

Brazilian government's initiatives to promote the consumption of FRUITS & VEGETABLES

Map of the Brazilian government's initiatives to promote the consumption of FRUITS & VEGETABLES

Production

Consumption

Access

This map aims to illustrate the initiatives of the Brazilian government to promote the consumption of fruits and vegetables among the stages of production, supply and consumption of the food system.

The initiatives were divided into 12 lines of action, according to the ways they act or may act in the promotion of these foods (described on the back of the map).

On the map the seven government ministries involved in these initiatives are presented. Below each one, the lines of action in which they have actions/programs are indicated by colored squares.

The arrows represent the actions / programs and seek to illustrate the connection of each ministry with the stages of the food system and the ministerial actions.

Lines of action to encourage the consumption of fruits and vegetables

- MEC: Ministry of Education
- MAPA: Ministry of Agriculture, Livestock and Supply
- MDA: Ministry of Agrarian Development
- MDS: Ministry of Social Development and Fight against Hunger
- MMA: Ministry of Environment
- MS: Ministry of Health
- MTE: Ministry of Labor and Employment

- Food and nutrition education
- Food supply
- Income and access to food
- Industrialized food products with fruits and vegetables
- Agroecological transition and agrobiodiversity
- Quality control
- Local production, local consumption
- Social value and Cultural dimension of food
- Advertisement: Regulation of industrialized food products
- Agricultural subsidies and credit
- Pesticides: Regulation and food labels
- Advertisement of fruits and vegetables

Food and nutrition education To carry out educational practices to promote healthy eating habits	
National School Feeding Program (PNAE)	MEC
Consumer Tips*	MAPA
General Coordination of Food and Nutrition Education (CGEAN)	MDS
Food Bank*	
Promotion of Healthy Eating (PAS)	MS
School Health Program (PSE)	
Occupational Safety and Health Program*	MTE

*Programs/actions that do not develop activities specifically linked to the line of action, but that have the potential to do so.

Food Supply To impact the availability and price of fruits and vegetables through supply	
More Food Harvest Plan	MDA
Program of Price Guarantee to Family-Based Agriculture (PGPAF)	
Community Kitchens	MDS
Food Bank	
Communal Restaurant	
Supply Centers (CEASA)	MAPA
Good use of Natural Resources and Sustainable Agricultural Production	
Occupational Safety and Health Program	MTE
National School Feeding Program (PNAE)	MEC
Program of Food Acquisition from Family Agriculture (PAA)	MDS MDA

Income and access to food To guarantee or increase income, leading to improved access to food	
National Program to Strengthen Family-Based Agriculture (PRONAF)	MDA
More Food Harvest Plan	
Technical Assistance and Rural Extension (ATER)	
National Land Credit Program (PNCF)	
Program of Price Guarantee to Family-Based Agriculture (PGPAF)	MTE
National Program to Encourage the First Job	
'Solidarity Economy under Development' Program	
Program to Support Peri-urban and Urban Agriculture	MDS
Program of Food Acquisition from Family Farming (PAA)	MDS MDA
Family Allowance Program (PBF)	MDS MS

Industrialized food products with fruits and vegetables To control the production of processed products containing fruits and vegetables	
Good Manufacturing Practices	MS
Food Labeling	

Agroecological transition and agrobiodiversity Promotion of the transition of the agrobusiness for the agroecological production process, prioritizing agrobiodiversity conservation	
Program of Support for Urban and Peri-urban Agriculture	MDS
Tips to the Consumers*	MAPA
Program for Solidary Economy in Development	MTE

*Programs/actions that do not develop activities specifically linked to the line of action, but that have the potential to do so.

Quality control To prioritize food quality, control of pesticide use, water availability and control	
Integrated Crop Livestock Production System	MAPA
Conservation, Management and Sustainable Use of Agrobiodiversity	
National Plan of Residues and Contaminants Control in Products of Plant Origin (PNCRC / Plant)	
Program for the Modernization the Horticulture Market (PROHORT)	
Exploitation of Natural Resources and Sustainable Agricultural Production	
Food Security and Safe Food	
Program for Analysis of Pesticide Residues in Food (PARA)	MS
Cisterns Program	MDS

Local production, local consumption To facilitate trade and distribution of food, improvement on food quality, respecting cultural habits and ensuring lower prices	
Supply Centers (CEASA)	MAPA
Modernization Program for the Horticultural Market (PROHORT)	
Technical Assistance and Rural Extension (ATER)	MDA
Program of Socio-Environmental Development of the Rural Family Production (PROAMBIENTE)	MMA
Support Program to the Urban and Peri-Urban Agriculture	MDS
Program of Food Acquisition from Family Farming (PAA)	MDS MDA

Cultural dimension and social value of food To impact how people perceive food, social interactions and cultural aspects of food and nutrition	
Promotion of Healthy Eating (PAS)	MS
Community Kitchens	MDS
Consortium for Food Security and Local Development (CONSAD)	

Advertisement: Regulation of industrialized food products To guarantee consumer protection concerning advertising of industrial products	
Inspection and Monitoring Actions of Food Advertising	MS

Agricultural subsidies and credit To support producers throughout the agrifood system process	
National Program for Strengthening Family Farming (PRONAF)	MDA
National Land Credit Program (PNCF)	
Program of Food Acquisition from Family Farming (PAA)	MDS MDA

Pesticides: Regulation and food labels To regulate pesticide use and declaration of its presence on food labels	
Program of Analysis of Pesticide Residues in Food (PARA)	MS

Advertisement of fruits and vegetables To encourage the consumption of fruits and vegetables through advertising	
Consumer Tips*	MAPA
School Health Program (PSE)*	MS

*Programs/actions that do not develop activities specifically linked to the line of action, but that have the potential to do so.

Legend of acronyms:
 MAPA: Ministry of Agriculture, Livestock and Supply
 MDA: Ministry of Agrarian Development
 MDS: Ministry of Social Development and Fight against Hunger

MEC: Ministry of Education
 MMA: Ministry of Environment
 MS: Ministry of Health
 MTE: Ministry of Labor and Employment