

June 21–26, 2015

U.S. Commercial Service

2015 Trade Mission

to Central America

Guatemala, Belize, Costa Rica, El Salvador,
Honduras, and Nicaragua

In conjunction with the Opportunities in Central America
Business Development Conference—Guatemala City, Guatemala

Hosted by the U.S. Commercial Service Trade Americas Team

We would like to thank our marketing partners for their support of this Trade Mission and Business Development Conference:

Gold

Silver

Allocca Enterprises, Inc.

*Export & Import
Compliance Training*

Direct Online Marketing

Innovative strategies for a world of success®

Bronze

Supporting Organizations

I would like to take this opportunity to welcome you to Guatemala for the U.S. Department of Commerce's Trade Americas-Opportunities in Central America Conference and Trade Mission to Central America. With more than 50 percent of Latin America's imports originating from the United States, this mission is a testament to America's increasing commercial presence in Central America.

From June 21 to 26, Trade Americas-Opportunities in Central America Trade Mission will involve a variety of industries with growing potential in Guatemala, El Salvador, Honduras, Costa Rica, Nicaragua, and Belize. Moreover, mission delegates will participate in the Trade Americas-Opportunities Conference focusing on regional and industry-specific sessions, market entry strategies, logistics and trade financing resources, as well as pre-arranged one-one-one consultations with Commercial Officers.

The U.S. federal government's Look South Initiative encourages U.S. companies to build their competitiveness and bottom line by exploring the Free Trade Agreement partners and vibrant markets available in Latin America. I welcome you to meet with the visiting companies listed in the catalog. All of them have expressed an interest in identifying American partners, and we hope that this mission will lead to tangible business opportunities for each of you.

Sincerely,

A handwritten signature in black ink, appearing to read 'Antwaun Griffin'. The signature is stylized with a large, sweeping flourish that extends to the right.

Antwaun Griffin
Deputy Assistant Secretary for U.S. Operations
U.S. Department of Commerce

To the Central America Trade Mission Participants:

Bienvenidos to Central America! On behalf of my colleagues in Guatemala, Belize, Costa Rica, El Salvador, Honduras, Nicaragua and Panama, we are excited to welcome you to the business development conference in Guatemala. This event will give you an unprecedented opportunity to learn more about market entry strategies, country-specific insights and business tools to successfully do business in the region. For your pre-screened, one-on-one meetings in Guatemala and/or other countries in the region, you'll engage in substantive discussions directly with potential partners that we have pre-screened for you.

It's an exciting time to explore opportunities in Central America! Our combined exports in 2014 to Costa Rica, El Salvador, Guatemala, Honduras and Nicaragua totaled more than \$23 billion. Now that the Central America-DR Free Trade Agreement has been in effect for 10 years, we've witnessed a dramatic boost in our trade, with an 85% increase in exports to the respective countries. With our geographic proximity, close cultural familiarity, and strong preference for U.S. products and brands throughout Central America, you are uniquely positioned to take advantage of the potential opportunities in Guatemala and throughout the region.

Personal engagement is critical for business success in Central America. I applaud you for traveling to meet with potential partners and we look forward to hearing about your future business deals in Central America. Your success is our success!

Aileen Crowe Nandi

Aileen Crowe Nandi

Regional Senior Commercial Officer, Central America

Nicole A. DeSilvis

Nicole DeSilvis

Senior Commercial Officer, Guatemala City

Table of Contents

Central America Regional Overview	1
Schedule of Activities	5
U.S. Companies in Attendance	9
Ameroc Tires Export Inc.	10
APW International.....	11
Auto Care Association	12
Fortis Foods International, L.P.	13
Global Enterprise International	14
GreenVets LLC	15
The Homer Laughlin China Co.	16
International Medical Equipment & Service, Inc.	17
MinXray Inc.	18
Neighborhood Development Co.	19
PW Power Systems, Inc.	20
Ryvex, LLC	21
Scientific Control Instruments Holdings, LLC.....	22
Systems Solar, LLC	23
Tecnocap, LLC	24
Temp-Pro, Inc.....	25
Velocity Global.....	26
Warco Products Inc.	27
Marketing Partners and Supporting Organizations	29
InterContinental Hotels Group	30
Port to Port International	31
Allocca Enterprises Inc.	32
Central Law	33
Direct Online Marketing	34
The Global Law Group.....	35
Arias & Muñoz	36
AeroLucy Travel.....	37
American Chamber of Commerce— Guatemala.....	38
Key Contacts	39

About the U.S. Commercial Service

The U.S. Commercial Service (CS) is the trade promotion arm of the U.S. Department of Commerce's International Trade Administration.

Who we are

- 1400+ trade professionals
- 108 domestic offices
- More than 115 commercial offices located in U.S. Embassies and Consulates in more than 75 countries
- Advocacy Center

What we do

- Support American businesses with inherently governmental and trade promotion activities
- Connect prescreened foreign companies with U.S. suppliers

How we do it

- Trade Counseling
- Market Intelligence
- Business Matchmaking
- Advocacy and Commercial Diplomacy
- Trade Promotion Programs

The result

- Increased U.S. exports and U.S. jobs supported
- Level playing field for U.S. companies exporting abroad
- Increased number of U.S. exporters

For more information about CS products and services, please visit export.gov.

Central America Regional Overview

Summary

Central America is a growing market for United States exports. U.S. products are highly accepted in the region, sought after by nearly 40 million potential buyers. The Central America-Dominican Republic Free Trade Agreement (CAFTA-DR) entered into force for the United States, El Salvador, Guatemala, Honduras, and Nicaragua in 2006; for the Dominican Republic in 2007; and for Costa Rica in 2009. CAFTA-DR facilitates stronger trade and investment ties and stability throughout the region; CAFTA-DR countries combined would currently be the United States' 12th largest goods trading partner—\$60 billion in total, two-way trade. In 2014, U.S. exports to Central America (Costa Rica, Honduras, El Salvador, Guatemala, and Nicaragua) totaled \$23 billion. Individual U.S. export values include: Costa Rica (\$7.0 billion), Guatemala (\$6.1 billion), Honduras (\$5.9 billion), El Salvador (\$3.3 billion), and Nicaragua (\$1.0 billion).

As a result of CAFTA-DR, 100 percent of U.S. consumer and industrial goods exports to member countries are no longer subject to tariffs as of 2015. Tariffs on nearly all U.S. agricultural products will be phased out by 2020. Guatemala and Costa Rica have been the fastest-growing markets for U.S. exports since the agreement entered into force (114 percent and 95 percent, respectively), although all the markets have experienced solid U.S. export growth of at least 62 percent. The growth of U.S. exports to CAFTA-DR countries has been a little higher than the 80 percent overall increase of U.S. exports to the world since 2005. The most significant growth of U.S. exports to CAFTA-DR countries has been in sectors such as petroleum products, machinery, electrical/electronic products, cotton yarns, cereals (wheat, corn, and rice), plastics, motor vehicles, paper products, and medical instruments. The implementation of the CAFTA-DR also put in place important measures related to investment, customs administration, trade facilitation, technical barriers to trade, telecommunications, electronic commerce, government procurement, intellectual property rights, transparency, and labor and environmental protection.

Belize

Belize's appeal to investors include its proximity to the United States, links with both Central America and CARICOM, an English-speaking population, strong cultural influences from North America, easy air transportation, and short-distance shipping routes to the United States. In 2014, the United States remained Belize's principal trading partner, and U.S. goods exports to Belize totaled \$237 million. Belize is a consumer nation and relies heavily on imports. Belize has an open private sector-led economy based primarily on agriculture, tourism, and services. The leading sectors for U.S. exports and investment include travel and tourism, agriculture and agribusiness,

petroleum, information and communication technology, and renewable energy and green technology.

