operational staff of the Regional Departments and Sustainable Development Department. The result of the

presentation was surveyed among the participants through questionnaires and conveyed to ECFA.

Establishment of JSF/JCF web site

The JSF Team, with the assistance of Bank technical units, established two web sites in April: one for Bank internal use (intranet) and another for public access (internet). Both web sites provide background information, give guidelines on how to apply, contacts, list of projects approved and in the pipeline, and links to other Japanese development institutions. Additionally, the internal web has disbursement and status information about all projects financed with JSF/JCF/JPO funds.

Intranet: <http://re2.iadb.org/jsfund>

Internet: <http://www.iadb.org/jsfund>

8. Monitoring and Evaluation

During October, the JSF team organized a monitoring and evaluation mission to review the performance of ongoing projects and evaluate the results of recently completed technical cooperations projects financed by JSF, JCF or JPO in Mexico (ME) and Costa Rica (CR). Among all the TC projects executed in these countries, the following six were selected for monitoring and evaluation:

Model Maternal and Child Health Care for Indigenous Population (Mexico) US\$554,300 from Japan Special Fund

This project was approved by the GoJ in 1998 and started execution in 1999. The objective was to design and test the tools to target the principal causes of mortality and morbidity in mothers and their children in indigenous populations. It focuses on maternal and prenatal diseases, malnutrition, childhood diseases preventable through immunization and health education, sexually transmitted diseases, and family planning.

A total of 15 indigenous communities and 4,583 indigenous people participated in the pilot program. With JSF funding and community work, 14 community houses were rehabilitated to provide health services. About 90 health care providers were trained with modern and traditional health services. Textbooks, posters and educational materials were produced, published and distributed with Japanese funding to teach health practices among the participating communities.

Ground Water Recharge Ecological Conservation Zone of the District (Mexico)
US\$ 960,000 from Japanese Trust Fund for Consultancy Services

This project was approved by the Japanese Government in January 1997 as the first JCF project for which the cost of Japanese consultants was financed. The project started on February 8, 1999 and was finished in June 2000. The objective of this TC was to develop a prefeasibility study to formulate a strategic plan for the rainwater management and ground water recovery of the Ecological Conservation Zone of Mexico City Valley.

The TC project provided the necessary studies for the executing agency to identify the need for future investment projects that will contribute to ground water. It identified 38 priority projects and 4 pilot projects that are estimated to recharge the aquifer with 3 m3/sg, which would be approximately equivalent to the supply water used by 500,000 people. The recharge will also improve the quality of the ground water. The Federal District authorities expressed their satisfaction with the study prepared by this TC because it served as the basis for the management of the Ecological Conservation Zone.

Social Indicators Poverty Alleviation (Mexico)
US\$569,000 from Japan Special Fund Poverty Reduction Program

This is the first TC program financed under JPO. The project was approved in May 2001. The objective of this operation is to support the efforts of the new administration in developing mechanisms and indicators for monitoring poverty alleviation strategies and programs and to prepare a IDB loan (US\$10 million) to consolidate indicators for the poverty area and expand to other areas. The products delivered by this TC are: (i) Inventory of information produced by the different government entities on social conditions to produce a Social Information System; (ii) Evaluation and monitoring of social programs and targeting of population in extreme poverty; and (iii) Briefings on Social Conditions for the President, background information for his speeches and his working program (See box below with Mexican Government's comments about the project).

“Social Indicators for the Monitoring of Poverty Alleviation”

Ulises Cárdenas, Presidency of the Republic of Mexico Statistical Studies Center
(In Spanish)

En el contexto de la globalización, la adopción de una Política Social es determinante para dotar a la población marginada con las herramientas necesarias que le permitan superar la pobreza. Para esto es necesario identificar el nivel de pobreza y la situación de las personas a las que se identifican como pobres en la región para después crear una estrategia de política que mejore su situación al ampliar las capacidades, generar oportunidades, fortalecer la protección social y contribuir a la formación de un patrimonio. Como un esfuerzo para acordar de manera abierta y profesional una metodología para la medición de la pobreza en México que cuente con carácter y validez oficial, se creó el Comité Técnico de Medición de la Pobreza en el que participan el sector público y la academia. El SIS participó activamente en el cálculo de la pobreza con diferentes metodologías de manera que se pudiera observar la sensibilidad de la cifra de pobreza ante pequeños cambios en la forma de cálculo. En lo que se refiere a la estrategia de combate a la pobreza el SIS participo en el diseño de la estrategia de Política Social

(Continues to next page)

de México llamada *Contigo*. Paralelamente, el SIS coordinó el flujo de información de los programas sociales de todas las dependencias involucradas en la estrategia *Contigo*.

Con el objetivo de permitir al Presidente y a su Gabinete Social dar seguimiento a la Nueva Política Social el SIS es la oficina encargada de administrar y coordinar el contenido del Tablero de Control de la Política Social *Contigo*. Este tablero cuenta con indicadores relevantes y oportunos en materia social que facilitan la toma de decisiones puntuales e inmediatas de alto nivel. Sistemas similares están comenzando a implementarse por algunos estados del país.

Por otro lado, la rapidez con la que se materializó la Cooperación Técnica TC-01-03-002 permitió aprovechar el impulso inicial de la nueva administración del Presidente Fox y la voluntad de cambio respecto a la forma de aliviar y atacar los problemas sociales del país. La pronta puesta en marcha del proyecto logró potenciar los alcances y multiplicar el impacto de las acciones llevadas a cabo por el SIS.

Summary In English

Mexican government established the Technical Committee for Poverty Measurement with the purpose of agreeing transparent and professionally on a methodology to measure poverty with the participation of public and academic sectors. The Social Indicators System (SIS) played an active role in designing of the social policy strategy called *Contigo*. SIS also coordinated flow of the information on various social programs. SIS will be responsible to administer and coordinate the contents of the Control Panel of *Contigo*, so as to help the President and Social Cabinet to follow the development of New Social Policy.

The rapid response of the Japanese fund through this TC made it possible to take full advantage of initial impulse of President Fox's new administration and the willingness of change to alleviate and attack social problems of the country. And the rapid implementation of the project widened the scope and multiplied the impact of the actions taken by SIS.

System of Conservation Areas (Costa Rica) US\$1,937,000 from Japan Special Fund

This project was approved by the GoJ in 1991, begun in 1997 and was finished in 1999. The objective of this TC was to prepare studies aimed at establishing alternative natural resources management methods for the purpose of making protected areas financially self sufficient and to identify sources of employment for nearby communities.

The technical cooperation developed prefeasibility and feasibility studies that would build up Management Plans for the six national parks. Another component, strengthening the Office of the Director of National Park Services (SINAP), has been very successful. Originally there were three separate divisions in charge of Costa Rica's natural resources within the Ministry of Environment and Energy. In October of 1995, the protected areas were grouped in eleven conservation areas and their administration was centralized in the SINAP. About 470 people were trained through courses, workshops, and modules and a five-year training program was prepared in accordance with the Management Plan.

**Training Agronomist in Sustainable Agriculture (Regional)
US\$1,000,000 from Japan Special Fund.**

This project was approved by the GoJ in 1996 and started in 1996. The objective of the program was to finance 18 full scholarships for EARTH² students and a Japanese expert in organic agriculture for a three-year period to assist EARTH in establishing an experimental farm of organic agriculture and to teach students, faculty, and farmers from surrounding communities about integral organic production.

With the help of a Japanese expert financed with JSF, EARTH established experimental organic programs. The mission visited a specific program called Bokashi, which began in January 1998 and is still in execution. Bokashi is an organic fertilizer made from dry fibers placed on corrals or stables to catch waste materials and food dropped by animals (See Box below for beneficiary's comments).

JSF Project at EARTH University

By Shuichi Okumoto, EARTH Professor

In 1996, EARTH University was granted a \$1 million fund for scholarships and for the assignment to EARTH of a Japanese technical specialist in organic agriculture in the person of Masaki Shintani who was with the faculty from June 1996 to January 2001.

With M. Shintani at EARTH University a formal course was developed as an elective senior course, devoted to Organic Horticulture. This course attracted a large number of students. The arrival of the technical specialist coincided with the start-up of EARTH's Integrated Organic Farm of which the technical specialist was among the advisers.

His contribution allowed the setting-up of many new technologies together with some student-research advised by the specialist: Organic banana research, vegetable farming research, seed production of introduced materials, and the setting up of experimental plots. This progressed into such aspects of the Bokashi Production Technology (Bokashi is a fermented organic fertilizer) that has now been replicated all over Costa Rica, Ecuador, Colombia and Guatemala. This also produced an effect on the management of farm wastes such as banana rejects, sawdust, cattle manure and even waste water using EM (effective microorganisms). The effect of waste management for environmental protection has also been replicated all over Costa Rica and other Central and South American countries. Another effect is the work on organic chicken production

(Continues in next page)

² EARTH (Escuela de Agricultura de la Region Tropical Húmeda) is a private, non-profit, international university contributing to the sustainable development of the humid tropics through education in agricultural sciences and natural resources.

under range pasture and this has been extended to organic meat and milk production and later to organic shrimp production

The multiplier effect of the project has been seen and there is surge of organic production in Costa Rica and the change in attitudes in agricultural production that now allows many professionals (especially the EARTH professionals) to demonstrate that indeed it is possible to do organic agriculture. This is a sea change and many of the students who have started in such courses here are now providing leadership in organic banana production in Ecuador and Colombia and organic horticulture in many countries. With his participation many international seminars had been set-up on organic agriculture and this continues even after his stint to the point that BID even provided funding on a special seminar that brought in many organic agriculture practitioners together to share their experiences.

