
The Republic of Turkey occupies a unique geographical and cultural
position at the crossroads of Europe and Asia. Turkey has a total
land area of 78 million hectares and a population of more than
71 million. About one third of the land is arable, and 26 per cent
of the population lives in rural areas.

Since the formation of the modern state of Turkey in 1923, the
economy had grown rapidly. However, economic growth slowed in
the mid-1990s in the wake of a fiscal and monetary crisis. There
are wide disparities in income between the more prosperous,
industrialized parts of the country in the west and south-west, and
the less developed provinces in the rest of Turkey. In 2002, gross
national income was USD 2 490 per capita.

The International Fund for Agricultural Development (IFAD)
supports the Turkish Government’s poverty-reduction policy, which
gives priority to the development of economically depressed
regions. In remote areas, particularly in mountainous regions, the
lack of physical and social infrastructure, such as roads, schools
and hospitals, exacerbates the isolation of rural people.

IFAD–funded projects help rural poor people overcome economic,
physical, intellectual and social isolation. IFAD loans support
projects that help rural poor people, particularly women, improve
their living conditions and overcome poverty.

The recently launched Sivas-Erzincan Development Project in
central Anatolia is IFAD’s sixth project in Turkey. Since 1982, IFAD
has lent a total of USD 91 million to support development
activities in Turkey that help rural poor people increase their
incomes, diversify their livelihoods and participate in the decisions
that shape their lives.

IFAD

TURKEYin

turkey_eng/sil 5/14/04 4:41 PM Page 1

Agriculture represents about 13 per cent of GDP – and has been declining
steadily over the last 30 years. Yet agriculture still employs 45 per cent of
the workforce, including more than 90 per cent of rural women working
outside the home.

In 2000 Turkey registered a trade deficit in agriculture and forestry products
for the first time in its history. Wheat is the country’s principal crop. Turkey
is the world’s second largest exporter of pasta and ranks third in wheat-flour
exports, with a 10 per cent share of the world market. Other crops include
cotton, sugar beet, tobacco, vegetables, fruit and nuts.

Ongoing projects

This agricultural development project benefits some 44 000 households in
Turkey’s eastern Black Sea region, where more than 80 per cent of the
population has no access to safe or adequate water supplies or opportunities
for off-farm income. Severe environmental degradation affects about 4 per
cent of the 320 villages involved in the project, mainly in high forest and
mountainous areas.

The project’s goal is to enable rural poor people in Anatolia, particularly
women, to improve their incomes and living conditions through sustainable
use of natural resources. The project helps the poorest farmers and livestock
keepers improve livestock, crop and forestry production and encourages their
participation in village development plans. It provides assistance in developing
alternative sources of income, such as bee-keeping, and promotes
improvements in infrastructure, including roads and village water systems.

The project finances 32 small-scale irrigation systems, mainly in dry southern
zones, and delivers them to the water-users’ groups that contributed to their
design and construction.

Ordu-Giresun Rural
Development Project

Total cost: USD 51.2 million

IFAD loan: USD 20.0 million

Approved: 2000

Direct beneficiaries: 44 000 households

Cofinancers: Islamic Development
Bank (USD 12.3 million)

About 200 villages in two of Turkey’s poorest provinces will benefit from
this USD 30.0 million project designed to improve agricultural production,
expand employment opportunities and foster community development.
The seven-year project targets some 50 000 people in the provinces of
Sivas and Erzincan, where rural poverty is widespread. An IFAD loan of
USD 13.1 million, together with a USD 9.9 million loan from the OPEC
Fund, and contributions from the government and beneficiaries, will
support the government’s poverty-reduction efforts in the area.

A key aspect of the Sivas-Erzincan project is community-driven development.
The project helps establish various village associations, including development
committees, cooperatives, women’s farming groups, and water users’ and
grazing associations, and provides training and technical assistance to their
managers and members. It then works with these groups to address constraints
on agricultural production, such as limited access to basic financial services,
marketing opportunities and technical knowledge. It also establishes
opportunities for microenterprise that allow poor people to diversify
their incomes.