Costa Rica

The United States is Costa Rica's main trading partner, accounting for about 47 percent of Costa Rica's total imports. U.S. products enjoy an excellent reputation for quality and price-competitiveness. U.S. goods exports to Costa Rica were \$7.0 billion in 2014, an increase of 50 percent from 2009. Proximity to Costa Rica is also a major advantage for U.S. exporters who wish to visit or communicate with potential customers, facilitating close contacts and strong relationships with clients—both before and after the sale. The same holds true

for agents and distributors, who typically represent U.S. exporters in the national market. The leading sectors for U.S. exports and investment include automotive parts, accessories and service equipment, safety and security, construction equipment, cosmetics, and franchising.

El Salvador

El Salvador is a steady and growing market for U.S. goods and services. The United States is El Salvador's leading trade partner. El Salvador offers an open market for U.S. goods and services. Tariffs are relatively low and were reduced further with the implementation of CAFTA-DR. El Salvador's strategic location in Central America makes it a good platform for industrial and service investments aimed at re-exports. U.S. goods exports to El Salvador were \$3.3 billion in 2014. The leading sectors for U.S. exports and investment include automotive parts and service equipment, food processing and packaging equipment, safety and security equipment and services, construction and building products, franchising, and travel and tourism.

Guatemala

With a population of around 14 million, Guatemala is the largest country in Central America and accounts for more than one third of the region's gross domestic product (GDP). Famed for its volcanoes, textiles, Mayan ruins, and temperate climate in the highlands, Guatemala is at the center of a large regional market for U.S. goods and services. The United States is Guatemala's chief trading partner, and U.S. products and services enjoy strong name recognition in Guatemala. U.S. goods exports to Guatemala in 2014 amounted to \$6.1 billion. Best prospect sectors for U.S. exports include automotive accessories, parts,

and service equipment; safety and security equipment; forestry and woodworking machinery; packaging; and food processing equipment.

Honduras

The United States is Honduras' largest trading partner, supplying nearly half of Honduran imports. Located in the heart of Central America, Honduras is the second largest country in the region. Its deep-water port, Puerto Cortés, is the first port in Latin America to qualify under both the Megaports and Container Security Initiatives (CSI), which now facilitate the screening of approximately 90 percent of transatlantic and transpacific cargo prior to importation into the United States. U.S. goods exports to Honduras were \$5.9 billion in 2014. The leading sectors for U.S. exports and investment include automotive parts and service equipment, food processing and packaging equipment, franchising, safety and security equipment, and travel and tourism services.

Nicaragua

The United States is Nicaragua's principal trading partner and the source of roughly a quarter of Nicaragua's imports. Nicaragua offers an open market for U.S. goods and services, which enjoy high receptivity due to their reputation for quality and price-competitiveness. As a result of CAFTA-DR, Nicaragua offers substantial market access for U.S. firms across the entire service spectrum. U.S. exports to Nicaragua totaled \$1.0 billion in 2014. The leading sectors for U.S. exports and investment include building products and construction equipment, food processing and packaging equipment, hotel and restaurant equipment, and agricultural products.

Schedule of Activities

Unless otherwise noted, all events held at the Real Intercontinental Guatemala.

Sunday, June 21

5:00–6:00PM Registration
Outside Salon Roble

5:30PM Welcome Briefing
Guayacán (Level 3)

Nicole DeSilvis, Senior Commercial Officer, U.S. Commercial Service Guatemala

Jessica Gordon, International Trade Specialist, U.S. Commercial Service Jackson, Mississippi

6:30PM Networking Reception
Salon Roble II (Level 3)

8:30PM Day Concludes

Monday, June 22

6:30–7:30AM Continental Breakfast
Market Restaurant

7:00–8:00AM Registration
Outside Salon Roble

8:00AM Opening Remarks

Welcome to the Opportunities in Central America Business Conference
Salon Roble I

Todd D. Robinson, U.S. Ambassador to the Republic of Guatemala

Antwaun Griffin, Deputy Assistant Secretary for U.S. Operations, U.S. Department of Commerce

Aileen Nandi, Regional Senior Commercial Officer, U.S. Commercial Service

8:40AM Regional Market Opportunities: Regional Economy Overview
Salon Roble I

Paulo De León, Owner, Central American Business Intelligence

Hugo Maúl, President, Centro de Investigaciones Económicas Nacionales

John Coronado, Senior Commercial Officer, U.S. Commercial Service Panama City, Panama (moderator)

9:40AM Networking Break

10:00AM Regional Market Opportunities: CAFTA-DR Markets

Opportunities and Challenges, Issues and, Practical Solutions
Salon Roble I

Lorena Aceto, Commercial Specialist, U.S. Commercial Service San Salvador, El Salvador

Mike Allocca, President, Allocca Enterprises

Michael G. Lewis, Regional Intellectual Property Attaché, U.S. Patent and Trademark Office

Abby Daniell, Commercial Director, U.S. Commercial Service San Jose, Costa Rica (moderator)

11:00AM Regional Market Opportunities: Trade Financing

Trade Financing Tools and Resources
Salon Roble I

Gary Mendell, President, Meridian Finance Group

Edgar Bran, General Manager, Banco Promérica

Lilliam A. Baez, Commercial Specialist, U.S. Embassy, Managua, Nicaragua (moderator)

Monday, June 22 (continued)

12:00PM Break

12:10PM Luncheon and Keynote
Salon Roble II

1:40–6:00PM One-on-One Meetings
with Commercial Officers,
Heads of Sections, and
Business Service Providers
Salon Roble I

1:40PM Case Study #1
**Regional Distribution: How to Manage
and Maximize the Network**
Guayacán (Level 3)
*Juan Francisco Toruño, President,
Customs Committee, AmCham
Guatemala and President,
BASC Guatemala*
*Anabel Panayotti, President, Port to Port
International Corporation*
*Mike Allocca, President,
Allocca Enterprises*
*Ana Polanco, Senior Commercial
Specialist, U.S. Commercial Service
Guatemala City, Guatemala
(moderator)*

2:40PM Case Study #2
**Mitigating Risks: Contracts and Legal
Aspects of Doing Business in
Central America**
Room Guayacán (Level 3)
*John M. Huddle, Esq., Chief Executive
Officer and Attorney at Law,
The Global Law Group, PLC*
*Juan Pablo Carrasco, Partner,
Central Law*
*José Augusto Toledo, Partner, Arias &
Muñoz, Attorneys at Law (moderator)*

3:40PM Networking Break

4:00PM Case Study #3
**Brand Strategy: Maximizing Business
Opportunities via the Internet**
Room Guayacán (Level 3)
*Justin Seibert, President,
Direct Online Marketing*
*Wendy Ruiz Cofiño, Chief Operating
Officer, Milk 'n Cookies*
*Gustavo Quintana, Creative Director,
Milk 'n Cookies*
*Freddy Arevalo, Senior Manager,
Columbus Networks Guatemala*
*Antonio Prieto, Senior Comercial
Specialist, U.S. Commercial Service
Guatemala City, Guatemala
(moderator)*

5:00PM Break

6:00PM Conference Adjourns

7:30PM Networking Reception
Salon Roble II (Level 3)

U.S. Companies in Attendance

Ameroc Tires Export Inc.