Feasibility Studies for Urban Sanitation Program (Costa Rica) **US\$4,870,000 from Japan Special Fund**

This project was approved by the GoJ in 1991. The objective of this TC was to cooperate with the government in the preparation of two studies to elaborate final designs of the sanitary sewerage system: one in the Greater Metropolitan Area and another for eight intermediate cities. The original plan was to execute the investment project through an IDB loan but now it will be through the private sector. Although the investment scheme changed, the studies provided by this TC served as the basis for the concession. The executing agency was not able to fully use this feasibility study because the area for the concession project will be slightly larger than the one defined for this TC. However, the executing agency did use the model, collector's topography, design of transportation system of sewerage, localization of sewerage treatment plants, unit cost estimates and the environmental study.

TABLE OF ANNEXES

<i>Annex 1. Member Countries Of Inter-American Development Bank.....</i>	<i>1</i>
<i>Annex 2. JSF and JPO Projects G-light in 2001.....</i>	<i>2</i>
<i>Annex 3. Country-Group Distribution of JSF Projects with Bank Approval(CY2001)</i>	<i>14</i>
<i>Annex 4. Sector Distribution of JSF Projects with Bank Approval (CY2001).....</i>	<i>14</i>
<i>Annex 5. List of All Green Light JSF Projects (1988-2001).....</i>	<i>15</i>
<i>Annex 6. Country -Group Distribution of JSF Projects with Bank Approval (CY1988-2001)</i>	<i>32</i>
<i>Annex 7. Sector Distribution of JSF Projects with Bank Approval (CY1988-2001)</i>	<i>32</i>
<i>Annex 8. JSF Projects with Bank Approval by Country (CY1988-2001).....</i>	<i>33</i>
<i>Annex 9. JCF Project Approved in 2001</i>	<i>35</i>
<i>Annex 10. Country-Group Distribution of JCF with Bank Approval (CY2001).....</i>	<i>38</i>
<i>Annex 11. Sector Distribution of JCF with Bank Approval (CY2001)</i>	<i>38</i>
<i>Annex 12. Approved JCF Projects (1996-2001)</i>	<i>39</i>
<i>Annex 13. Country-group Distribution of JCF with Bank Approval (CY1995-2001)</i>	<i>42</i>
<i>Annex 14. Sector Distribution of JCF with Bank Approval (CY1995-2001).....</i>	<i>42</i>
<i>Annex 15. JCF Projects with Bank Approval by Country</i>	<i>43</i>

Annex 1. Member Countries Of Inter-American Development Bank

Regional	Year of Membership	% of total number of subscriptions to Capital Stock
Argentina	1960	10.76
Bahamas	1977	0.21
Barbados	1969	0.13
Belize	1992	0.11
Bolivia	1960	0.86
Brazil	1960	10.76
Canada	1972	4.00
Chile	1960	2.96
Colombia	1960	2.96
Costa Rica	1960	0.43
Dom.Republic	1960	0.58
Ecuador	1960	0.58
El Salvador	1960	0.43
Guatemala	1960	0.58
Guyana	1976	0.16
Haiti	1960	0.43
Honduras	1960	0.43
Jamaica	1969	0.58
Mexico	1960	6.92
Nicaragua	1960	0.43
Panama	1960	0.43
Paraguay	1960	0.43
Peru	1960	1.44
Suriname	1980	0.09
Trinidad & Tobago	1967	0.43
United States	1960	30.04
Uruguay	1960	1.15
Venezuela	1960	5.77

Non-regional	Year of Membership	% of total number of subscriptions to Capital Stock
Austria	1977	0.16
Belgium	1976	0.33
Croatia	1993	0.05
Denmark	1976	0.15
Finland	1977	0.16
France	1977	1.90
Germany	1976	1.90
Israel	1976	0.16
Italy	1977	1.90
Japan	1976	5.01
Netherlands	1977	0.34
Norway	1986	0.15
Portugal	1980	0.05
Slovenia	1993	0.03
Spain	1976	1.90
Sweden	1977	0.29
Switzerland	1976	0.47
UK	1976	0.96

Annex 2. JSF and JPO Projects G-light in 2001

<i>Ctry</i>	<i>JSF Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>Amount (US\$) of G-Light</i>	<i>G-Light (Approval of Japan)</i>	<i>Purpose</i>	<i>ATN No.</i>
Argentina	Aguas del Gran Buenos Aires Water and Sanitation Project	PRI	149,785	11/14/01	Due diligence : This technical cooperation is to designed to support studies that are indispensable for the completion of a thorough analysis of this project by the Bank. Specifically, the team has placed additional emphasis on the Economic/Market, Regulatory, and Environmental and Social analyses of the project under this technical cooperation.	TC0108036
	Institutional Strengthening for the Transport Sector	Infrastructure	750,000		The overall objective of this proposal is to help the Government of Argentina to improve the competitiveness of its economy by increasing the efficiency of the Argentine transport sector. The specific objective is to provide technical assistance to strengthen the institutional framework for the transport sector; to design a new regulatory regime for the inter-jurisdictional transport of passengers; to establish a new body for the administration of the Port of Buenos Aires; and to design a plan to increase the use of multimodel sustems to transport cargo.	TC0007016

<i>Ctry</i>	<i>JSF Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>Amount</i>	<i>G-Light</i>	<i>Purpose</i>	<i>ATN No.</i>
Colombia	Support for Coordination between the Special Indigenous Judicial System and the National Judicial System	Social	650,000	6/25/01	The general objective of the operation is to improve access to basic justice services in order to extend social protection to the populations living in indigenous territories, who have traditionally lacked access to the services of the State. The specific objectives are; (a) carry out the studies and consultations that will serve as a basis for coordination between the indigenous judicial systems and the NJS and the establishment of a suitable regulatory framework; (b) enhance the quality of justice services in indigenous territories and the areas surrounding them; (c) increase the legal security provided by the system in order to improve conditions for private investment; (d) to support strengthening of the CSJ in order to prepare it to fulfill its role as coordinator of the justice system and guarantee the population access to the basic administration of justice.	TC0011050
	Urban Crime and Impunity in Colombia	Other	350,400	6/25/01	The objective of the research is to explore and explain urban crime in Colombia since the 1970s. Micro-data and geographical information systems will be used. Factors determining impunity, in terms of bottlenecks in the criminal investigation process, will also be analyzed. It is hoped that, based on the results of the investigation, policies will be suggested for the prevention of violent crime, the safety of the population, and the functioning of the justice system.	TC0011081

<i>Ctry</i>	<i>JSF Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>Amount</i>	<i>G-Light</i>	<i>Purpose</i>	<i>ATN No.</i>
Ecuador	Coastal Resource Management Program Phase II - Feasibility Studies -	Environment	550,000	4/17/01	The objective of the technical cooperation will be to provide funding for the preparation of feasibility studies for the Coastal Resource Management Program Phase II - PMRC II (EC-0193). With resource of this operation, a consulting firm will deliver needed studies in order to; foster an effective policy framework, identify appropriate financial mechanisms, replicate good practice in coastal use, and install a reliable information and monitoring system.	7706
El Salvador	Design of a Sustainable Development Program for the Lower Rio Lempa	Social	298,650	4/17/01	The purpose of the technical cooperation is to design an integrated program for vulnerability reduction and sustainable development of the Lower Rio Lempa, including natural disaster mitigation and prevention, to be considered for Bank financing (ES-0133). The specific objectives are; (a) to define, analyze and compare feasible alternative integrated solutions to mitigate the vulnerability of the communities of the Lower Rio Lempa; (b) to select and design in a participatory manner, the "optimal" integrated solution for the sustainable management of the Lower Rio Lempa..	7553
	Support for the Implementation and Monitoring of the Reconstruction Program	Infrastructure	750,000	6/14/01	The objective of this operation is to support the efforts of the Government of El Salvador in the reconstruction program by helping to develop systems to monitor the financial and physical execution of reconstruction. These systems will provide support for the formulation of reconstruction to the population about the available program.	7685

<i>Ctry</i>	<i>JSF Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>Amount</i>	<i>G-Light</i>	<i>Purpose</i>	<i>ATN No.</i>
Hon-duras	San Pedro Sula Water and Sewerage Project	PRI	148,830	2/20/02	Due diligence : This technical cooperation is designed to support studies that are indispensable for the completion of a through analysis by the Bank of this project. Specifically, the team has placed additional emphasis of the Technical, Environmental and Social, and Economic and Market analyses of the Project under this technical cooperation.	TC0110054
Jamaica	Support to the Preparation of Youth Development Program	Social	403,000	6/25/01	The proposed TC will assist the Bank and the Gov. of Jamaica to carry-out diagnostic analyses, preparatory studies and stakeholder workshops, which will allow the development of a comprehensive program to address the needs of at-risk youth in Jamaica. A key feature of youth development is its multi-sector nature, thus requiring an integrated approach, with both public and private sector actors.	TC0106014
Mexico	Corporate Restructuring of ISSSTE (Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado)	Social	750,000	2/20/02	The objective is to assist the Gov. of Mexico in directing proper attention and resources to the pension and medical funds of the government workers benefit fund. Specifically, this TC will carry-out the studies needed in the preparation of ME-0245 Modernization of ISSSTE with an anticipated amount of \$500 Million from the IDB - for (1) an evaluation of the corporate status of ISSSTE, (2) the needed restructuring to manage the institution, including the modernization of the entire organization to salvage the essential operations in health and pension, and (3) the design and execution of a political and social communication strategy that supports the reform.	TC0110008

