

BUSINESS opportunities FAIR

Asian Development Bank Headquarters, Manila, Philippines

9th ADB Business Opportunities Fair

Rural Development and Food Security (Agriculture) Thematic Group

Sustainable Development and Climate Change Department

Akmal Siddiq

14 March 2018

Outline

- **1. Programs and Approaches**
- **2. General Business Opportunities**
- 3. Road to Strategy 2030

Programs and Approaches

Focus and Action Areas: Agriculture and Natural Resources

Operational Plan 2015-2020

Increased productivity and reduced food losses

Improved market connectivity and value chain linkages

Enhanced food safety, quality and nutrition

Enhance management and climate resilience of natural resources

Action Areas

Learning

Outcome

Safe, nutritious, and affordable access to food for all

2009-2017 ADB Investments in Agriculture and Natural Resources and 2018 Pipeline Investments (\$million)

2017 ADB Investments (\$million)

CWRD= Central and West Asia Department; EARD= East Asia Department; PARD= Pacific Department; SARD= South Asia Department; SERD= Southeast Asia Department; PSOD= Private Sector Operations Department

General Business Opportunities

Investment Focus 2018-2020

- Agriculture, natural resources and rural development
- Agriculture drainage
- Agricultural policy, institutional and capacity development
- Agricultural production
- Agro-industry, marketing and trade

- Fishery
- Forestry
- Irrigation
- Livestock
- Rural flood protection
- Rural market infrastructure
- Rural water policy, institutional and capacity development

2018-2020 Pipeline Investments by Subregion (\$million)

CWRD= Central and West Asia Department; EARD= East Asia Department; PARD= Pacific Department; SARD= South Asia Department; SERD= Southeast Asia Department; PSOD= Private Sector Operations Department

(continued)

2018-2020 Pipeline Investments by Subregion (\$million)

CWRD= Central and West Asia Department; EARD= East Asia Department; PARD= Pacific Department; SARD= South As ADB Department; SERD= Southeast Asia Department; PSOD= Private Sector Operations Department

(continued) 2018-2020 Pipeline Investments by Subregion (\$million)

CWRD= Central and West Asia Department; EARD= East Asia Department; PARD= Pacific Department; SARD= South Asia Department; SERD= Southeast Asia Department; PSOD= Private Sector Operations Department

Road to Strategy 2030

Strategic Directions for Agriculture and Natural Resources

- Improve farm productivity and efficiency—knowledge work and adoption of latest technologies
- Strengthen policy dialogues and partnerships—formulate institutional and policy reforms that incentivize private investments in agriculture
- Strengthen operations in:
 - Agriculture value chains—build market infrastructure and market connectivity; improve supply chain efficiency
 - Use of high-level technologies—use of satellite- and droneassisted applications, ICT for efficient resource management
 - Climate-smart agriculture—build climate-resilience and promote efficient use of water and energy
- Formulate and implement food safety policies and standards—build quality control laboratories, use ICT in food traceability and tracking
- Propose ADB trust fund facility—to support Strategy 2030
 initiatives

Contact Person

Akmal Siddiq

Chief of Rural Development and Food Security (Agriculture) Thematic Group asiddiq@adb.org