150 North Michigan Avenue
Chicago, IL 60601
(224) 723-5979

ameroc-tiresexport.com

Ameroc Tires Export is the exclusive worldwide distributor of Mitco Tires, and we are responsible for the manufacturer's distribution around the world. We provide the highest-quality solid tires manufactured in the United States. Since 1953, Mitco has been serving customers' industrial tire needs in the U.S., Canada, South America, and Africa. We provide high-quality tires with competitive prices, the best customer service, and fast delivery. In 2013, we were nominated for the State of Illinois' "Exporter of the Year" Award.

Ameroc Tires Export es el distribuidor mundial exclusivo de MITCO Neumáticos y es responsable por la distribución del fabricante en todo el mundo. En 2013, fuimos nominados el "Exportador del Año" por el Estado de Illinois. Proporcionamos neumáticos de la más alta calidad fabricados en los Estados Unidos. Mitco ha estado sirviendo las necesidades de neumáticos industriales desde 1953 en Estados Unidos, Canadá, América del Sur y África. Ofrecemos neumáticos de alta calidad con precios competitivos, excelente servicio a clientes y entrega rápida.

Sophia Leaguedi

President and General Manager

sophia@ameroc-tiresexport.com

Ameroc Tires Export Inc.

APW International

1073 East Artesia Boulevard
Carson, CA 90246
(310) 884-5020 • (310) 761-4766

apwks.com

APW International is an aftermarket auto parts warehouse distributor with the finest auto parts inventory system available. In business for 41 years, our understanding of the auto parts landscape has allowed us to develop *APnet*, which is designed to help customers locate and purchase automotive parts available from major brands—all under one roof. This business-to-business option allows you to see all parts, including parts that are sold only once or twice per year, without tying up your valuable cash in inventory. Brands we provide include Bosch, Denso, KYB, ACDelco, Motorcraft, Federal Mogul, Aisin, and many more. We are able to supply well over 500,000 SKU's representing millions of parts available for a wide array of car manufacturers including American, Japanese, Korean, and European brands. No other supplier can give you visibility and instant availability to a larger inventory.

APW Internacional es un distribuidor de repuestos de Automóvil. Tenemos uno de los mejores sistemas de inventario disponible. En el mercado por más de 40 años, nuestra comprensión del mundo de repuestos nos ha permitido a desarrollar el sistema APnet que está diseñado para ayudar a nuestros clientes localizar y comprar repuestos difíciles de encontrar en un mismo lugar. Este sistema les permite ver todas las repuestos, incluyendo los repuestos que se venden sólo una o dos veces por año, sin ocupar su valioso dinero en inventario. Marcas que encontrará incluyen Bosch, Denso, KYB, ACDelco, Motorcraft, Federal, Mogul, Honeywell y muchas más. Somos capaces de procurar más de 500,000 números de referencia (SKUs) que representan millones de repuestos disponibles para una amplia lista de fabricantes, incluyendo carros Americanos, Japoneses, Coreanos, y de marcas Europeas. Ningún otro proveedor puede darle la visibilidad y disponibilidad inmediata a un inventario tan grande.

Luis Estrada
Product Manager
luis@apwks.com

Auto Care Association

7101 Wisconsin Avenue, Suite 1300
Bethesda, MD 20814
(301) 654-6664 • (301) 654-3299

autocare.org

The Auto Care Association has more than 3,000 member companies that represent about 150,000 independent automotive businesses. Our members manufacture, distribute, and sell motor vehicle parts, accessories, tools, equipment, materials, and supplies; members also perform vehicle service and repair. The motor vehicle aftermarket is a significant sector of the U.S. economy, employing over 4 million people. This industry encompasses all products and services purchased for light, medium, and heavy duty vehicles after the original sale, including replacement parts, accessories, lubricants, appearance products, tires, and collision repairs, as well as the tools and equipment necessary to make the repairs.

Auto Care Association cuenta con más de 3.000 miembros que representan a unas 150.000 empresas automotrices independientes que fabrican, distribuyen y venden repuestos, accesorios, herramientas, equipos, materiales, y suministros. Miembros también realizan reparaciones y servicios a vehículos. El mercado de accesorios de vehículos de motor es un sector importante de la economía en los Estados Unidos, empleando a más de 4 millones de personas. Esta industria abarca todos los productos y servicios adquiridos de vehículos de carga mediana, incluyendo repuestos, accesorios, lubricantes, productos para acabados, neumáticos y reparaciones de colisión, así como las herramientas y equipos necesarios para realizar las reparaciones.

Andres Castrillon

Senior Counsel, International Affairs
andres.castrillon@autocare.org

Michael Barratt

Senior Vice President, Meetings and Events
michael.barratt@autocare.org

autocare[™]
ASSOCIATION

Independence drives us.

Fortis Foods International, L.P.

2591 Dallas Parkway, Suite 103
Frisco, TX 75034
(214) 472-6414

fortisfoods.com

Fortis Foods offers a full range of food and agricultural products to meet the demands of clients across a variety of geographic regions. Our business model not only offers high-quality products, but it also offers outstanding customer service and on-time delivery. We pride ourselves in identifying cost-efficient and better ways to manufacture and distribute nutritious and wholesome food for clients around the world. Combining our extensive experience in commodity trading with the latest in customizable agribusiness packaging and distribution technologies, our platform provides tangible benefits in the areas of product delivery and innovation.

Fortis Foods ofrece una amplia gama de alimentos y productos agrícolas para satisfacer las demandas de los clientes a través de una variedad de regiones geográficas. El modelo de negocio de Fortis Foods no sólo ofrece productos de alta calidad, sino que también ofrece un excelente servicio al cliente y la entrega a tiempo. Nos enorgullecemos en la identificación de nuestras formas eficientes y mejores costos para la fabricación y distribución de alimentos nutritivos y saludables para los clientes a nivel mundial. Combinando nuestra amplia experiencia en el comercio de productos básicos con lo último en tecnologías de envasado y distribución de agro negocios personalizables, nuestra plataforma proporciona beneficios tangibles en las áreas de la entrega del producto y la innovación.

Rhod Williams
Chief Executive Officer
rwilliams@fortisfoods.com

Global Enterprise International

55 South Teller Street, Suite 200
Lakewood, CO 80226
(303) 928-3208 • (303) 928-3225

globalenterpriseinternational.net

Global Enterprise International (GEI) is a private U.S. company that acquires, explores, and develops mineral resource properties—primarily in United States. We have developed our mining interest, reserves, and extraction of underground steam coal mine into production using state-of-the-art technology and equipment. Our West Virginia steam coal mine is U.S. geologically surveyed, registered, and compliance-measured and indicated, and is suited for more than 20 years of mine production. GEI is a growth-oriented company, developer, operator, and exporter with an experienced mining management team and skilled mining labor force, with additional upcoming refinery, power plant, hydrogenation (coal to hydrogen) projects in the project development stage. We have also developed methane gas, jet, and diesel fuel projects. GEI welcomes establishing international connections to network with and explore new opportunities.

Global Enterprise International (GEI) es una compañía privada de los Estados Unidos orientada al crecimiento, adquisición, exploración y desarrollo de propiedades de los recursos minerales, principalmente en los Estados Unidos. GEI ha desarrollado su interés minero, en las reservas y la extracción de carbón térmico subterráneo utilizando tecnología y equipamiento de última generación. Su mina de Virginia Occidental ha sido geológicamente investigada y registrada en consonancia con las medidas requeridas para carbón térmico y posee reservas suficientes para más de 20 años de producción en la mina. GEI es una empresa orientada al crecimiento, desarrollo, producción y exportación, con un equipo gerencial experimentado y con mano de obra minera especializada, con proyectos en desarrollo de refinería, plantas de energía, e hidrogenación (carbón e hidrógeno). Otros productos desarrollados son el gas metano, y combustible para la aviación y diésel. GEI siempre entretiene nuevas conexiones internacionales y oportunidades de negocios.

