
Le Bulletin d’informations de l’Association des Industries d’Haïti

ADIH-CONTACT

Les industries créent

 les emplois!

 Dans ce numéro

 Mot du Président …………………………….……………… 1 1

 Actualités ……………….…………..….………. 2

 Monthly employment reports ..…….………. 2

 Article about Timberland ………….………… 3

 Trip to Washington ..………………..……….. 4

 Rain/Caribbean ..…………………….……….. 6

 Juin / Juillet au Parlement …………….…….. 7

Volume 4, numéro 16

>>>>>>>>

PUBLICATION

Conseil d’Administration

MISE EN PAGE

Béatrice Ilias
Directrice Exécutive

Fania C. Joseph
Communication Officer

Pour les urgences

service@pnh.ht

+509.3836.1111

+509.3837.1111

 +509.3838.1111

+509.3839.1111

 114

Mot Du Président

Les mois de Mai et Juin ont été remplis d’évènements. En effet, d’un côté, nous

menons notre marathon dans les couloirs du Congrès Américain afin de nous

assurer le renouvellement du CBTPA (Caribbean Basin Trade Partnership

Agreement) qui expire en 2020. Et d’un autre, nous avons été témoins d’une

laborieuse bataille pour le salaire minimum avec tout ce que cela implique :

grèves, manifestations, contrats annulés et manque à gagner pour les employés.
Nous n’avons de cesse de le répéter : l’industrie textile est créatrice d’emplois et

incite les investisseurs étrangers à venir s’installer en Haïti.

Qui dit investissement étranger, dit : circulation de devises, augmentation des

exports, demande en immobilier, création d’emplois indirects et plein d’autres

avantages pour l’économie du pays.

Pourquoi faire un plaidoyer pour renouveler nos accords avec les Etats Unis si le

travail n’est pas fait sur place pour améliorer les conditions de travail des

employés ? On n’a pas fait Paris en 1 jour mais il est temps de penser à un

régime social à mettre en place, un accompagnement pour les employés tel que

l’accès à la santé, des cantines, un transport plus régulier etc….

Durant nos voyages à Washington, nous avons eu la chance d’être accompagnés

du Ministre du Commerce ainsi que de la Directrice du CFI. Cela leur a permis

de voir que cela prend beaucoup d’efforts pour arriver à la signature de ces

accords et de ces lois en faveur du secteur textile.

Et pendant ce temps, la production nationale ne sait quelle politique adopter

pour se faire entendre. Les frontières sont ouvertes et les chiffres relatifs à la

fraude fiscale battent tous les records. Nous continuons notre combat pour

préserver et sauver la production nationale. Nous sommes des industriels

producteurs de richesses avant d’être des commerçants.

 Georges B. Sassine
 Président

NOUVEAUX MEMBRES

Nous souhaitons la Bienvenue à :

- H4H SA, basée à Port-au-Pince (Industrie du textile)

- Arlequin Food Products SA, basée à Port-au-Prince

(Industrie spécialisée dans les pâtes alimentaires et les

snacks)

mailto:service@pnh.ht

 Actualités

Association des Industries d’Haïti

ADIH

21, rue Borno

Immeuble Palms

Pétion-Ville, Haïti HT 6143

Téléphone :

509-2946-1211

info@adih.ht
administration@adih.ht

Nous sommes sur le Web !

Rendez-nous visite à

l'adresse :

www.adih.ht

Made in Haiti!

EMPLOYMENT REPORT

JUIN 2017 JUILLET 2017

TOTAL HOPE TOTAL HOPE

45,428 40,786 44,396 39,815

Monthly employment reports
Since the implementation of the HOPE/HELP legislation, the U.S. Government

needs to know the progress made by this commercial trade between Haiti and

the United States.

The monthly employment report is the only way to be able to lobby for the

renewal of this law.

Therefore, every month, ADIH will request these numbers from factory owners.

This information is crucial and it needs to be collected for the survival of the

textile industry.

We urge all factory owners to have their human resources department ready for

us at the end of each month and not submitting this request might have a

negative impact on the sector!

Page 2 Bulletin de l’ADIH

Les industries créent

 les emplois!

TRIP TO ECUADOR MAY 29th - June 1st, 2017 Organised by Caribbean Export.