<i>Ctry</i>	<i>JSF Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>Amount</i>	<i>G-Light</i>	<i>Purpose</i>	<i>ATN No.</i>
Nicaragua	Design of Low-Income Housing Program	Social	327,550	4/17/01	The general objective of this TC is to provide the technical assistance necessary for the housing policy organization, INVUR, to operate the Low-Income Housing Program for Nicaragua (NI-0064) that IDB and the Government have designed. The specific objectives are to: (a) build operational capacity; (b) build technical capacity; and (c) create the institutional structure of INVUR.	TC-0012010
Panama	Sustainable Development Strategy for Bocas del Toro Province	Social	450,000	6/25/01	The objective of the proposed technical-cooperation funding is to support the Government of Panama in laying the technical, socioeconomic, and environmental foundation necessary for participatory formulation of a sustainable development strategy for the province of Bocas del Toro. The strategy will set measures in the short, medium, and long terms that will help; (1) provide guidance and assign priorities for public investment and management; (2) promote and channel private investment; and (3) establish and enforce regulatory frameworks for key development sectors in order to improve the quality of life of the population in the region.	7577
Uruguay	Program to Support the Modernization of Secondary Education and Teacher Training	Social	597,000	4/17/01	1. To support and strengthen the evaluation of ongoing reform programs, so as to make the necessary adjustments while continuing to consolidate the reform of Lower Secondary Education. 2. To carry out the necessary studies for the design and preparation of the new loan operation aimed at deepening the Reform process to include Upper Secondary Education as well as Teacher Training Institutions	7557

<i>Ctry</i>	<i>JSF Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>Amount</i>	<i>G-Light</i>	<i>Purpose</i>	<i>ATN No.</i>
Uruguay	Comprehensive Project for At Risk Infants and Adolescents of the Uruguayan Family	Social	500,000	11/14/01	The requested technical Cooperation (TC) has as its objective to support the design and start the implementation of the "Comprehensive Program for At Risk Infants and Adolescents of the Uruguayan Family" (UR-0134). Its purpose is to work towards the improvement of the social condition and social participation of the high-risk children and adolescents, with the expressed inclusion of their families.	7731
Regional	Consultation and Project Design, Socioenvironmental Component of the Mesoamerican Biological Corridor	Environment	745,000	6/25/01	The general objective is to obtain a participatory sustainable development of the living areas for the indigenous and peasant populations in the Mesoamerican Biological Corridor (MBC), based on respect and conservation of cultural and environmental values. The specific objectives of this Technical Cooperation are; (1) to design a proposal for a regional IDB operation for cultural and socioenvironmental development in the MBC, to be presented to GEF for financing, and to help designing an IDB loan operation in Mexico; (2) to generate inputs to the design of CCAD's socio-cultural strategy and valuable information for WB and other institutions developing projects in favor of the indigenous and peasant population in the region; (3) increased knowledge about the MBC and its development, among the indigenous and peasant population in the region, as well as to obtain their active participation and direct influence on the development processes to be planned in their settlement areas.	7695

<i>Ctry</i>	<i>JSF Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>Amount</i>	<i>G-Light</i>	<i>Purpose</i>	<i>ATN No.</i>
Regional	Mainstreaming Domestic and Social Violence Prevention into Primary Education Policy	Social	750,000	6/25/01	The objectives of the operation are (1) strengthen and evaluate school-based violence prevention programs, and (2) mainstream violence prevention initiatives into primary education policy in the region.	TC0101062
	Strengthening the Trinational Systems of the Program for Sustainable Development in the Upper Rio Lempa River	Social	700,000	6/25/01	The main objective of the proposed technical cooperation operation is to forge ahead with strengthening the trinational system, in order to address the region's needs in the context of the Program for Sustainable Development in the Upper Rio Lempa River Basin. Specific objectives are; (1) to assist the three countries that are party to the treaty for implementation of the Trifinio Plan, through the CTPT, to prepare the trinational agenda; (2) to provide technical assistance in project preparation to the Commission's national offices; (3) to help the region's local governments prepare environmental and financial management models that will be implemented using program resources; and (4) to support the integration and operation of the national committees of involved parties and to establish the trinational community forums to channel the participation of area communities and civil society in program execution.	TC0105010

<i>Ctry</i>	<i>JSF Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>Amount</i>	<i>G-Light</i>	<i>Purpose</i>	<i>ATN No.</i>
Regional	Establishment of a Caribbean Regional Technical Assistance Center (CARTAC)	Other	650,000	8/31/01	The objective is to achieve sustainable improvements in macroeconomic management that will lead to increased domestic savings, investment, output and employment in the Caribbean region. The TC will focus on capacity development in the following areas; budget planning and execution, tax administration and tax systems, the regulatory and supervisory framework for the financial system and the quality of economic and social statistics.	TC0104019
	Girl's Education in Latin America	Social	600,000	11/14/01	The objective of this operation is to assist policy makers in developing new policies and strategies to improve girl's education and promote better employment opportunities for women.	TC0101019
	Developing a Coordinated Water Action Plan for Latin America and the Caribbean	Other	600,000	11/14/01	The objective is to assist the Region in developing a Coordinated Water Action Plan for the Americas, plan that aims at achieving a sustainable water resources scenario in the Americas by the year 2025. Specific objectives are; (1) reflect the present status of integrated water resources management systems and concrete actions in the Americas; (2) identify investment activities in the sector; (3) translate these needs into concrete actions (4) foster regional discussions among stakeholders; (5) organize the Day of the Americas at WWF-III in coordination with regional organizations; and (6) prepare the documents to be presented at the Day of the Americas in WWF-III.	TC0107030
	TOTAL (CY2001)		10,720,215			

<i>Ctry</i>	<i>JPO Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>G-Light (Approval of Japan)</i>	<i>Purpose</i>	<i>ATN No.</i>
Colombia	Support of a Social Reform Program	Social	228,000	5/29/01	The proposed technical cooperation will finance technical assistance necessary to prepare a policy program to improve the impact, effectiveness and coordination in the Colombian social safety net and poverty alleviation programs. Also this TC has as its specific objectives to assist Government of Colombia to prepare feasibility and other preparatory studies for reforms in five key areas of social protection and poverty alleviation; (1) fiscal instruments to assure anti-cyclical financing of the safety net and protect investments in the human capital of the poor during crisis; (2) reforms to the existing mechanism of protection of the elderly poor; (3) targeting; (4) feasibility studies for the reform of labor income protection measures currently in place; and (5) communications and dissemination for policy change.	7556
	Design of a Subsidy Program for the Water and Sanitation Sector	Social	191,000	6/25/01	The overall objective of the Program is to assist GOC to design a Demand Targeted Subsidy Program for the Water and Sanitation Sector. Other objectives are; (1) formulate adequate incentive to water and sanitation companies to invest to insure an increase in coverage to lower income groups and (2) to provide a rational system of subsidies to the poor. In particular the goal is to design a program of subsidies on the demand side, so that water and sanitation companies would have the economic incentive to expand coverage to level 1 and 2, e.i. the lower income groups, which at present have no water and sanitation services.	TC0011079

<i>Ctry</i>	<i>JPO Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>G-Light (Approval of Japan)</i>	<i>Purpose</i>	<i>ATN No.</i>
Colombia	Reorganization of Health Services Networks in Colombia	Social	209,000	8/31/01	The objective is to pilot in three departments of Colombia tools and models for the organization of health services networks. The outcome and lessons learned from this technical cooperation will be used to prepare a new operation: Modernization Program of Health Services Networks in Colombia (CO-0139). The specific objectives of the technical cooperation are; (1) to define the concept and dimension of health services network in different economic, organizational, epidemiological, and population settings; (2) to evaluate the existing referral systems and to define proposals to restructure these systems; and (3) to define and test a limited set of institutional reorganization and managerial proposals for the different types of health services networks.	7650
Dom. Rep.	Program to Elaborate a Poverty Reduction Strategy for the Dominican Republic	Social	610,400	6/25/01	The objective of the program is to provide assistance for; (1) the elaboration of a poverty reduction strategy; and (2) the creation of a technical unit that will support the Social Cabinet to undertake its responsibility to develop and monitor the implementation of social policy.	7568
Guatemala	Preparation of the Poverty Reduction Strategy (PRS)	Social	750,000	5/29/01	The objective is to enable SEGEPLAN to prepare Guatemala's Poverty Reduction Program. The expected results are: (1) a strategy to improve rural productivity, social capital and incomes; (2) a strategy for protecting the poorest and most vulnerable groups against shocks and for improving their living standards; (3) a widespread consensus in favor of the PRS; (4) a strategy within the PRS for decentralization and increased community participation; (5) consistency between the PRS and sound macroeconomic policies; and (6) an execution strategy for the PRS which includes indicators, monitoring and evaluation.	7579

<i>Ctry</i>	<i>JPO Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>G-Light (Approval of Japan)</i>	<i>Purpose</i>	<i>ATN No.</i>
Hon-duras	National System for Monitoring Poverty Indicators (SINASIP)	Social	150,000	5/29/01	The general objective is to support the final design of an institutional framework of high technical standards, which is needed to carry out date collection, analysis and monitoring of the indicators established in the PRS. At the end of this operation, a proposal for the monitoring system, the coordination, the consultation and the dissemination of these indicators will be available.	7507
Mexico	Social Indication for the Monitoring of Poverty Alleviation	Social	569,000	4/17/01	The objective of this operation is to support the efforts of the new administration in developing mechanisms and indicators for monitoring poverty alleviation strategies and programs and to prepare a second operation that will consolidate the poverty area and expand to other area. This technical cooperation are expected to pilot the first phase of a system of social indicators (SIS) which focuses on the monitoring poverty alleviation efforts. The pilot and related activities will be the main project preparatory activities for a second phase, to be financed by a Bank loan (ME-0236) for an estimated US\$20 million. The new operation will add additional areas to complete the system for monitoring poverty alleviation efforts related to state development disparities and anti-corruption and governance indicators. The project is to be prepared during 2001 and to be executed for a period of four to five years.	7438