Anna Marie Domm

President and Founder

gei@globalenterpriseinternational.net

GreenVets LLC

23115 South State Highway 78
Leonard, TX 75452
(800) 577-0075

greenvetllc.com

GreenVets is dedicated to providing cutting edge, efficient, and exceptional services within the intelligence and security field. Our executives, management, and employees have years of experience conducting intelligence and security operations worldwide. We have a commitment to ensuring government, business, and individual clients are fully protected from a wide range of threats in today's dynamic world. Our clients can always count on anonymity, discretion, and safekeeping when working with our experienced team. Our background in counterintelligence operations and asymmetric warfare in hostile environments, combined with additional expertise in facility and base defense, uniquely prepare us to enter difficult security and safety environments.

GreenVets se dedica a proporcionar servicios innovadores, eficientes y excepcionales en el campo de la inteligencia y la seguridad. Nuestros ejecutivos, directivos y empleados tienen años de experiencia en la realización de operaciones de inteligencia y de seguridad en todo el mundo. Tenemos el compromiso de garantizar al Gobierno, clientes de negocios e individuales que estarán completamente protegidos de una amplia gama de amenazas en el mundo dinámico de hoy. Nuestros clientes siempre pueden contar con el anonimato, discreción y custodia al trabajar con nuestro equipo de expertos. Nuestra experiencia en las operaciones de contrainteligencia y la guerra asimétrica en ambientes hostiles, combinada con la experiencia adicional en defensa, nos preparan de forma única para entrar en medio ambientes peligrosos e inseguros.

JonPaul Womack

Executive Vice President

jp.womack@greenvetllc.com

The Homer Laughlin China Company

672 Fiesta Drive
Newell, WV 26050-1077
(800) 452-4462 • (304) 387-0593

hlcdinnerware.com

The Homer Laughlin China Company consists of more than 1,000 people who are passionate about dinnerware. The time-honored craft of pottery has been in our blood for generations. Turning simple clay into dinnerware is our art. To durable bodies of bright white or creamy ivory china, we add hand-applied decorations and mirror-like glazes, gorgeous colors from subtle to vivid—all of a quality that meets your highest standards. We offer a wide range of attractive and affordable dinnerware in striking shapes and designs so your tabletops can be as remarkable as your food. Setting the tone—not just the table—is at the heart of Homer Laughlin’s commitment to you. Homer Laughlin has pushed past the boundaries of common practice to bring our customers the most durable, consistent, and environmentally friendly product that can be made today in the United States.

Homer Laughlin China Company consiste en más de 1.000 personas apasionadas por la vajilla. La artesanía tradicional de la cerámica ha estado en nuestra sangre por generaciones desde 1871. Transformar arcilla sencilla en vajilla es nuestro arte. Para cuerpos duraderos de blanco brillante o marfil cremoso, añadimos decoraciones aplicadas a mano y esmaltes como efectos de espejos, colores magníficos de lo sutil a vivo—todos de una calidad que se adapta a sus altos estándares. Ofrecemos una amplia gama de vajillas atractivas y accesibles en formas y diseños sorprendentes para que sus mesas puedan ser tan notables como su comida. Establecer el tono de la comida—no solo la mesa—es el compromiso de Homer Laughlin para con sus clientes. Homer Laughlin ha empujado más allá de los límites de la práctica común para traer a nuestros clientes el producto más duradero, consistente y amigable con el medio ambiente, que se puede hacer en los EE.UU. actualmente.

Kate Gilson
Specialty Sales Manager
kgilson@homerlaughlin.net

The Homer Laughlin China Company®
Kenilworth® | The Hall China Company®

International Medical Equipment & Service, Inc.

8190 Regent Parkway
Fort Mill, SC 29715
(704) 739-3597 x4007 • (704) 259-4008

imesimaging.com

International Medical Equipment and Service (IMES) prides ourselves on our impeccable reputation in the diagnostic imaging equipment industry; we are regarded as experts in the secondary CT market. Several things together are what makes us unique: our foundation of integrity, and the relationships we have built upon it; tailored solutions for your diagnostic imaging equipment and parts needs (our goal is to understand your needs and work closely together to help your business succeed); six state-of-the-art quality assurance test bays to stage equipment for inspection and certify replacement parts; an inventory of more than 8,000 parts inside our 24,000 square-foot facility; and technical support for service engineers and parts customers. We have sold equipment and parts in more than 90 countries.

International Medical Equipment and Service (IMES) es una compañía que se enorgullece de tener la reputación impecable en la industria de equipos de diagnóstico por imagen, y son considerados como expertos en el mercado secundario del TC. Nuestras capacidades incluyen soluciones a medida para su equipo de diagnóstico para Imagen—Nuestro objetivo es entender sus necesidades y trabajar en estrecha colaboración para ayudar a que su negocio tenga éxito; las más modernas tecnologías de control de calidad de bahías hasta la etapa de equipos para la inspección y certificación de repuestos; con un inventario de más de 8.000 piezas en el interior de nuestras instalaciones de 24.000 metros cuadrados; y apoyo técnico para los ingenieros de servicio y piezas de los clientes. Hemos vendido equipos y repuestos en más de 90 países

Omar Lainez
Account Representative, Latin America
olainez@imesimaging.com

**International
Medical**
EQUIPMENT & SERVICE

MinXray Inc.

3611 Commercial Avenue
Northbrook, IL 60062-1822
(847) 564-0323

minxray.com

MinXray, established in 1967, is dedicated to providing high-quality portable x-ray and digital imaging systems. We currently export to more than 30 countries, and our global install base is expanding. MinXray products are well-known for their excellent durability, reliability, and functionality while being very compact and lightweight. Our products are ideally suited for any imaging situation in which it is more economical or practical to take the x-ray equipment to where the patient is, instead of the patient to the x-ray equipment. MinXray products set the standards for portable x-ray and portable digital imaging solutions, and we are proud to be a growing global supplier of equipment.

MinXray, establecida en 1967, está dedicada a proveer sistemas de rayos X y de imágenes digitales portátiles de alta calidad. MinXray exporta a más de 30 países y sigue en expansión. Los productos de MinXray son bien conocidos por su excelente durabilidad, confiabilidad y funcionalidad mientras que es muy compacto y de poco peso. Los productos de MinXray son idealmente para cualquier necesidad de imágenes en donde es más práctico y económico llevar el equipo de rayos X al paciente, en lugar de llevar al paciente al lugar donde se encuentra el equipo de rayos X. Los productos MinXray han establecido las normas para rayos X portátiles y soluciones portátiles de imágenes digitales y estamos orgullosos de que nuestra empresa sea un creciente proveedor mundial de equipamientos.

Joel Koplos

Director, Global Sales

jkoplos@minxray.com

Neighborhood Development Company

3232 Georgia Avenue NW, Suite 100
Washington, DC 20010
(202) 567-3211

neighborhooddevelopment.com

The Neighborhood Development Company (NDC) is a unique real estate development company that focuses on the revitalization of emerging urban neighborhoods. Our experience and success in working with local and city government entities, community organizations, investors, and residents is applicable to countries around the globe—especially in places where affordable housing is in high demand.

