

29 participating countries

46 AGRICULTURAL CHAINS


14 addressed comprehensively 32 with specific actions

6 256 STAKEHOLDERS TRAINED

648 INSTITUTIONAL ENTITIES STRENGTHENED IN:

- 1 Policies and institutional framework
- 2 Production chain management and agribusiness capacities
- 3 Innovation in production processes
- 4 Access and linkages to markets

- Priority countries
- Partner countries
- Partner countries with specific actions
- Countries with specific actions


237 PRODUCTS OF TECHNICAL COOPERATION, INCLUDING:

94

training or capacity building processes


13

methodologies


11

technological options for innovation


22

studies or reports


30

proposals for policies, strategies or projects


52

information sharing, horizontal cooperation and knowledge management processes


15

consensus-building processes or strategic partnerships


7 SIGNIFICANT OUTPUTS AT THE NATIONAL LEVEL:

The Trinidad and Tobago Dairy Goat Manual: Breeds, Milking, Herd Health, Records


Technical guide for the dissemination of sustainable floriculture production technologies in Paraguay


8 technical fact sheets on forage crops for dairy goats in Trinidad and Tobago


Methodology for the territorial identification of technological innovations for improving agribusiness competitiveness and sustainability in Panama


Sheep: manual of good practices in Paraguay


Guide to methodological elements for the identification of business ideas in small producers' organizations in Costa Rica


Development strategy for the fruit sector of El Salvador


6 SIGNIFICANT OUTPUTS AT THE HEMISPHERIC LEVEL

1 Good practices and lessons learned in agricultural policy follow-up, monitoring and evaluation

4 The Marrakesh Decision and food security: contribution of the Inter-American Institute for Cooperation on Agriculture (IICA)

2 Commodity systems assessment methodology for value chain problem and project identification: A first step in food loss reduction (CSAM)

5 "Trends and Policy Innovations for Agriculture in Light of the 2030 Sustainable Development Agenda"

3 Commercialization strategies that facilitate market access for agricultural producers

6 Forum: "Commercialization strategies that facilitate market access for cocoa producers"

MAIN ACTIONS IN THE COUNTRIES

ARGENTINA

Strengthened institutional and technical capabilities in institutions and 237 technicians and agents of development to support the horticulture chain in Corrientes Province, with the aim of improving its competitiveness and sustainability

PARAGUAY

Improvement of productivity, inclusion, competitiveness and sustainability of the floriculture and sheep chains in Paraguay, through the establishment of two national chain committees for multi-institutional management and coordination, with the participation of at least 12 public and private institutions

TRINIDAD AND TOBAGO

60 members of the Trinidad & Tobago Goat and Sheep Society (TTGSS) and other interested parties improved the productivity and quality of goat's milk and other value added products, in order to increase market access, through a series of training activities and tools to provide strategic guidelines for the industry's development