<i>Ctry</i>	<i>JPO Projects G-Lighted in 2001</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>G-Light (Approval of Japan)</i>	<i>Purpose</i>	<i>ATN No.</i>
Pana-ma	Accelerating Rural Energy Coverage in Panama	Infrastru- cture	400,000	2/20/02	Develop a feasibility study for increasing rural energy coverage in Panama for both grid and off grid clients, under the current institutional and property arrangements, regulation, procedures and methodologies employed by OER. The TC will help prepare the PA-0150 project loan for US\$30 million to finance the corresponding rural electrification infrastructure. Final objectives include reducing rural poverty, environmental impact and increasing rural development, productivity and competitiveness.	TC0112138
Regio-nal	Development of Organization of Older Adults	Social	750,000	5/29/01	the general objective of this operation is to contribute to poverty reduction, increased social equity and improvement of the quality of life of older persons in the Region population, by strengthening the participation of low-income older adults in community organizations, local, national and international networks promoting and facilitating opportunities for their social and economic integration.	TC0011079
	Management of Environmental Risk in Low Income Human Settlement in Central America's Urban Areas	Social	210,000	8/31/01	The objective of this TC is to improve municipal government's ability to reduce environmental vulnerability in low-income irregular human resettlements in urban areas of Guatemala, Honduras and Nicaragua. To achieve this general objective the project will launch a training program for the technical staff of selected minucipal governments. The objectives of this program are; (1) analysis and evaluation of lessons learned in successful experiences of environmental vulnerability reduction; (2) development training materials; (3) institutional support to FEMICA to execute the training program.	TC0606044
	TOTAL (CY2001)		4,067,400			

Annex 3. Country-Group Distribution of JSF Projects with Bank Approval(CY2001)**Annex 4. Sector Distribution of JSF Projects with Bank Approval (CY2001)**

Annex 5. List of All Green Light JSF Projects (1988-2001)

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
1	Global Program of Portable Water and Sewerage	Bolivia	Social	5,072,117	5/1/91	3697	3,576,118
2	Management and Conservation of the Bao River Basin	Dominican Rep	Environment	772,000	11/15/89	3398	770,105
3	Guayaquil Sewerage System	Ecuador	Social	180,000	N.Y.		
4	Acquisition of Building Materials for Housing damaged by Hurricane Gilbert and Institutional Strengthening for Rehabilitation Efforts	Jamaica	Infrastructure	5,000,000	12/14/88	3196	4,689,305
5	Preparation of Architectural Drawing for the New Pasteur Hospital	Uruguay	Social	600,000	N.Y.		
	TOTAL (CY1988)			11,624,117			
1	Coastal Conservation Preinvestment Project	Barbados	Environment	1,100,000	7/12/89	3318	1,100,000
2	Emergency Social Fund Program - Second Stage	Bolivia	Other	3,860,000	11/29/89	3401	3,615,833
3	Municipal, Departmental and Regional projects data bank	Colombia	Infrastructure	1,000,000	8/16/89	3342	914,473
4	Agriculture Roads Program –TC-	Haiti	Infrastructure	850,000	12/20/89	3407	849,945
5	Decentralization and Regionalization of the Public Health Care System	Haiti	Social	2,540,000	12/13/89	3404	2,380,351
6	TC for the Financing of Basic Studies on the Environmental Impact of the Guerreto-Oaxaca Forestry Development Project	Mexico	Environment	450,000	4/25/90	3463	450,000
7	Preparation of Architectural Drawing for the New Pasteur Hospital	Uruguay	Social	2,200,000	12/20/89	3411	Cancelled
8	Improve Conditions for the Development of Trading Company in Latin America	Regional	Other	1,583,000	10/31/90	3563	1,512,333
9	National Watershed Program	Venezuela	Social	520,000	N.Y.		
	TOTAL (CY1989)			14,103,000			

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
1	Marine Cargo Terminal at Clifton Point, New Province	Bahamas	Infrastructure	2,000,000	10/17/90	3560	692,223
2	Feasibility Study and Designs for Health Sector Rationalization Program, Stage 1	Barbados	Social	1,750,000	1/9/91	3612	624,408
3	Man and Environment in Amazon Feasibility Study	Brazil	Environment	1,900,000	N.Y.		
4	Urban Rehabilitation Project Feasibility Study	Guyana	Infrastructure	1,100,000	10/9/91	3829	1,020,775
5	Road Rehabilitation and Improvement Program	Guyana	Infrastructure	781,000	3/18/92	3933	428,758
6	Georgetown Water and Sewerage Master Plan Study	Guyana	Social	1,800,000	2/13/91	3640	1,637,750
7	Feasibility Study for the Health Sector Reform Program	T & T	Social	2,200,000	2/27/91	3650	2,180,608
	TOTAL (CY1990)			11,531,000			
1	Preparation of a Long-Term Solid Waste Management Plan, Feasibility Studies and Final Design	Barbados	Social	1,555,000	11/13/91	3862	1,522,010
2	Feasibility and Final Design Studies for the Preparation of the Urban Sanitation Program	Costa Rica	Social	4,870,000	10/9/91	3828	4,690,278
3	Natural Resources Conservation	Costa Rica	Environment	1,937,000	2/19/92	3917	1,897,000
4	Over-The-Counter Securities Market Feasibility Study	Mexico	Finance	148,500	7/27/93	4282	31,427
5	Rehabilitation of Priority Project (Sanitation and Health Sector)	Peru	Social	1,000,000	10/6/93	4345	1,000,000
6	Social Emergency Fund	Peru	Social	4,000,000	9/18/91	3810	4,000,000
	TOTAL (CY1991)			13,510,500			
1	Strengthening of Economic Unit for Ministry of Finance	Bahamas	Other	351,375	10/14/92	4076	270,694
2	Improvement of Revenue Collection Systems	Bahamas	Other	1,500,000	1/13/93	4124	1,405,778
3	Caribbean Pine Plantation and Resin Extraction	Colombia	Environment	1,940,000	2/24/93	4154	1,940,000

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
4	Preparation of the Port Antonio Sanitation Project : Feasibility and Designs	Jamaica	Social	1,700,000	7/29/92	4029	1,525,437
5	Environmental Planning Program	Ecuador	Environment	1,049,000	5/12/93	4205	788,909
6	Non-Traditional Export Promotion	Ecuador	Other	800,000	10/13/93	4374	598,402
7	Institutional Strengthening of Tax Administration Service	Honduras	Other	1,150,000	3/17/93	4172	886,297
8	Technical Cooperation for Agricultural Sector : Policies and Preparation	Nicaragua	Other	2,800,000	8/5/92	4037	2,722,305
	TOTAL (CY1992)			11,290,375			
1	Credit and Technical Assistance Program for Small Agricultural Producers to be executed by the Belize Enterprise for Sustainable Technology	Belize	Finance	500,000	N.Y.		
2	Credit and Technical Cooperation for Microentrepreneurs in Belize, to be executed by the National Development Foundation of Belize	Belize	Finance	650,000	7/18/94	4601	650,000
3	Credit, Investment and Technical Cooperation Program for the Recycling of Solid Wastes in La Paz and El Alto	Bolivia	Finance	700,000	N.Y.		
4	National Network of Public Sector Investment Project Banks	Colombia	Infrastructure	1,100,000	11/24/93	4402	899,749
5	Investment, Credit and Technical Assistance Program for Small Agricultural Producers to be Executed by the Fundacion Integral Campesia	Costa Rica	Finance	605,000	10/20/94	4679	605,000
6	Credit and Technical Assistance Program for Small Agricultural Producers and Rural Microentrepreneurs to be executed by the Asociacion Costarricense para Organizaciones de Desarrollo	Costa Rica	Finance	625,000	10/20/94	4680	625,000
7	Sys of Inventory and Follow-up of Public Inv.	Dom. Rep	Infrastructure	750,000	5/9/98	5893	746,929

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
8	Feasibility Study for the Galapagos Environmental Management Program	Ecuador	Environment	600,000	11/11/94	4713	554,717
9	Credit and Technical Cooperation for a Communal Banks Program to Benefit Rural Women Microentrepreneurs	Guatemala	Finance	650,000	9/3/93	4315	645,390
10	Strengthening of Tax Administration	Guatemala	Other	977,000	3/30/94	4480	975,050
11	Credit and Technical Cooperation to the Guyana Cooperative Credit Society Ltd.	Guyana	Finance	720,000	N.Y.		
12	Credit and Technical Cooperation Program for Microentrepreneurs in Panama	Panama	Finance	380,000	5/4/95	4892	380,000
13	Credit and Technical Assistance Program for Small Agricultural Producers to be executed by the Manuel Salvador Cooperative in the Veraguas Province	Panama	Finance	680,000	N.Y.		
14	Feasibility and Environmental Impact Studies for Export Corridors Project	Paraguay	Infrastructure	989,000	12/22/93	4435	699,763
15	Agricultural Diversification and Generation and Transfer of Technology	Paraguay	Other	1,500,000	5/18/94	4528	1,407,165
16	Institutional Development of the Legislature	Peru	Other	2,700,000	10/6/93	4346	2,476,915
17	Environmental Institutional Strengthening	Peru	Environment	1,800,000	1/17/96	5123	1,579,653
18	Credit and Technical Assistance Program for Small Microentrepreneurs to be executed by " El Instituto de Promocion Economico Social de Uruguay"	Uruguay	Finance	600,000	9/1/95	5000	600,000
19	Strengthening of the General Administration - □ stage	Uruguay	Other	1,100,000	6/15/94	4561	999,498
20	TC for the Organization of a Seminar on Environment Law and Policy in Latin America	Regional	Environment	40,000	5/12/93	4201	30,046
	TOTAL (CY1993)			17,666,000			