Neighborhood Development Company (NDC) es una empresa de desarrollo inmobiliario único que se centra en la revitalización de barrios urbanos emergentes. Nuestra experiencia y el éxito en el trabajo con las entidades locales y entidades de gobierno de la ciudad, organizaciones de la comunidad, los inversionistas y residentes es aplicable a los países de todo el mundo, especialmente en donde la vivienda accesible está en alta demanda.

Adrian Washington

Founder and Chief Executive Officer

awashington@neighborhooddevelopment.com

Neighborhood
Development
Company

PW Power Systems, Inc.

628 Hebron Avenue, Suite 400
Glastonbury, CT 06033
(404) 661-6954 • (860) 760-6358

pwps.com

PW Power Systems, Inc. (PWPS), formerly Pratt & Whitney® Power Systems, now a subsidiary of Mitsubishi Heavy Industries, Ltd. has leveraged the advanced technology of Pratt & Whitney® proven aircraft engines and uniquely applied it to complex power system solutions to become a leader in power generation. PWPS has a vast array of product lines and services, including industrial gas turbine engines, aftermarket services, and repairs. We are a world leader in developing and manufacturing energy solutions for power generation, transportation, and mechanical-drive applications. We are committed to providing high-quality solutions for the distributed energy market that increase energy productivity, energy reliability, and operational savings for our customers.

PW Power Systems, Inc. (PWPS) anteriormente Pratt & Whitney® Power Systems, ahora una subsidiaria de Mitsubishi Heavy Industries, Ltd. ha aprovechado la tecnología avanzada de los motores de aviones probados de Pratt & Whitney® para aplicarlos particularmente a soluciones de sistemas complejos para poder convertirse en un líder en la generación de energía. PWPS tiene una amplia gama de líneas de productos y servicios, incluyendo los motores de turbina de gas industriales, servicios de posventa y reparaciones. PWPS es líder mundial en el desarrollo y fabricación de soluciones de energía para la generación de energía, el transporte y las aplicaciones de tracción mecánica. Estamos comprometidos a ofrecer soluciones de alta calidad para el mercado de la energía distribuida que aumentan la productividad energética, la fiabilidad y ahorros operativos para nuestros clientes.

Debbie Rooks

Director, International Sales Rep Management
deborah.rooks@pwps.com

Eleazar Rodriguez

Sales Director, Latin America
eleazar.rodriguez@pwps.com

PW Power Systems

a group company of
 MITSUBISHI HEAVY INDUSTRIES, LTD.

Ryvex, LLC

11571 Interchange Circle
South Miramar, FL 33025
(305) 592-1233 • (305) 592-1236

ryvex.net

Ryvex offers our clients access to the highest quality equipment and reagents in the specialties of clinical chemistry, hematology, coagulation, immunology, immunoassay, and more. Ryvex is proud to distribute quality brand names that guarantee excellent results in the clinical laboratory setting. We distribute products made by Siemens Healthcare Diagnostics, Beckman-Coulter, Fisher Scientific, DRG, Clinical Diagnostics Solutions, Pointe Scientific, Labtest, and LabiTec.

Ryvex ofrece a sus clientes el acceso al equipo y los reactivos de alta calidad en las especialidades de Química Clínica, Hematología, Coagulación, Inmunología, y de Inmunoensayo, entre otros. Ryvex está orgulloso de distribuir marcas de calidad que garantizan excelentes resultados en el laboratorio clínico. Distribuimos entre otros: Siemens Healthcare Diagnostics, Beckman-Coulter, Fisher Scientific, DRG, Clinical Diagnostics Solutions, Pointe Scientific, Labtest y LabiTec.

Jose Weis
General Manager
jose@ryvex.net

Scientific Control Instruments Holdings, LLC

628 Hebron Avenue, Suite 400
Glastonbury, CT 06033
(860) 368-5900

sciww.com

Scientific Control Instruments Holdings (SCI) is a designer, manufacturer, integrator, and provider of fuel and fleet management solutions. We can help you control fuel supply, fuel inventory, and fuel consumption, through vehicle data mining (ECM)-enabled units, GPS telemetry units, and video monitoring units). The SCI group of companies has been serving commercial fleets, oil jobbers, fuel distributors, and automotive OEM aftermarket sectors worldwide since 1988; we now have presence in North and South America and the Middle East, with over 1000 fuel installations and more than 50,000 vehicles installed around the world.

Scientific Control Instruments Holdings (SCI) es un diseñador, fabricante, integrador, y proveedor de soluciones de soluciones para la gestión del combustible y flotas que permiten el control del suministro de combustible, el inventario de combustible y el consumo de combustible (a través de tecnología de minería de datos del vehículo – via lectura del ECM, Seguimiento por GPS, Unidades de telemetría y Unidades de Video para el monitoreo). Como grupo empresarial, SCI ha estado sirviendo Flotas Comerciales, Distribuidores de Combustibles y sectores de accesorios para automóviles OEM en todo el mundo desde 1988 y tiene presencia actualmente en América del Norte, del Sur y el Oriente Medio, con más de 1.000 instalaciones de combustible y más de 50.000 vehículos instalados en todo el mundo.

Juan Victorino
International Business Director
juan@sciww.com

Systems Solar, LLC

1400 Fourth Avenue
Jackson, MS 39203
(601) 355-5911

systemsolar.net

Systems Solar promotes the harnessing of energy from the sun to produce electricity, with an eye toward expanding solar technology into the future. Systems Solar provides residences, businesses, and other entities with clean and affordable alternatives to utility costs and energy usage. In-depth management, in addition to relationships with designers and manufacturers, equips Systems Solar with the tools necessary to provide detailed yet comprehensive energy solutions for end users. Our mission is to provide quality service and add value to each overall project. Through education and training, as well as installation and monitoring of solar panels, the process for any end user is made easier through partnering with our team at Systems Solar.

Systems Solar promueve el aprovechamiento de la energía del sol para producir electricidad. Systems Solar proporciona residencias, empresas y otras entidades con alternativas limpias y accesibles con respecto a los costos de servicios públicos y el uso de energía. Una gerencia dedicada, además de las relaciones con los diseñadores y fabricantes, prepara a Systems Solar con las herramientas necesarias para proporcionar soluciones energéticas detalladas pero integrales a los usuarios finales. La misión de la empresa consiste en proporcionar un servicio de calidad y agregar valor a todo proyecto. A través de la educación y capacitación, como así también de la instalación y monitoreo de los paneles solares, el proceso para cualquier usuario se hace más fácil si trabaja con nuestro equipo de trabajo de Systems Solar.

Michael Lewis
Business Development Associate
m.c.lewis@live.com

SYSTEMS SOLAR

Tecnocap, LLC

1701 Wheeling Ave
Glen Dale, WV 26038
(304) 845-3402 • (304) 843-5475

www.tecnocapclosures.com

Tecnocap LLC specializes in the production of metal closures for glass, plastic, and metal containers used to package food, health, and wellness products. Our product lines include continuous thread (CT) closures with both plastisol and paper-lined liners, aluminum CT closures with standard liner, expanded polyethylene foam, unishell smooth wall CT enclosures with standard 400 finish and two "high" sizes (43 and 58), standard liners made of expanded polyethylene foam, Unishell® with insert for unthreaded glass (CandlePlugs), and Saf-Lok® child-resistant closures with clear polypropylene outer cap, tinplate inner cap (CRC) with available standard 400 finish, heat seal, and pressure sensitive liners. Our lithographic plant can guarantee an endless variety of colors, as well as high quality graphics and detailed embossment.

