

GRANT PROGRAMS

• MKTPLACE

Agricultural cooperation on-demand.

Pillars

Dialogues about policies • Collaborative projects • Training and knowledge sharing

Result highlights


2,191
people trained.


1,116
genotype exchanges,
adapted to tropical
agriculture.


82 projects
financed in 13 African
countries and 10 Latin
American and Caribbean
countries.

Trivia

In 2016, MKTPlace was selected by the UN as one of the 15 initiatives of greater prominence and potential of impact on South-South Cooperation.

• SEMEAR

Learning with one another.

Thematic areas

- Productive and technological innovations appropriate for semi-arid regions;
- Dissemination of successful rural businesses experiences, both agricultural and non-agricultural;
- Experiences of natural resources management and adaptation to climatic changes; and
- Focus on monitoring and evaluation of IFAD projects.

Highlights


Supported the improvement of Fórum dos Gestores da Agricultura Familiar (Family Agriculture Managers Board) of the Northeast and Minas Gerais, including the representation of public managers and civil society representatives.


Promoted 91 exchange visits, 4 learning routes, 6 dialogue circles, 30 meetings and 13 educational fairs, which enabled the participation of the public, access and sharing of knowledge and good practices.

Trivia

Development of notable innovative practices, such as the Participative Monitoring Pilot Project created by the youth in rural areas.

GENERAL RESULTS ACHIEVED


Largest portfolio in Latin America, with 11 loans and 24 grants;


Activities in more than 300 municipalities, currently in 8 states, benefitting more than 1 million people.

Training farmers in:


Agricultural and non-agricultural production for income and assets increase;


Commercialization and access to markets;


Reforestation, agroecological and organic practices;


Water reuse; and


Access to public policies, associativist and cooperativist activities strengthening, amongst others.


Investing in rural people

For more information: www.ifad.org

Phone: (+55 71) 3183-5715 and (+55 71) 3183-5700

Escritório Compartilhado das Nações Unidas Praça Municipal
Thomé de Souza, Elevador Lacerda - Salvador, Bahia (BA)

DOBRA


IFAD'S ACTIVITIES IN BRAZIL
PROJECTS AND RESULTS


Investing in rural people


ONGOING PROJECTS

• VIVA O SEMIÁRIDO

Promoting education and the diffusion of sustainable technology.

Components

- Contextualized education in semi-arid regions
- Technical education for the youth

Goals

- 22,000 poor families directly benefited.
- 100 state employees trained on productive, associative identification, formulation and follow-up methodologies.
- 3,300 women benefited by small companies.
- 7,100 jobs generated by the economic activities supported by the project.

• PROCASE

Cariri and Seridó for Sustainable Development.

Components

- Natural Resources Management
- Technical education for the youth

Goals

- 11,200 small producers benefited with productive investment plans.
- 74,000 people benefited, of whom 4,000 young people and 37,000 women
- 1,200 young people trained for the development of business plans.
- 1,000 water collection systems built or improved.
- 450 people trained in management of natural resources.

• PRÓ-SEMIÁRIDO

Giving power to people of Bahia.

Components

- Access to public programs and policies
- Communitarian and economic organizations

Goals

- 70,000 Incentive for the rural community to directly participate in important decisions regarding public policies creation
- 17,437 families benefited by investments in community organizations.
- 38,000 families will receive continuous and /or specialized technical support.
- 35,803 families benefited by productive investments through Work and Business plans.

GOAL


REDUCE POVERTY


ACHIEVE FOOD SAFETY


IMPROVE LIFE QUALITY OF RURAL FAMILIES

Through:

SUSTAINABLE DEVELOPMENT

INCREASE IN INCOME


GENDER FOCUS AND EQUALITY


EMPOWERMENT


INNOVATE, LEARN AND ESCALATE


PARTNERSHIPS

PRINCIPLES OF ACTION

Northeast – Brazil


States benefited by Dom Helder Câmara II project

ONGOING PROJECTS

• PAULO FREIRE

Ceará more capable and productive.

Components

- Access to public programs and policies
- Access to water

Goals

- 30,000 families benefited by technical support.
- 1,200 young rural people will receive training to start or improve economic activities.
- 60,000 families will have access to public policies.

• DOM TÁVORA

Increase of work and income for Sergipe.

Components

- Rural businesses for small producers
- Training in business development for technical support providers

Goals

- 6,300 families benefited by Business Plans/Productive Investment.
- 1,800 producers trained in Rural Business Management and 1,200 producers trained and organizational improvement.
- 12,000 poor rural families DIRECTLY benefited.
- 20,000 poor rural families INDIRECTLY benefited.

• DOM HELDER CÂMARA II

Investing in human beings and transforming semi-arid regions.

Components

- Community and economic organizations
- Incentive for the use of Agroecology for improving life conditions and raising family income
- Reduction of gender, age and race inequality

Goals

- 250 technicians trained to provide quality technical support.
- 500 community organizations and 27 economic organizations strengthened.
- 1,100 young people, 4,500 women and 280 families of Quilombolas benefited by new productive activities and generation of income.