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
1	Feasibility Studies for Solid Waste Water Management	Bahamas	Social	600,000	11/28/94	4727	583,226
2	Family Island Infrastructure	Bahamas	Infrastructure	600,000	12/26/95	5111	596,058
3	Community Based Marine Conservation Program in Brazil	Brazil	Environment	550,000	6/29/95	4948	550,000
4	Establishment of a Network of Wildlife Sanctuaries	Brazil	Environment	480,000	5/30/96	5247	480,000
5	Project Chile, Phase 2	Chile	Infrastructure	620,000	5/18/95	4900	618,092
6	Pacific Coast Sustainable Development Program	Colombia	Environment	532,000	7/14/94	4604	497,733
7	Wayuu Irrigation and Economic Development Project	Colombia	Infrastructure	285,000	1/11/95	4816	285,000
8	Institutional Strengthening of the Multisector Investment Bank (BMI)	El Salvador	Finance	340,000	1/19/96	5125	340,000
9	Preparation of a Feasibility Study for the Forestry Conservation and Management Project and Support for Pilot Agroforestry and Forest Protection Activities	Nicaragua	Environment	745,000	5/25/94	4475	745,000
10	Institutional Strengthening of the Ministry of Economic and Finance	Peru	Other	2,000,000	5/24/95	4540	2,000,000
11	Institutional Strengthening of the National Tax Administration (SUNAT)	Peru	Other	2,200,000	11/9/94	4703	2,200,000
12	Sanitation Program for Montevideo and Metropolitan Area	Uruguay	Social	2,275,000	N.Y.		
13	Latin America Regional Conference on Issues in Public and Economic Development : The Experience of East Asia	Regional	Other	149,500	6/1/94	4547	98,020
14	Harnessing Asia Pacific Relationship for Strengthening the Civil Society in LAC	Regional	Social	150,000	3/14/95	4861	150,000
	TOTAL (CY1994)			11,526,500			

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
1	Designs of Berthing Facilities (Bridgetown Port Expansion Project)	Barbados	Infrastructure	750,000	10/23/96	5378	750,000
2	Technical Studies for the Preparation of a Program for the Economic and Social Improvement of Depressed Western Bolivia Mining Area	Bolivia	Other	200,000	12/19/95	5096	187,419
3	Preservation and Environment Protection of the National Park of Serra da Capivara	Brazil	Environment	1,700,000	10/4/95	5029	1,699,893
4	Technical Studies for the Rio Grande de Tarcoles Watershed Management Program	Costa Rica	Environment	748,770	7/7/97	5622	748,770
5	Engineering Studies for "Guayaquil Sanitation"	Ecuador	Social	210,000	N.Y.		
6	Decontamination of Critical Areas (ES-0074) : Design and feasibility studies	El Salvador	Environment	749,698	11/6/96	5402	749,659
7	Studies for the Environment Program of the Guatemala Metropolitan Area-PAMG	Guatemala	Environment	744,960	8/24/95	4992	744,952
8	Technical Studies for the Electricity Sector Hybrid Program	Guyana	Infrastructure	750,000	11/6/95	5120	442,680
9	Technical Studies for First year Road & Bridge	Jamaica	Infrastructure	750,000	5/8/96	5217	750,000
10	Technical Studies for the Northern Coastal Highway Improvement Project	Jamaica	Infrastructure	500,000	5/26/95	4920	499,690
11	El Valle de Anton Geothermal Field in Panama	Panama	Infrastructure	1,400,000	2/7/96	5142	Cancelled
12	Development Program for Bahia de Asuncion	Paraguay	Infrastructure	725,000	2/23/96	5150	725,000
13	National Rural Transportation Infrastructure Program	Peru	Infrastructure	650,000	6/27/95	4943	650,000
14	Technical Cooperation for Subsector Irrigation Program	Peru	Other	750,000	6/1/95	4921	746,868
15	Rimac River Watershed Management Program	Peru	Environment	740,000	8/1/96	5298	740,000
16	Technical Studies for Priority Trunk Road	T&T	Infrastructure	680,000	8/24/95	4991	679,111

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
17	Dev.of Economic and Trade Policies for Uruguay MERCOSUR Negotiations	Uruguay	Other	749,000	5/21/96	5229	709,679
18	Preparation of a Financial, Institutional & Legal Feasibility Study for the Execution and Operation of the Binational Corpus Hydroelectric Project	Regional	Infrastructure	950,000	N.Y.		
19	Technical Cooperation Support to Complete the Feasibility Studies for the Electrical Interconnection System of the Central American Countries	Regional	Infrastructure	240,000	N.Y.		
20	Youth in Development	Regional	Other	38,000	7/12/95	4956	38,000
21	Conference on "Policy Based Finance and Alternatives for Financial Market Development : Application of Lessons from East-Asia to Latin America"	Regional	Finance	150,000	9/28/95	5027	149,439
22	Inter-American Institute for Social Development training program for opinion makers in Latin America and Caribbean	Regional	Other	1,500,000	4/10/96	5187	1,220,335
23	Youth from IDB member countries : Venezuela, in particular	Regional	Other	58,337	2/28/96	5165	58,337
	TOTAL (CY1995)			15,733,765			
1	Solid Waste Management Project	Belize	Social	566,720	12/20/96	5430	566,630
2	Studies on Waste Water Treatment Plants for Pereira	Colombia	Social	750,000	12/4/96	5431	676,316
3	Preparation of the Alternative Development	Colombia	Other	350,000	8/5/96	5300	350,000
4	Supplemental Study for Juan Santamaria International Airport	Costa Rica	Infrastructure	750,000	N.Y.		
5	Studies for Electric Transmission Expansion	Ecuador	Infrastructure	450,000	N.Y.		
6	Bridge Rehabilitation and Replacement Program	Guyana	Infrastructure	750,000	8/28/96	5323	750,000

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
7	Power Sector Generation	Peru	Infrastructure	650,000	<i>N.Y.</i>		
8	Studies for Electric Transmission Expansion	Peru	Infrastructure	405,500	<i>N.Y.</i>		
9	Training Agronomists in Sustainable Agriculture of the Humid Tropics	Regional	Other	1,000,000	6/12/96	5254	992,607
10	Feasibility Study on Interoceanic Corridors	Regional(Chile)	Infrastructure	650,000	10/17/96	5373	650,000
11	Forum on Modernization of the State and Strengthening of Civil Society	Regional	Other	150,000	10/4/96	5374	134,761
12	Conference on Development Thinking and Practice	Regional	Other	400,000	7/16/96	5281	400,000
	TOTAL (CY1996)			6,872,220			
1	Environmental Conservation in Tocantins	Brazil	Environment	750,000	10/14/98	6187	603,900
2	(PRI) Los Vilos -La Serena Toll Road-	Chile	<i>PRI</i>	123,200	12/16/97	5797	<i>Cancelled</i>
3	Socio-environmental pilot program in an area of extreme poverty	Colombia	Social	350,000	9/1/97	6116	98,300
4	Water Supply and Sanitation of Cuenca	Ecuador	Social	750,000	9/23/99	6682	28,850
5	The Privatization of Solid Waste Management Service in San Pedro de Sula	Honduras	Social	500,000	12/5/97	5776	370,000
6	Water Supply to the Metropolitan Zone of the Valley of Mexico	Mexico	Social	282,000	8/1/97	5649	41,272
7	Regional Biodiversity Strategy for the Tropical Andes	Regional	Environment	740,000	3/9/98	5887	645,666
8	Caribbean Community	Regional	Other	975,000	9/23/98	6158	827,739
9	Japanese Language Program	Regional	Other	44,500	10/16/98	6191	35,054
	TOTAL (CY1997)			4,514,700			
1	GIS-Based Planning Support System for Highway Planning and Management	Argentina	Infrastructure	700,000	7/9/98	6072	689,784
2	Reform for Primary Health Care: Prov.of Salta	Argentina	Social	199,260	6/29/98	6021	199,260

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
3	(PRI) Rosario-Victoria Bridge	Argentina	<i>PRI</i>	200,609	5/11/98	5966	200,609
4	Technical Studies for an Urban Infrastructure Upgrading Subprogram	Barbados	Infrastructure	740,000	N.Y.		
5	GIS-Based Decision Support System for Transportation Planning and Infrastructure Management	Bolivia	Infrastructure	720,000	7/9/98	6073	712,509
6	(PRI) Rodonorte Toll Road (Lot 5)	Brazil	<i>PRI</i>	100,000	6/22/98	6012	88,500
7	Support for Development of Renewable Energy Markets in Brazil	Brazil	Other	898,950	9/1/99	6630	0
8	(PRI) Castello-Raposo Toll Road Project	Brazil	<i>PRI</i>	65,849	12/21/98	6330	65,849
9	GIS-Based Decision Support System for Transportation Planning and Infrastructure Management	Chile	Infrastructure	725,000	7/9/98	6074	725,000
10	(PRI) Tibitoc Water Treatment Facility	Colombia	<i>PRI</i>	123,000	1/14/98	5848	93,000
11	Support Program for Civic Coexistence	Colombia	Social	700,000	6/18/98	6031	380,027
12	Preparation of the Terms of Reference for the Azfural Geothermal Feasibility Study	Colombia	Infrastructure	14,560	2/12/99	6390	14,560
13	(PRI) Miravalles 3 Geothermal Power Plant	Costa Rica	<i>PRI</i>	175,000	1/14/98	5847	155,817
14	Program of Consolidation of Water and Sanitation Reform	Dominican Rep	Social	675,000	5/13/98	5961	674,009
15	Social Infrastructure and Capacity Building Projects	Dominican Rep	Other	749,500	2/5/99	6391	39,904
16	(PRI) Rimichaca Riobamba Toll Road Project	Ecuador	<i>PRI</i>	100,000	7/10/98	6039	100,000
17	Social Indicators Integrated System (SIISE)	Ecuador	Social	1,000,000	1/20/99	6366	736,110
18	Pilot Program to Support Salvadoran Migrants and to Strengthen the Productive Links between	El Salvador	Social	70,000	N.Y.		