El grupo Tecnocap está especializado en la producción de tapas metálicas para frascos de vidrio, plástico y envases metálicos utilizados para alimentación, productos farmacéuticos y cosméticos. Fundada en 1993 en Italia, el grupo Tecnocap ha desarrollado una gran reputación de producción de alta calidad y organización, permitiendo a Tecnocap ofrecer una amplia gama de productos de calidad que cumplen las necesidades de los diferentes clientes. En Marzo de 2006, Tecnocap adquirió la fábrica Penn-Wheeling Closure, fabricante líder estadounidense que opera desde hace 120 años en la industria del envasado de alimentos, como así también en la industria farmacéutica, cosméticos, y otros productos especiales. Nuestra línea de productos incluye tapas metálicas con rosca continua (CT) y compuesto sellante plastisol, tapas de aluminio con rosca continua (CT) con diferentes revestimientos internos de papel, Tapas Unishell® (CT) con pared lisa por fuera y rosca por dentro, Saf-Lok® a prueba de niños (CRC's), y Candle Plugs®—tapas estilo Unishell para envases sin rosca que se aplica por presión.

Diego Pasqualini

Sales Manager

dpasqualini@tecnocapwww.com

Bob Macosko

Sales Director

bmacosko@tecnocapwww.com

Temp-Pro, Inc.

200 Industrial Drive
Northampton, MA 01060
(413) 584-3165 • (413) 586-3625

temp-pro.com

Temp-Pro is a designer and manufacturer of temperature sensors, electrical enclosures, and electro-mechanical assembly services. We work with power generation, petrochemical, and cement manufacturing facilities and OEMs around the world. Temp-Pro designs and manufactures thermocouples, RTDs, thermistors, and associated components (such as thermowells and wire/wireless transmitters). Temp-Pro's electrical enclosures product line encompasses a wide range of sizes and applications, ranging from simple junction boxes through large, "walk-in," multi-component control panels. Our electromechanical assembly services meet our customers' "outsourced" assembly requirements, ranging in complexity from simple sub-assemblies through complex systems and "skids."

Temp-Pro es un diseñador y fabricante de sensores de temperatura, cuadros eléctricos, y servicios de montaje electromecánico para generación eléctrica e instalaciones de producción de cemento alrededor del mundo. Temp-Pro diseña y fabrica termopares, RTD's, termistores y componentes asociados (como termopozos y cables o transmisores inalámbricos). La línea de productos de Temp-Pro abarca una amplia gama de tamaños y aplicaciones que van desde simples cajas de derivación hasta grandes cuadros de control multicomponentes "walk-in". Nuestros servicios electro mecánicos cumplen con los requisitos de montaje de nuestros clientes. Estos varían en complejidad desde los simples subconjuntos hasta los sistemas más complejos.

Rudy Jacobson

President

rudy.jacobson@temp-pro.com

Velocity Global

3001 Brighton Boulevard, Suite 341
Denver, CO 80216
(303) 309-2894

velocityglobal.com

Velocity Global is an international professional employer organization (PEO) that is reinventing the way companies do business overseas. Whether you are hiring local nationals or sending expatriates into a market, our solution reduces costs by as much as 50 percent, reduces hire time by up to 90 percent, produces timely and accurate payroll, complies with foreign laws and benefits, and keeps you focused on running your business. With capabilities across more than 150 countries, we've got you covered.

Velocity Global es una organización internacional de empleadores profesional que está reinventando la forma en que las empresas hacen negocios en el extranjero. Si va a contratar a empleados nacionales o locales o si enviara expatriados a cualquier mercado, nuestra solución reduce los costos hasta en un 50%, reduce el tiempo de contratar hasta un 90%, produce nóminas de sueldos en tiempo y cumple con las leyes y beneficios de los diferentes países extranjeros, para que así su empresa se mantenga centrada en el funcionamiento de su negocio. Con capacidad y presencia en más de 150 países, lo tenemos todo cubierto.

Ben Wright
Chief Executive Officer
benwright@velocityglobal.com

Erin Dolph
International Development Advisor
erin@velocityglobal.com

**VELOCITY
GLOBAL**

Warco Products Inc.

12505 Southwest Herman Road
Tualatin, OR 97062
(503) 783-0250 • (503) 612-1700

warcopro.com

In production since 1935, Warco Products, Inc. is proud of our long history of manufacturing a full range of quality automotive lubricants at competitive prices. Since our founding, the Warco name has been synonymous with quality and value. All Warco products, from Type-A ATF to full synthetic oils, are manufactured to exacting technical standards, delivering maximum performance in their designed application. Through the combination of the latest in lubricant technology and state-of-the-art manufacturing facilities in the United States, Warco delivers superior products. Additionally, we produce a range of products that match the diverse automotive needs of markets worldwide. From diesel engine and gear oils suitable for the latest heavy-duty trucks to our summer coolant for tropical climates, we tailor our products to fit our customers' needs. All Warco products are grounded in detailed research and development and are always built to suit for your application. Although we do not produce private label products, we can provide items in bulk and offer custom blending services. Custom formulations of motor oils are our specialty, and our premium lines meet the latest API specifications.

En Producción desde 1935, Warco Products, Inc. Está orgulloso de su larga trayectoria de ofrecer una completa gama de lubricantes de calidad mundial a precios competitivos. Desde sus inicios hasta el presente, el nombre de WARCO ha sido sinónimo de calidad y valor. Todos los productos WARCO, desde el ATF tipo A, hasta los aceites Sintéticos son elaborados con exigentes estándares técnicos ofreciendo un rendimiento máximo para la aplicación a la cual fue diseñada. Mediante la combinación de tecnología de punta en lubricantes, con excelentes instalaciones en los Estados Unidos, siempre ofreciendo productos de calidad superior.

Santiago Estrada
International Business Development Director
santiago@warcopro.com

Marketing Partners and Supporting Organizations

InterContinental Hotels Group

8912 Cromwell Drive
Springfield, VA 22151
(202) 906-0372

ihg.com

InterContinental Hotels Group (IHG) is a global company with nine hotel brands, including over 4,700 hotels and nearly 674,000 rooms in nearly 100 countries around the world. We know hospitality. Our vision is to become one of the great companies in the world by creating great hotels guests love. We will deliver this through our portfolio of preferred brands, our talented people, and our best-in-class delivery systems. At the heart of our culture is a commitment to act responsibly in everything we do.

InterContinental Hotels Group (IHG) es una compañía global con 9 marcas de hoteles, con más de 4.700 hoteles y cerca de 674.000 habitaciones en casi 100 países en todo el mundo, sabemos de hospitalidad. IHG dispone de más habitaciones que cualquier otra cadena hotelera del mundo. Nos esforzamos continuamente para lograr el éxito día a día al mismo tiempo que redefinimos el mundo de la hostelería del futuro basándonos en principios de uniformidad, confianza, innovación y resolución. En el corazón de nuestra cultura está el compromiso de actuar de forma responsable en todo lo que hacemos.

Carla Cannonito

U.S. Government Team Lead/Key Account Director
carla.cannonito@ihg.com

Frank Fuentes

Market Sales Director, Central America
frank.fuentes@ihg.com

InterContinental Hotels Group

Port to Port International

32 Pyles Lane
New Castle, DE 19720
(302) 654-2444 • (302) 654-2445

ptpshipping.com

Port to Port International is a full-service non vessel operating common carrier (NVOCC), international freight forwarder, and terminal operator. We are dedicated to providing our customers with the most direct, competitive, and highest-quality shipping and transportation solutions for their cargo to Central America, the Caribbean, and other destinations around the world. We are licensed by the U.S. Federal Maritime Commission as an Ocean Transportation Intermediary (OTI). We specialize in the transportation and exportation of automobiles, trucks, heavy equipment, consolidated freight (LCL), and full containers of cargo (FCL) from our terminals in Delaware and Florida to Central America and the Caribbean. Our experience, trade knowledge, and reliability have earned us a reputation for excellence and garnered us innumerable awards and accolades from the trade and business community throughout North and Central America.