Participants : ADOEXPO (https://adoexpo.org/es/) – (Association des Exportateurs de République
Dominicaine) Zaidy Rijo Zouain, Odile Bogaert and José Miguel Vega, Escipion Oliveira – Executive
Assistant Director of Caribbean Export, Kerline Marseille – Caribbean Export Haiti.
Exchange Mission of Best Practices between CEDA, ADOEXPO (Dominican Association of Exporters)
and ADIH. The main objective of this mission was to learn of the functioning of FEDEXPOR institution
and the services provided to their members, including technical assistance in foreign trade, customs
and rules of origin and also discuss about operations of their training center (Centro de
Entrenamiento Gerencial CEG-FEDEXPOR) as well as of programs implemented by FEDEXPOR with a
view of increasing the competitiveness of Ecuador’s private sector ; the goal of this mission was also
to create links between FEDEXPOR, ADIH AND ADOEXPO.
Exchange with PRO-Ecuador http://www.proecuador.gob.ec/# on how the public-private sector
dialogue is organized in Ecuador.

mailto:info@adih.ht
http://www.adih.ht/

Timberland Steps In to Help Reintroduce Cotton
Farming in Haiti

Cotton is back in Haiti after a 30-year absence, having once been the country’s fourth largest agricultural export.

Outdoor lifestyle brand Timberland, the Smallholder Farmers Alliance and Haitian Minister of Commerce and
Industry Pierre Marie Du Mény this week announced the reintroduction of cotton as an anchor crop.

The move is intended to help revitalize farming, boost the economy and contribute to environmental restoration.

The Alliance said the difference between 30 years ago and now is that cotton will be tree-financed. Smallholder
farmers will plant trees to earn cotton seed, agricultural training and tools. Tree planting in this severely deforested
country will also qualify farmers to sell to Timberland, which has committed to purchasing up to one third of its
annual global cotton intake from Haiti—subject to price, quality and volume.

Within five years, the net impact is projected to be 34,000 farmers on 17,000 farms united as owner-operators of a
network of new social businesses that will more than double their current income and result in a minimum of 25
million trees being planted. This new model will also increase the yields of food crops grown for local consumption
and provide targeted support to empower women farmers through micro loans, business training and leadership
opportunities, the Alliance noted.

Adding cotton to the local supply chain could also help boost efforts to revitalize apparel production in the
beleaguered country.

The announcement of cotton’s return was marked by the planting of seeds as part of the SFA cotton trials near
Gonaives, Haiti, of varieties from Brazil, India and the U.S., along with one Haitian type still grown in garden plots.
The varieties that adapt best to local conditions, organic cultivation and result in the highest quality cotton will be
introduced next summer for cultivation in volume by smallholder farmers.

“On behalf of the Haitian people I want to thank Timberland and the Smallholder Farmers Alliance for bringing
cotton back to Haiti,” Du Mény said at a ceremony. “This is a big opportunity for the country and the people of Haiti.
It will make smallholders more profitable, create more jobs and help the economy to grow.”

The story of cotton returning to Haiti began in 2010 when Timberland sponsored the planting of 5 million trees in
Haiti over five years through the SFA.

“Thousands of smallholders earned better grain and vegetable seeds, farm tools, training and other services by
growing and planting close to 6.5 million trees to date,” said Atlanta McIlwraith, Timberland’s senior manager of
community engagement. “The next chapter in this story follows on from a feasibility study which determined that it
makes sense to reintroduce cotton to Haiti, and Timberland now aims to evolve its role from being a sponsor to
becoming a customer for organic cotton grown by SFA members.”

Building on its original agroforestry model linking agriculture and tree planting, the SFA is scaling up by adding a
network of farm cooperatives that will be part of a new supply chain that will exclusively serve smallholder farmers
and connect them to both local and global markets. Smallholders will have access to services including exporting,
marketing, financing, processing, organic certification, agricultural research, data management and other forms of
support normally available only to industrial-scale farmers.

August 30, 2017 in News, Raw Materials

Page 3 Bulletin de l’ADIH

https://sourcingjournalonline.com/shuffle-board-timberland-taps-footwear-veteran-vp-dicks-sporting-goods-changes-execs/
https://sourcingjournalonline.com/how-patriotism-and-pragmatism-drive-domestic-apparel-production/
https://sourcingjournalonline.com/category/raw-materials/news-raw-materials/
https://sourcingjournalonline.com/category/raw-materials/

Page 4 Bulletin de l’ADIH

CBTPA
TRIP TO WASHINGTON WITH THE MINISTER OF COMMERCE AND INDUSTRY

With Congresswoman Terry Sewell

With Congresswoman Karen Bass

Page 5 Bulletin de l’ADIH

Regional Angel Investor Network (RAIN)

Dominican Republic, June 21st ɀ 23rd

www.rain-caribbean.proseeder.com

Ȱ!.'%,).6%34).' ɀ BRIDGING THE GAP BETWEEN INVESTORS AND ENTREPRENEURS »,

Conference about the advantages of the network Regional Angel Investor Network (RAIN)

(http://link-caribbean.com/rain/)

This was the first binational workshop on the subject.