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
19	Design and Formulation of the Country Environmental Strategy for Sustainable Development in ES	El Salvador	Environment	348,700		TC9801 508	
20	Eastern Development Program	Guatemala	Infrastructure	1,000,000	10/14/98	6181	1,000,000
21	Design of the safety and the natural resources	Guatemala	Other	100,000	6/29/98	6020	99,003
22	Air Transport Sector Reform	Guyana	Infrastructure	300,000	6/10/98	6017	129,000
23	Bridge Rehabilitation Project Request for Additional Funding	Guyana	Infrastructure	45,000	7/31/98	6078	45,000
24	Tegucigalpa Comprehensive Municipal Modernization Program	Honduras	Other	742,500	5/1/98	5934	742,500
25	San Pedro de Sula Comprehensive Municipal Modernization Program	Honduras	Other	500,500	5/1/98	5935	422,863
26	Water and Sanitation Program in Marginal Rural Areas	Mexico	Social	136,000	5/8/98	5951	126,046
27	(PRI) Wastewater treatment program for nine cities in the State of Chihuahua	Mexico	PRI	746,641	4/27/98	6009	746,641
28	Proposal on Maternal and Child Health Care for Indigenous Population in Mexico	Mexico	Social	554,300	12/22/98	6336	534,063
29	Strategic Development of Mexico City and the Regional Centro	Mexico	Infrastructure	750,000		TC9904 005	
30	Strategic Initiatives for Health Sector Reform	Nicaragua	Social	481,400	10/13/98	6180	383,879
31	Studies in Support of Educational Reform in Nicaragua	Nicaragua	Social	230,000	1/21/99	6369	4,253
32	Sustainable Development Program of the Darian	Panama	Environment	750,000	7/29/98	6079	750,000
33	Formulation of the National Environmental Strategy for Panama	Panama	Environment	430,000	9/14/98	6139	430,000
34	(PRI) Lake Gatun Water Plant Project	Panama	PRI	300,000	6/3/98	5988	183,226
35	Instrument Development for Health System Reform in Panama	Panama	Social	456,136	12/18/98	6339	444,935

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
36	Childcare Program for Children under Five Years Old through In-Home Nurseries -Wawa Wasi-	Peru	Social	600,000	7/14/98	6075	599,984
37	Environmental Feasibility Assessment of Small Enterprise in Peru	Peru	Other	34,000	N.Y.		
38	Consolidation of the Institutional and Regulatory Framework for Sustainable Energy-Efficiency....	Peru	Infrastructure	750,000	2/22/00	7040	20,000
39	Secondary Education Program	T&T	Social	750,000	5/8/98	5952	749,020
40	Productive Infrastructure Development and Tenure Regularization in Rural Trinidad	T&T	Other	510,000	6/29/98	6022	488,023
41	Modernization of the State-Owned Telecommunications Utility	Suriname	Other	700,000	9/17/98	6146	317,500
42	Support for Health Reform	Suriname	Social	750,000	11/4/98	6223	0
43	Support for Preparation of the Community Development Fund	Suriname	Infrastructure	708,000	12/14/98	6338	703,553
44	Urban Infrastructure Program in States with Tourism Potential	Venezuela	Other	750,000	4/22/98	5928	Cancel
45	Feasibility Study for the Prediction of El Nino Southern Oscillation (ENSO) in L.A. and Caribbean	Regional	Other	998,000	7/14/98	6579	734,918
46	Symposium on Financial and Business Cooperation between Latin America and Japan	Regional	Other	740,000	6/23/98	6014	588,039
47	Comprehensive EA Review towards Improved Environmental Management Capacity	Regional	Environment	540,000	8/13/99	6618/19	488,678
48	Procedures for Atraumatic Resrative Treatment (PRAT)	Regional	Social	870,200	6/28/00	7025	390,370
49	Disaster Mitigation in Central America	Regional	Other	1,110,000	6/9/99	6552	975,617
	TOTAL (CY1998)			25,638,105			

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
1	Productive capacity, market potential and infrastructure needs for agricultural products from Bolivia and Central-West Brazil destined for the Pacific basin market	Bolivia	Other	750,000		TC9607 500	
2	Secondary Education Improvement and Expansion	Brazil	Social	750,000	10/18/99	6765	10,000
3	Sustainable Use of Tropical Forest in Acre	Brazil	Environment	750,000	5/17/00	6980	181,964
4	(PRI)Energia Norte Power Project	Brazil	PRI	285,000	9/29/99	6679	285,000
5	(PRI)Dona Francisca Hydroelectric Power Plant Project	Brazil	PRI	273,513	11/11/99	6787	273,513
6	Integrated Water Resources Planning and Management in Paraiba	Brazil	Social	745,000	7/21/00	7086	37,250
7	Sustainable Cultivation and Harvesting of the Sempre-Vivas Flower Species in Brazil	Brazil	Environment	149,000	6/19/01	7475	0
8	Sustainable Urban Transportation System in Parana	Brazil	Infrastructure	750,000	3/28/01	7378	0
9	Access to Alternative Medicine Herbs	Brazil	Social	140,000		TC9901 000	
10	Solid Waste Management and Disposal in the Coffee Belt Region of Colombia	Colombia	Social	740,000	8/2/00	7078	37,000
11	Reform of Drug Treatment Center	Colombia	Social	322,500	2/9/01	7325	0
12	Support for an Indigenous Bilingual and Intercultural Basic Education Pedagogy Bachelor's Program	Colombia	Social	739,505	7/20/01	7517	293,402
13	Support to Secondary Education (1)	Dominican Rep	Social	423,800	11/30/99	6781	384,711
14	Development of Financial Sector Restructuring Strategy and Instruments	Ecuador	Finance	575,000	8/1/99	6620	298,216

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
15	Developing a National Sustainable Market for Clean Rural Energy Services	El Salvador	Infrastructure	750,000		TC0002 071	
16	Education Reform Phase 2	Guatemala	Social	500,000	8/30/99	6645	456,451
17	Sewerage Master Plan for Quetzaltenango	Guatemala	Social	595,000	7/31/00	7100	0
18	Evaluation and Design of the Mahaica-Rosignol Road	Guyana	Infrastructure	525,300	10/12/99	6695	498,232
19	Towards a Nutrition Investment Fund for Haiti	Haiti	Social	100,000		TC9812 059	
20	Local Government Training Program	Honduras	Other	750,000	7/26/00	7062	87,863
21	National Land Use Planning Strategy	Honduras	Environment	652,000	11/13/00	7218	90,000
22	Primary Education Support Project : Project Preparation and Master Plan Development	Jamaica	Social	750,000	10/25/99	6729	750,000
23	Emergency attention to boys/girls and adolescents affected by hurricane Mitch in the city of Managua	Nicaragua	Other	550,000	9/16/99	6677	292,658
24	Environmental Strategy	Nicaragua	Environment	656,800	3/14/01	7372	0
25	Pre-feasibility Studies and Environmental Instruments for Natural Resources Management in the Inter-Oceanic Region	Panama	Environment	<i>withdraw</i>			
26	Education and Know-how in Panama	Panama	Social	190,000	7/20/00	7059	53,295
27	(PRI)La Chorrera Power Plant, Panama	Panama	<i>PRI</i>	340,075	5/2/00	6910	340,075
28	Financial Sector Adjustment Program	Peru	Finance	534,100	8/2/99	6622	475,581
29	GIS Strengthening to Support Regional Transportation Studies and Highway Planning and Privatization	Peru	Infrastructure	750,000	5/26/00	7023	505,270
30	Science and Technology Program : Program Preparation	Peru	Social	630,000		TC9911 089	
31	Education Innovations in the Independencia District	Peru	Social	504,144	6/19/00	7038	403,414

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
32	Preparation of Investment Project in Basic Education in Suriname	Suriname	Social	150,000	5/24/00	6999	87,930
33	Spatial Information System for National Infrastructure Management and Planing	Uruguay	Infrastructure	750,000	7/27/01	7544	438,840
34	Street Children Awareness Campaign	Regional	Social	77,000	5/11/99	6503	77,000
35	Regional Tourism Program Preparation for the Mundo Maya Organization(OMM)	Regional	Other	791,636	12/1/99	6782	446,678
36	Program to Combat Desertification in Brazil and Neighboring Countries	Regional	Environment	1,000,000		TC9712565	
	TOTAL (CY1999)			18,939,373			
1	(PRI)Azurix Buenos Aires Project	Argentina	<i>PRI</i>	200,240		TC0008016	
2	Support to the Infrastructure Fund in Argentina	Argentina	Infrastructure	750,000	6/1/01	7456	0
3	Integrated Management of the Patos Lagoon Estuary	Brazil	Environment	750,000	3/9/01	7354	0
4	(PRI)Litoral Norte Highway Concession Project	Brazil	<i>PRI</i>	427,662		TC0009034	
5	(PRI)Santiago-Valparaiso-Vina del Mar Toll Road Project	Chile	<i>PRI</i>	554,590	12/19/00	7283	0
6	Design of Social Protection Program	Colombia	Social	545,410	7/20/00	7076	475,661
7	Model Program for the Prevention, Detection and Treatment of Domestic Violence in the Health and Early Childhood Education Sectors	Colombia	Social	748,000	8/27/01	7574	0
8	(PRI)EDE Sur and EDE Norte Project	Dominican Rep	<i>PRI</i>	450,000	10/2/00	7151	450,000
9	Support to Housing Policy for Low-Income Population	Dominican Rep	Social	748,600	9/28/01	7605	0
10	Rural Roads Rehabilitation and Maintenance Pilot Program	Ecuador	Infrastructure	750,000	1/31/01	7342	44,700