Port to Port International es un transportador y consolidador de mercancías (NVOCC), agente internacional de carga y operador de puerto marítimo. Su principal enfoque está dirigido en ofrecer un excelente servicio con la más alta calidad y con los precios más competitivos del mercado. La meta de Port to Port es brindar y exceder las expectativas de sus clientes con soluciones completas de logística para el manejo rápido y seguro de diferentes tipos de carga a Centroamérica, El Caribe y otros mercados globales. Está autorizada por la Comisión Federal Marítima de EE. UU. como un Intermediario de Transporte Marítimo (OTI). La empresa se especializa en el transporte y la exportación de automóviles, camiones, equipo pesado, carga consolidada (LCL) y contenedores completos (FCL) desde sus terminales en Delaware y Florida hacia Centroamérica y El Caribe. Su experiencia en logística, conocimiento en comercio internacional y credibilidad, le ha otorgado una excelente reputación que además le ha permitido ser merecedores de innumerables reconocimientos y premios por parte de las comunidades de comercio y negocios en América del Norte y Centroamérica.

Anabel Panayotti
President and Chief Executive Officer
anabel@ptpshipping.com

Jimmy Avendaño
Regional Operations Manager, Central America
javendano@ptpshipping.com

Paola Joswick
Customer Service Supervisor
[pj Joswick@ptpshipping.com](mailto:pjoswick@ptpshipping.com)

Allocca Enterprises Inc.

356 Cameron Road
York, SC 29745
(803) 684-8012

alloccaenterprises.com

Allocca Enterprises specializes in U.S. import/export compliance training and consulting, covering topics such as export licensing, creating export and import management systems, understanding the North American Free Trade Agreement (NAFTA), using International Commercial Terms (Incoterms) correctly, navigating the Harmonized Tariff Schedule (HTS), international banking, international documentation, military exports under International Traffic in Arms Regulations (ITAR), and import/export compliance audits. We offer customized on-site or web-based public and private training programs throughout the world, along with export/import audits and written export/import procedures. You learn with hands-on tools and checklists, exercises, and real-life examples on how to guide you and your company to full compliance.

Allocca Enterprises se especializa en consultoría en importación/exportación de los Estados Unidos, abarcando temas como las licencias de exportación, la creación de sistemas de gestión de exportación e importación, la comprensión de NAFTA, el uso adecuado de INCOTERMS, determinar el código de tarifa arancelaria unificado de un producto, el comercio bancario internacional, la documentación internacional y exportaciones militares bajo las auditorías de cumplimiento de importación/exportación de ITAR. Ofrecemos programas personalizados en sus oficinas o en red, públicas o privadas, en todo el mundo, así como auditorías de los procedimientos de exportación/importación. Su empresa puede aprender con herramientas prácticas, checklists, ejercicios, ejemplos de la vida real de cómo guiarlo a usted y a su negocio.

Mike Allocca

President

mallocca@alloccaenterprises.com

Allocca Enterprises, Inc.
Export & Import Compliance Training

Central Law

15 Avenida 18-28 Zona 13
Cuidad de Guatemala, Guatemala
(502) 2383-6000 • (502) 2361-3317

central-law.com

Central Law is the leading regional law firm, advising clients in all areas of law with the latest technology and the highest standards of commitment and excellence. With 11 offices located across Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica, Panama, and the Dominican Republic, Central Law has advised domestic and foreign corporations, as well as individuals and international organizations, on business development and related projects. International directories such as Chambers & Partners, Legal 500, and IFLR 1000 have recognized Central Law's lawyers as prominent professionals in the fields of corporate commercial law, dispute resolution, corporate finance, corporate mergers and acquisitions, energy and infrastructure, energy and natural resources, insurance, intellectual property, labour and employment, real estate and tourism, and tax law.

Central Law es la firma regional líder en asesoría legal integral en las diferentes especialidades del Derecho, con tecnología de vanguardia y un alto nivel de excelencia y compromiso. Contamos con 11 oficinas en Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica, Panamá y República Dominicana y a la fecha, en Central Law hemos asesorado a individuos y empresas regionales y extranjeros, así como también a organizaciones internacionales, en sus diferentes necesidades legales en los países en donde la firma está ubicada y la región en general. Directorios internacionales como Chambers & Partners, Legal 500 e IFLR 1000, han reconocido a nuestros abogados y Central Law en la región, como prestigiosos y destacados en las áreas de Corporativo Comercial, Corporativo y Finanzas, Energía e Infraestructura, Energía y Recursos Naturales, Fusiones y Adquisiciones, Laboral, Marítimo, Propiedad Intelectual, Resolución de Disputas, Seguros y Reaseguros, Tributario, Turismo-Construcción y Desarrollo de Bienes Raíces, colocándolos en las más altas posiciones del ranking.

Juan Pablo Carrasco de Groot

Partner

jpcarrasco@central-law.com

Direct Online Marketing

4727 Jacob Street
Wheeling, WV 26003
(304) 214-4850

directom.com

Direct Online Marketing (DOM) is a digital agency that helps our clients grow their businesses through digital marketing. Specifically, DOM offers search engine strategies, social media marketing, analytics, and online display advertising, helping our clients export to over 100 countries around the world. Google has selected DOM to be part of its Managed Agency Program, open to only the top 200 Google Partners worldwide. Our President, Justin Seibert, serves on the West Virginia District Export Council and has been recognized as a top 25 most influential search engine expert.

Direct Online Marketing (DOM) es una agencia digital que ayuda a sus clientes a crecer sus negocios a través de marketing digital. Especialmente, DOM ofrece estrategias de optimización de buscadores, mercadeo en las redes sociales, técnicas de análisis de búsqueda y publicidad gráfica en línea, lo cual ha ayudado a sus clientes a exportar a más de 100 países en todo el mundo. Google ha seleccionado a DOM para ser parte del Programa de Agencias que manejan Google (Google Managed Agency Program), abierto solo para las mejores 200 agencias que son Socios de Google (Google Partners) a nivel mundial. Su presidente, Justin Seibert es miembro del Consulado de Exportación del Distrito de West Virginia y ha sido reconocido dentro de los 25 expertos en motores de búsqueda con más influencia.

Justin Seibert

President

justin@directom.com

Direct Online Marketing

The Global Law Group

1011 East Main Street, Suite 310
Richmond, VA 23219
(804) 788-4480

thegloballawgroup.com

Our clients demand excellence. So do we. For 31 years, John M. Huddle has represented U.S., Central American, and other clients in a wide range of international transactions, global trademark protection, U.S. export controls compliance, U.S. tax incentive programs, and other business law matters. After forming and chairing the international practice group of a national law firm in which he was a shareholder and director, Mr. Huddle formed the Global Law Group in 2002. Our firm's clients currently include foreign and U.S. multi-nationals and closely-held businesses.

The Global Law Group, PLC proporciona experiencia centrada y soluciones proactivas a las empresas en el difícil pero lucrativo, mercado global de hoy. Nuestros clientes exigen excelencia. Nosotros también. Durante 31 años, John M. Huddle ha representado a clientes de los Estados Unidos, Centroamérica y otros clientes, en una gama amplia de transacciones internacionales, protección global de marcas registradas, cumplimiento de controles norteamericanos para la exportación, programas norteamericanos de incentivos impositivos, y otros temas legales relacionados a los negocios. Después de constituir y presidir un grupo para asuntos internacionales de un estudio jurídico, de que era accionista, el Sr Huddle fundó este estudio jurídico en el 2002. Ubicado en Richmond, Virginia (capital del estado y cercano a Washington, D.C.), los clientes incluyen firmas multinacionales norteamericanas y extranjeras, como así también empresas privadas.