Sivas-Erzincan
Development Project

Total cost: USD 30.0 million

IFAD loan: USD 13.1 million

Approved: 2004

Direct beneficiaries: 50 000 people

Cofinancer: Organization of the
Petroleum Exporting Countries (OPEC)
Fund (USD 9.9 million)

turkey_eng/sil 5/14/04 4:41 PM Page 2

Turkey is part of IFAD’s Near East and North Africa region, which includes countries
with widely diverse economies, income levels and natural resources. The region’s total
population is about 273 million and about half live in rural areas.

On average, the agricultural sector’s contribution to the region’s national economies is
low – about 16 per cent. But in many countries, such as Turkey, as much as half the
population depends on agriculture for its livelihood. This is a reflection of the sector’s
low productivity and the poor integration of rural poor people into the overall
economy.

Since it began operations in the region, IFAD has maintained a strong presence, with
strategic objectives that focus on four main areas:

■ empowering rural poor people, so they can have more say in the decisions and
policies that affect their lives and may perpetuate their poverty;

■ diversifying productive activities, so rural poor people can find alternative income
sources in order to feed their families, send their children to school and improve
their standard of living;

■ addressing gender inequalities and improving the status of women. Despite the
important role that women play in the rural sector, significant gender inequalities
are widespread in the region;

■ improving the management of natural resources. People in the region face severe
natural resource constraints. Sustainable environmental management is closely
linked to growth in the agriculture sector and the reduction of rural poverty.

To achieve these objectives, IFAD’s investments support:
■ community development and institution-building;

■ promotion of appropriate technologies for marginal and dryland areas;

■ long-term, on-farm investment;

■ rural infrastructure;

■ rural financial institutions.

IFAD’s regional strategy for poverty reduction

Erzurum Rural Development Project

The first IFAD-funded project in Turkey became
effective in 1982. Working in partnership with the
International Bank for Reconstruction and Development
(IBRD), IFAD financed a loan of USD 20.0 million to
support the USD 104.7 million project for rural
development in the Erzurum area. The project operated
in the region for seven years and was completed in 1989.

Agricultural Extension and Applied
Research Project

IBRD and IFAD were development partners in this
project, begun in 1984. The total project cost was
USD 167.5 million, and IFAD’s financing amounted to
USD 10.0 million. The project was completed in 1994.

Bingöl-Mus Rural Development Project

This seven-year project became effective in 1990.
An IFAD loan of USD 19.9 million supported the
project’s total cost of USD 52.2 million.

Yozgat Rural Development Project

Working with the United Nations Office for
Project Services, IFAD initiated the Yozgat
project, which became effective in 1991. An
IFAD loan of USD 16.4 million covered part
of the USD 40.5 million total cost. The project
was completed in 1999.

Closed projects

turkey_eng/sil 5/14/04 4:41 PM Page 3

Via del Serafico, 107 – 00142 Rome, Italy
Tel.: +39-0654591 – Fax: +39-065043463
E-mail: ifad@ifad.org
Web site: www.ifad.org

Building a poverty-free world

IFAD is a specialized agency of the United Nations dedicated to eradicating
poverty and hunger in developing countries. Through low-interest loans and
grants, it develops and finances projects that enable rural poor people to
overcome poverty.

Since its inception in 1978, IFAD has invested USD 8.1 billion in 653
projects and programmes in 115 countries and territories around the world.

These projects have enabled more than 250 million small farmers, herders,
fisherfolk, landless workers, artisans and indigenous peoples to take steps
to achieve a better life for themselves and their families.

IFAD tackles poverty not just as a lender, but as an advocate for the rural
poor. Central to its work is the belief that rural poor people must shape and
lead their own destinies if poverty is to be seriously reduced. For that
reason, IFAD focuses on local rural development and acts as a catalyst,

bringing together donors, non-governmental
organizations and community groups
working at the grass-roots level.

M
ay

 2
00

4

turkey_eng/sil 5/14/04 4:41 PM Page 2