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
11	(PRI)Capital Expenditures for Rural Electricity Distribution	Guatemala	<i>PRI</i>	750,000	1/3/01	7310	750,000
12	Reforming Technical Education in Upper Primary and Secondary School	Honduras	Social	448,400	5/11/01	7418	139,576
13	Tools for AIDS Prevention and Disease Management/Treatment	Jamaica	Social	338,325	8/28/00	7135	33,833
14	Preparation of Municipal Infrastructure and Reform Program for Panama City	Panama	Infrastructure	432,500	5/28/00	6925	296,722
15	Sustainable Development Strategy of the Panama Canal Watershed	Panama	Environment	1,000,000	11/1/00	7196	216,336
16	Program for the Reduction of Family Violence	Peru	Social	400,000	5/17/00	7029	114,916
17	Technical Assistance for the Launch of the <i>Seguro Materno - Infantil – SMI</i>	Peru	Social	429,000	1/24/01	7313	79,517
18	Implementation of National Public Investment System	Peru	Infrastructure	750,000	3/2/01	7367	521,907
19	Japanese Language Program	Regional	Other	39,690	2/2/00	6883	39,690
20	Improving the management of natural resources and welfare of Small-scale fishermen of the Pacific coastal regions of Colombia, Ecuador and Panama	Regional	Environment	510,000		TC0006036	
21	Information and Indicators Program for Disaster Risk Management	Regional	Other	1,300,000		TC0002018	
22	Border crossing improvements between Argentina and Chile	Regional	Infrastructure	750,000		TC0007017	
	TOTAL (CY2000)			13,072,417			
1	Aguas del Gran Buenos Aires water and Sanitation Project	Argentina	<i>PRI</i>	149,785		TC0108036	
2	Institutional Strengthening for the Transport Sector	Argentina	Infrastructure	750,000		TC0007021	

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
3	Support for Coordination between the Special Indigenous Judicial System and the National Judicial System	Colombia	Social	650,000		TC0011050	
4	Urban Crime and Impunity in Colombia	Colombia	Other	350,400	3/4/02	7812	0
5	Coastal Resource Management Program Phase II - Feasibility Studies -	Ecuador	Environment	550,000	10/30/01	7706	0
6	Design of a Sustainable Development program for the Lower Rio Lempa	El Salvador	Social	298,650	8/20/01	7553	29,865
7	Support for the Implementation and Monitoring of the Reconstruction Program	El Salvador	Infrastructure	750,000	11/21/01	7685	75,000
8	San Pedro Sula Water and Sewerage Project	Honduras	PRI	148,830	3/15/02	7815	148,830
9	Support to the Preparation of Youth Development Program	Jamaica	Social	403,000	2/19/02	7805	0
10	Corporate Restructuring of ISSSTE	Mexico	Social	750,000		TC0110008	
11	Design of Low-Income Housing Program	Nicaragua	Social	327,550		TC0012010	
12	Sustainable Development Strategy for Bocas del Toro Province	Panama	Social	450,000	9/10/01	7577	411,200
13	Program to Support the Modernization of Secondary Education and Teacher Training	Uruguay	Social	597,000	8/20/01	7557	100,000
14	Comprehensive Project for at Risk Infants and Adolescents of the Uruguayan Family	Uruguay	Social	500,000	12/17/01	7731	125,000
15	Consultation and Project Design, Socioenvironmental Component of the Mesoamerican Biological Corridor	Regional	Environment	745,000	12/3/01	7695	0
16	Mainstreaming Domestic and Social Violence Prevention into Primary Education Policy	Regional	Social	750,000	1/28/02	7779	0

	<i>JSF Project (CY1988-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>G-Light Amount (US\$)</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
17	Strengthening the Trinationl System of the Program for Sustainable Development in the Upper Rio Lempa River	Regional	Social	700,000	12/3/01	7693	100,000
18	Establishment of a Caribbean Regional Technical Assistance Center	Regional	Other	650,000	2/28/02	7808	0
19	Girl's Education in Latin America	Regional	Social	600,000		TC0101 019	
20	Developing a Coordinated Water Action Plan for Latin America and the Caribbean	Regional	Other	600,000		TC0107 030	
	TOTAL (CY2001)			10,720,215			

Annex 6. Country -Group Distribution of JSF Projects with Bank Approval (CY1988-2001)**Annex 7. Sector Distribution of JSF Projects with Bank Approval (CY1988-2001)**

Annex 8. JSF Projects with Bank Approval by Country (CY1988-2001)

Country															Total	Perc. %	2001	Perc. %
	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001				
Country Group A	0	0	450	0	0	149	0	2,250	480	282	4,203	2,208	1,495	2,968	14,485	8.9	2,968	17.9
Argentina											1,100			750	1,850	1.1	750	4.5
Brazil								2,250	480		916	2,208	1,495	1,649	8,998	5.5	1,649	9.9
Mexico			450			149				282	1,437			569	2,887	1.8	569	3.4
Venezuela											750				750	0.5		
Country Group B	0	1,000	0	4,000	0	6,740	4,732	2,305	3,640	123	2,498	549	4,244	3,426	33,257	20.4	3,426	20.7
Chile								620		123	725		555		2,023	1.2		
Colombia		1,000				3,040	532	285	1,100		1,173	15	1,285	2,247	10,677	6.6	2,247	13.5
Peru				4,000		3,700	4,200	1,400	2,540		600	534	2,404	1,179	20,557	12.6	1,179	7.1
Country Group C	5,000	3,300	2,000	10,375	3,988	1,500	2,930	2,760	3,649	749	5,529	750	2,451	2,297	47,278	29.0	2,297	13.8
Bahamas			2,000		351	1,500	600	600							5,051	3.1		
Barbados		1,100		3,305					750						5,155	3.2		
Costa Rica				4,870	1,937		1,230			749	175				8,961	5.5		
Jamaica	5,000				1,700			500	750			750	338		9,038	5.5		
Panama								380	1,400		1,936		1,963	450	6,129	3.8	450	2.7
Suriname											2,158		150		2,308	1.4		
T & T				2,200				680			1,260				4,140	2.5		
Uruguay		2,200					1,100	600	749					1,847	6,496	4.0	1,847	11.1
Belize							650		567						1,217	0.7		
Bolivia		3,860		5,072				200			720				9,852	6.0		
Dominican Rep		772									1,425	1,174	450	1,357	5,178	3.2	1,357	8.2
Ecuador						1,849	600				100	2,325		1,300	6,174	3.8	1,300	7.8

Country																Total	Perc. %	2001	Perc. %
		1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001				
El Salvador										1,090					1,049	2,139	1.3	1,049	6.3
Guatemala							650	977	745			1,100	500	595	1,500	6,067	3.7	1,500	9.0
Guyana					2,900	781			750	750		345	525			6,051	3.7		
Haiti			3,390													3,390	2.1		
Honduras							1,150				500	1,244		1,402	598	4,894	3.0	598	3.6
Nicaragua						2,800		745				481	780		650	5,456	3.3	650	3.9
Paraguay							989	1,500		725						3,214	2.0		
Regional		0	0	1,583	0	0	40	150	338	3,758	0	2,500	3,517	910	1,445	14,241	8.7	1,445	8.7
Regional				1,583			40	150	338	3,758		2,500	3,517	910	1,445	14,241	8.7	1,445	8.7
Total		5,000	12,322	4,033	22,347	7,569	13,067	12,284	9,348	14,659	1,654	20,145	12,328	11,547	16,590	162,893	100	16,590	100

Annex 9. JCF Project Approved in 2001

<i>Ctry</i>	<i>JCF Project Approved in 2001</i>	<i>Sector</i>	<i>Amount (US\$)</i>	<i>Approval of Japan</i>	<i>Purpose</i>	<i>ATN No.</i>
Brazil	Mathematical Models for Billings and Barra Bonita Reservoirs and Comprised Tiete River Sketches within the State of Sao Paulo	Environment	750,000	8/31/01	The objective of this Technical Cooperation is to design, construct and calibrate a modern mathematical model to simulate the water quality in the upper and medium Tiete river basin, including Billings and Barra Bonita reservoirs. This model will be used by different technical organization in Sao Paulo State dealing with water resources such as CETESB, SABESP and the Tiete River Committee. This important planning tool will allow the evaluation of limnologic conditions in rivers and reservoirs and will help the decision makers to assume more appropriated management of the water resources in this region.	7807
Chile	Plan for the Development of the Artisan Fishery Sector of the Vth Region of Chile	Environment	200,000	3/5/01	The objective of this technical cooperation is to conduct an economic and social evaluation of alternative sustainable development scenarios of the artisan fishery sector in the Vth Region of Chile, and prepare a development and investment plan to implement the best alternative. This plan will define the framework for the actions of the different economic and social participants, both public and private, under a common objective for the development of this sector.	7651
	Hydrologic Modeling and Pollution Control Study for the Concepcion and San Vicente Bays	Environment	1,200,000	2/20/02	The objective of the proposed Technical Cooperation is to support the preparation of an integrated long range plan to reduce the pollution in Concepcion and San Vicente Bays to acceptable levels in compliance with current Chilean environmental regulations, and to establish the remediation actions needed first to achieve and then maintain this result. The major product of this operation will be an Environmental Management Plan to operate and monitor the three dimensional model, and to implement the remediation actions necessary to eliminate or minimize the sources of pollutants to the two bays.	TC0101038