John Huddle

Chief Executive Officer and Attorney at Law
jhuddle@thegloballawgroup.com

Innovative strategies for a world of success®

Arias & Muñoz

Diagonal 6, 10-01 Zona 10
 Centro Gerencial Las Margaritas, Torre II, Oficina 402B
 Ciudad de Guatemala, Guatemala
 (502) 2382-7700 • (502) 2382-7743

ariaslaw.com

Reliability and excellence in customer service are the basis of Arias & Muñoz's work, supported by the best legal talent in the region. Pioneers in the regionalization of the Central American legal market, Arias & Muñoz has eight fully-integrated offices spanning six countries: Guatemala, El Salvador, Honduras (Tegucigalpa and San Pedro Sula), Nicaragua, Costa Rica (San José and Guanacaste), and Panama. We employ more than 140 attorneys, highly trained to provide full service in more than 30 practice areas. One of the largest and most highly respected law firms in Central America, since 1942 Arias & Muñoz has been setting the standard in effective solutions, award-winning client service, and unparalleled innovation to the region's legal market.

Por más de 70 años, Arias & Muñoz ha estado a la vanguardia del mercado legal Centroamericano, mostrando excelencia en el servicio al cliente, eficacia en sus soluciones, y ayudando a sus comunidades. Es una empresa sólida e innovadora que continuamente extiende su influencia en toda la región. Verdaderamente una firma sin fronteras, Arias & Muñoz cuenta con 8 oficinas totalmente integradas en seis países, que benefician a sus clientes al tener todos sus asuntos regionales manejados desde una sola oficina y por un solo contacto.

Jose Augusto Toledo

Partner

jose.toledo@ariaslaw.com

arias & muñoz
 The law firm for Central America

AeroLucy Travel

3310 Waterford Drive
Clearwater, Florida 33761
(718) 618-6188

aerolucytravel.com

AeroLucy Travel Corp. was founded by Executive Director Lucy Chavez, a professional with 34 years of experience. One of the first travel agencies led by a businesswoman, AeroLucy has established itself as a professional, entrepreneurial company which offers personalized service with each client—finding quick solutions to unexpected changes. Whenever you encounter a problem, you can always count on our unconditional support. Ms. Chavez has received multiple awards for her career, as well as recognition for her commendable work in the travel industry.

Lucy Chavez es la fundadora y Directora Ejecutiva de AeroLucy Travel, Corp. Profesional con 34 años de experiencia, una de las primeras Agencias de viajes dirigida por una mujer empresaria profesional, emprendedora que ha sabido ganarse un lugar importante como servicio personalizado con cada cliente, encontrando rapidas soluciones para cambios imprevistos, cada vez que se presente un problema, siempre pueden contar con su ayuda incondicional. Lucy ha recibido múltiples premios por su trayectoria y reconocimiento a su encomiable labor en la industria de viajes.

Lucy Chavez

Executive Director

lucy@aerolucytravel.com

American Chamber of Commerce—Guatemala

5a Avenue 5-55, Zona 14, Europlaza
Torre I, Nivel 5, 502
Guatemala City, Guatemala
(502) 2417-0800 • (502) 2417-0805

amchamguate.com

The American Chamber of Commerce (AmCham) in Guatemala is a non-political, private, non-profit association organized by businesspeople interested in serving the community, and in the investments and trade between the United States and Guatemala. AmCham works jointly with companies and government through a wide spectrum of activities.

La Cámara de Comercio Guatemalteco Americana es una Asociación privada, no lucrativa, conformada por personas de negocios interesadas en servir a la comunidad, y en promover la inversión y el comercio entre los Estados Unidos y Guatemala. AmCham opera por medio de sus empresas socias, realizando un amplio espectro de actividades.

Nancy Cárdenas
Trade Center Director
trade@amchamguate.com

Key Contacts

U.S. Commercial Service—El Salvador

Aileen Nandi

Regional Senior Commercial Officer
(503) 2501-3211
aileen.nandi@trade.gov

Laura Gimenez

Commercial Officer
(503) 2501-3227
laura.gimenez@trade.gov

Maria Rivera

Senior Commercial Specialist
+503-2501-3060
maria.rivera@trade.gov

Lidia Sosa

Senior Commercial Specialist
+503-2501-3144
lidia.sosa@trade.gov

Lorena Aceto

Commercial Specialist
(503) 2501-3071
lorena.aceto@trade.gov

Sandra Hernandez

Commercial Assistant
(503) 2501-3007
sandra.hernandez@trade.gov

Karla Tejada

Commercial/Administrative Assistant
(503) 2501-3211
karla.tejada@trade.gov

Eduardo Valle

Commercial Clerk
(503) 2501-3068
eduardo.valle@trade.gov

U.S. Commercial Service—Costa Rica

Abby Daniell

Commercial Director
(506) 2519-2293
abby.daniell@trade.gov

Ricardo Cardona

Senior Commercial Specialist
(506) 2519-2263
ricardo.cardona@trade.gov

Roy Fernandez

Commercial Assistant
(506) 2519-2263
roy.fernandez@trade.gov

Gabriela Lucke

Commercial Assistant
(506) 2519-2271
gabriela.lucke@trade.gov

Emilio Cordoba

Commercial/Administrative Assistant
(506) 2519-2203
emilio.cordoba@trade.gov

U.S. Commercial Service—Guatemala

Nicole DeSilvis

Senior Commercial Officer
(502) 2236-4227
nicole.desilvis@trade.gov

Ana Polanco

Senior Commercial Specialist
(502) 2326-4258
ana.polanco@trade.gov

Antonio Prieto

Senior Commercial Specialist
(502) 2326-4310
antonio.prieto@trade.gov

Claudia Toaspern

Commercial/Administrative Assistant
(502) 2326-4259
claudia.toaspern@trade.gov

Roberto Cifuentes

Commercial Clerk
(502) 2326-4490
roberto.cifuentes@trade.gov

U.S. Commercial Service—Honduras

Rossana Lobo

Commercial Director
(504) 2236-9320 x4842
rossana.lobo@trade.gov

Rommel Alcantara

Commercial Assistant
(504) 2236-9320 x4092
rommel.alcantara@trade.gov

Partner Post—Belize

Nathan Bland

Economic/Political Officer
(501) 822-4011 x4123
blandjn@state.gov

Carmen Silva

Economic/Political Assistant
(501) 822-4011 x4115
silvac@state.gov

Partner Post—Nicaragua

Sarah Stewart

Economic/Commercial Officer
(505) 2252-7100 x7641
stewartsx@state.gov

Lilliam Baez

Commercial Specialist
(505) 2252-7100 x7371
baezlau@state.gov

U.S. Commercial Service Trade Americas Team

Diego Gattesco

Trade Americas Team Leader
(304) 243-5493
diego.gattesco@trade.gov

Ana Camera

Commercial Assistant
(5521) 3823-2414
ana.camera@trade.gov

Jessica Gordon

Central America Sub-team Leader
(601) 373-0784
jessica.gordon@trade.gov

INTERNATIONAL
TRADE
ADMINISTRATION

U.S. Commercial Service
1401 Constitution Ave., NW
Washington, DC 20230

export.gov
buyusa.gov
800-USA-TRADE