Caricom project :

¶ supporting the SME’s in the Caribbean to connect with DR and Haiti ;

¶ Competitiveness within the Caribbean through Binational program ;

¶ Implementation of a platform to assist businesses.

Caribbean is the best in the world where you can live and do business.

European Union in the DR : speaker Embajador Alberto José Navarro. EU is the greatest donor to DR and Haiti since
the convention of 1989 when they joined. 50 Millions Euros. Binational market of Dajabon to be inaugurated soon.

Same on the Haitian side. EU wants to formalize and organize theses exchanges and trade.

Jamaica will be participating in 5M $ for binational market. Migration flows.

We will not be building walls as Trump is doing.

7M $ invested into migration issues to make Haitians legal.

Angel Willmore – Director CIDE (Centro de Innovaciòn para el Desarollo Empresarial y Emprendimiento) : one
objective : find entrepreneurs. They link entrepreneurs and investors together to become an Angel investor.

Ignacio Mendez – Viceministro de Formento a las Pymes - MCIM (Ministerio de Industria, Comercio y Mipymes de la
RD) : develop, promote and oversees the type of program. Should join other stakeholders. Access financing. Why

are they being called “angels” ? = People who bet their money into built up businesses (starts up). Major challenges
: continue working and finding more angel investors (AI) and develop fiscal advantages for the AI. Identify the

control barriers.

What is Angel Investment : speaker Pablo Ignacio Garcia – Executive Director ENLACES (Network of AI)

Smart Capital + Intelligence = smart investment – Learn the know how from our experiences.

¶ Context : knock on doors and open doors ;

¶ Strategy : guide ; structure for best practices ;

¶ Access to capital / funds.

Motivations : to dedicate time not only to invest. It’s not only about capital. Relations between investors and
entrepreneurs are important.

Market Risks : you need to know your clients. Possibility to have a return on investment.

2 to 3 % of all ventures that apply for AI receive investment. Less than 10% result in 10 more of what was expected.
Need to diversify and invest in a large portfolio.

More than 50% that start very small end up being bigger in the process. In addition of creating values, its creating
jobs. 1000 of jobs.

AI is a medium to long investment ; approximately 5 years.

5 to 10 years for return on investment.

¶ It is not common to invest in foreign countries. DR network can invest in a foreign industry in leading and
accompanying this company. Ex : new venture in Costa Rica. Co invest into other AI.

¶ Very low percentage of investments. 2 to 3 %.

1. Focusing on trainings the entrepreneurs to hit the market first. New methodologies.

2. What does AI expect ?

Page 6 Bulletin de l’ADIH

http://www.rain-caribbean.proseeder.com/
http://link-caribbean.com/rain/)

Page 7 Bulletin de l’ADIH

Les mois de Juin / Juillet au Parlement

Projet de loi de Finances Rectificatives 2016-
2017.

Voté aux Chambres les 16 et 19 juin 2017

Proposition de loi Portant Création,
Organisation et Fonctionnement du Bureau

National de Vidéo-surveillance.

Votée à la Chambre des Députés le 12 juillet
2017

Proposition de loi portant Organisation du
Crédit Etudiant.

Votée au Sénat le 8 juin 2017

Proposition de loi sur la Réputation et le
Certificat de Bonne Vie et Mœurs.

Votée au Sénat le 8 juin 2017

Proposition de loi portant création de la
juridiction de première instance

De Ouanaminthe, Jean Rabel, Belle Anse, Anse
d’Hainault, Saint Louis du Nord, Ile de la

Gonâve.

Votée au Sénat 14 juin 2017

Projet de loi portant sur le Fonds national pour
l’Education (FNE).

Voté au Sénat 28 juin 2017

Projet de loi portant organisation et
fonctionnement de l’Office National de

l’Aviation Civile (OFNAC).

Voté au Sénat 6 juillet 2017

Projet de Loi portant Code maritime et de
Navigation.

Voté au Sénat 12 juillet 2017

Projet de loi portant modification du Décret
du 5 mars 1982 portant création du Service

Maritime et de navigation (SEMANAH).

Voté au Sénat 13 juillet 2017