<i>Ctry</i>	<i>JCF Project Approved in 2001</i>	<i>Sector</i>	<i>Amount (US\$)</i>	<i>Approval of Japan</i>	<i>Purpose</i>	<i>ATN No.</i>
Guyana	Support to the Preparation of Information and Communication Technology Project	Other	400,000	8/31/01	The proposed technical cooperation will assist the Bank and the Government of Guyana to prepare the detailed design of a comprehensive program to promote the use of the ICT in the public and private sectors. The objective of the proposed TC is to help the Government of Guyana and the Bank to prepare the Loan Document, including detailed terms of reference and bidding documents necessary for project implementation.	TC0011061
Jamaica	Technical Assistance for the Preparation and Implementation of the Information and Communication Technology Loan Project	Other	400,000	6/25/01	The objective of this technical assistance is to support the preparation of key activities necessary to implement the Information and Communication Technology Project (ICT). The ICT Project is a Loan Project from the IDB to the Government of Jamaica for US\$10 million, whose objective is to increase the competitiveness of Jamaica, in order to accelerate the country's economic and social development. The purpose of the ICT Loan Project is to increase the use of ICT in the public and private sector.	TC0011059
Peru	Support for the Lima Urban Transportation Program	Infrastructure	550,000		The objective of this technical cooperation (TC) is to provide technical assistance to the Municipality of Lima to initiate the preparation of the Lima Urban Transportation Program (PE-0187) through the execution of final designs and environmental studies of the first showcase corridor of the envisioned trunk network for public transportation and the development of the corresponding institutional, regulatory and financial framework.	TC0107023

<i>Ctry</i>	<i>JCF Project Approved in 2001</i>	<i>Sector</i>	<i>Amount (US\$)</i>	<i>Appro val of Japan</i>	<i>Purpose</i>	<i>ATN No.</i>
Uruguay	Pilot Project for the Educational Connectivity Program and Preparation of an Expansion Strategy	Social	748,200	4/10/01	Development of a strategy and definition of the Educational Connectivity Program that provides gradual access and training to students and teachers of the public education system, including primary, secondary and technical education.	7739
Regional	Municipal Benchmarking System for Central America	Social	640,000	8/31/01	Improve the performance of selected municipalities in Guatemala, Honduras, Nicaragua and Panama by enabling the municipalities to continually measure and benchmark their performance as providers of public services and infrastructure.	TC0103023
TOTAL (CY 2001)			4,888,200			

Annex 10. Country-Group Distribution of JCF with Bank Approval (CY2001)**Annex 11. Sector Distribution of JCF with Bank Approval (CY2001)**

Annex 12. Approved JCF Projects (1996-2001)

	<i>JCF Projects (CY1996-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>US\$</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
1	Support in the Preparation of a National GIS System Project	Bahamas	Infrastructure	40,000	10/28/96	5406	40,000
2	Ground Water Recharge Project for the Ecological Conservation Zone in Mexico City	Mexico	Environment	960,000	2/11/98	5868	948,990
	TOTAL (CY1996)			1,000,000			
1	Development of National Geographical Information System	Bahamas	Infrastructure	992,000	11/5/97	5747	992,000
2	Technical Cooperation for the Donor Coordination Unit	Bolivia	Other	134,760	4/14/97	5525	121,284
3	The Conference [The Challenge for the Industry of technological change and innovation] ALABIC	Regional	Other	6,000	4/18/97	5527	1,600
4	The Conference [The Development of Securities Markets in Emerging Markets]	Regional	Other	6,000	9/30/97	5707	6,000
	TOTAL (CY1997)			1,138,760			
1	Adolescent Reproductive Health Education	Bahamas	Social	1,240,800	7/22/98	6061	970,575
2	Support for Developing a Sustainable Public Transit System in a Pilot City, Cuenca	Ecuador	Infrastructure	700,000	1/6/99	6364	750,000
3	Training Reform Transition	Haiti	Other	750,000	5/5/99	6489	495,900
4	Business Plan for the City of Knowledge in Panama	Panama	Infrastructure	750,000	11/20/98	6259	750,000
5	Decentralization and Effective Citizen Participation	Regional	Other	605,000	11/8/99	6738	604,867
	TOTAL (CY1998)			4,045,800			
1	Feasibility Study for a Portable and Wastewater Treatment Facility on Caye Caulker	Belize	Social	195,200	1/19/00	6866	195,200
2	Environmental Management and Water Quality Improvements in Coal Mining Operations in Santa Catarina	Brazil	Environment	750,000	1/19/00	6882	150,000
3	Regional Transportation Planning Information System - Phase 1	Brazil	Infrastructure	750,000	TC9811896		

	<i>JCF Projects (CY1996-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>US\$</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
4	Feasibility Studies of the Azufral Geothermal Field-Phase 1	Colombia	Infrastructure	1,500,000	3/1/00	6902	0
5	Sustainable Municipal Forestry Management	Guatemala	Environment	149,000	9/7/99	6676	149,000
6	Design of Maternal and Child Health Insurance in Peru	Peru	Social	150,000	12/23/99	6834	150,000
7	Forestry Inventory Action Plan	T & T	Environment	150,000	withdraw		
8	Hiring of Consulting Services to Support the MIF Program	Regional	Finance	90,000	11/11/98	6238	90,000
9	Training Assessment of Banking Associations and Institutes	Regional	Finance	335,000	cancel		
10	Promotion of Stock Exchange Transaction and Capital Market in Central America, Panama & Dom.Rep.(MIF)	Regional	Finance	120,000	10/20/00	7207	120,000
	TOTAL (CY1999)			4,189,200			
1	Control and Management of the White Spot Syndrome Virus (WSSV) in Shrimp Production in Ecuador	Ecuador	Environment	750,000	withdraw		
2	Feasibility Studies of an Expansion of the Electricity Transmission Network	Ecuador	Infrastructure	750,000	10/3/00	7150	0
3	Design and Implementation Support for a Pilot Urban Transport Project in a Medium-Sized City	Ecuador	Infrastructure	750,000	TC0001026		
4	Program for the Improvement of Surveys and the Measurement of Living Conditions in Guatemala	Guatemala	Social	640,000	2/6/01	7322	196,390
5	Developing a Sustainable Urban Transportation System for Arequipa	Peru	Infrastructure	1,000,000	10/17/01	7636	0
6	Strategy and Action Plan for the Promotion of Agricultural Exports	Peru	Other	720,000	withdraw		
7	Integration of INE and Cadastral Spatial Data Base to Support Rural Infrastructure Planning and Management	Uruguay	Infrastructure	350,000	10/4/01	7610	0
8	Pre-feasibility Study for Hydrological Works on the Puyang-Tumbes River	Regional	Infrastructure	687,000	10/4/00	6973	206,056

	<i>JCF Projects (CY1996-2001)</i>	<i>Country</i>	<i>Sector</i>	<i>US\$</i>	<i>Bank Approval</i>	<i>ATN No.</i>	<i>Cumu. Disburs.</i>
9	SME Development through Entrepreneurship Enhancement	Regional	Other	355,000	10/27/00	7188	355,000
	TOTAL (CY2000)			6,002,000			
1	Mathematical models for Billings and Barra Bonita Reservoirs and comprised Tiete River sketches within the state of Sao Paulo	Brazil	Environment	750,000	3/1/02	7807	0
2	Plan for the Development of the Artisan Fishery Sector of the Vth Region of Chile	Chile	Environment	200,000	10/31/01	7651	0
3	Hydrologic Modeling and Pollution Control Study for the Cocepcion and San Vicente Bays	Chile	Environment	1,200,000	TC0101038		
4	Support to the Preparation of Information and Communication Technology Project	Guyana	Other	400,000	TC0011061		
5	Technical Assistance for the Preparation and Implementation of the Information and Communication Technology Loan Project	Jamaica	Other	400,000	TC0011059		
6	Support for the Lima Urban Transportation Program	Peru	Infrastructure	550,000	TC0107023		
7	Pilot Project for the Educational Connectivity Program and Preparation of an Expansion Strategy	Uruguay	Social	748,200	12/19/01	7739	0
8	Municipal Benchmarking System for Central America	Regional	Social	640,000	TC0203012		
	TOTAL (CY2001)			4,888,200			

Annex 13. Country-group Distribution of JCF with Bank Approval (CY1995-2001)**Annex 14. Sector Distribution of JCF with Bank Approval (CY1995-2001)**

Annex 15. JCF Projects with Bank Approval by Country

Country								Total	Percentage	2001	Percentage
	1995	1996	1997	1998	1999	2000	2001				
Country Group A	0	0	0	960	0	750	0	1,710	10.1	0	0.0
Argentina											
Brazil						750		750	4.4		
Mexico				960				960	5.7		
Venezuela											
Country Group B	0	0	0	0	150	1,500	1,200	2,850	16.8	1,200	39.0
Chile							200	200	1.2	200	6.5
Colombia						1,500		1,500	8.8		
Peru					150		1,000	1,150	6.8	1,000	32.5
Country Group C	0	40	992	1,990	0	0	1,098	4,120	24.3	1,098	35.7
Bahamas		40	992	1,240				2,272	13.4		
Barbados											
Costa Rica											
Jamaica											
Panama				750				750	4.4		
Suriname											
T & T											
Uruguay							1,098	1,098	6.5	1,098	35.7
Country Group D	0	0	135	0	1,599	945	640	3,319	19.6	640	20.8
Belize						195		195	1.2		
Bolivia			135					135	0.8		
Dominican Rep											
Ecuador					700	750		1,450	8.6		
El Salvador											
Guatemala					149		640	789	4.7	640	20.8
Guyana											

Country									Total	Percentage	2001	Percentage
		1995	1996	1997	1998	1999	2000	2001				
	Haiti					750			750	4.4		
	Nicaragua											
	Paraguay											
Regional		569	530	631	714	992	1,385	136	4,957	29.2	136	4.4
	Regional	569	530	631	714	992	1,385	136	4,957	29.2	136	4.4
Total		569	570	1,758	3,664	2,741	4,580	3,074	16,956	100	3,074	100