

Country profile 2016

BRAZIL

Habitat for Humanity Brazil

Habitat for Humanity Brazil began its work in 1992, after a flood struck the city of Belo Horizonte affecting hundreds of families. Since then, Habitat Brazil has developed projects in 12 states and served over 60,000 people. Currently Habitat is present in six states with projects ranging from building, repairing and improving homes, to providing access to water and strong advocacy work.

The housing need in Brazil

Brazil has between 6 and 8 million fewer houses than it needs, and people earning less than US\$1,000 per month account for about 90% of this deficit. In the cities, there is overcrowding and housing deterioration. It is estimated that more than 50 million Brazilians live in inadequate conditions. According to data from several sources, 26 million people in urban areas lack access to drinking water, 14 million do not have trash collection services and 83 million are not connected to sewage systems.

Rural areas in the northeast region are currently suffering the worst drought in the past 50 years. Access to water is a privilege that over 21 million people do not have. Women and children are forced to walk long distances to fetch water for their homes, often in sources where the water is untreated.

Habitat's contribution in Brazil

To date, Habitat Brazil has helped build 5,000 homes, improved 2,045 homes, provided water access to 480 families and helped 2,420 families secure land tenure. Habitat Brazil through its participation in national platforms and networks such as the National Forum for Urban Reform and the National Cities Council, promotes public policies that benefit millions of people living in inadequate conditions.

COUNTRY FACTS

Capital	Brasilia
Date of independence or creation of the state	Sept. 7 th , 1822
Population	205.4 million people
Urbanization (percentage of people in cities vs. rural zones)	84%
Life expectancy	73.62 years
Unemployment rate	9%
Percent of the population living below the poverty line	7.4%

HABITAT FACTS

Date when Habitat started working in the country
1992

Families served
14,061

Volunteers hosted
6,232

Housing solutions
New houses, repairs and improvements, access to water and land tenure.

Our programs

Building new houses

Habitat for Humanity Brazil works in partnership with the Brazilian government to build new houses for vulnerable families. Through the Minha Casa, Minha Vida (My House, My Life) program, Habitat Brazil is currently building 1,752 houses in three states.

House improvements

Through microcredit loans and with the support of a technical assistance team, qualified masons and volunteers, mothers and fathers can guarantee a better future for their children and a safe and healthy home where they can study, rest and play. A total of 1,575 families have been served with urban repairs and renovations in Brazil in six different states.

Access to water

This project aims to improve the quality of life of families who live in extreme poverty and often have to walk for up to two hours to fetch water for their homes. By repairing and enlarging their roofs and building cisterns for water catchment and storage, hundreds of families have access to safe, usable water. 480 families have been served through this program.

Advocacy

Building impact in the sector is one of Habitat for Humanity's global objectives. Habitat Brazil is extremely active in this goal, participating in debates and policy discussions for city councils at the national, state and municipal levels. Habitat Brazil represents all NGOs and civil society organizations in the National Cities Council – formed by 71 holders representing the most diverse segments of civil society and public power – to help solve the housing deficit and benefit more families living in inadequate houses.

Meet a Habitat family

Maria Lucia is a single working mother. She works night shifts while her 7-year-old daughter is cared for by her grandmother. Maria Lucia's house was extremely small and dark, with almost no ventilation or natural lighting. Her daughter often missed school due to respiratory illnesses related to mold inside their home.

Through Habitat's renovations project, Maria Lucia had access to a microcredit loan to improve her home. Beyond the regular construction work that the house required, Maria Lucia's home also received sustainable solutions for saving water and electricity. This means that she is saving over 50% on her utilities bills. She has lowered her financial burden. But more importantly, she can rest assured that her family lives in a safe and healthy environment.

What you can do

You can help needy families in Brazil who live in unhealthy and overcrowded homes by taking one of more of the following actions:

DONATE

<https://doe.hph.org.br>

VOLUNTEER

Join one of the scheduled Global Village trips to Brazil or lead your own. For more information, go to:
www.habitat.org/gv/catalog/lac

HABITAT'S OFFICE

To learn more about Habitat's projects in Brazil, please contact us:

www.habitatbrasil.org.br
www.facebook.com/habitat.br

Socorro Leite, National Executive Director
socorro@habitatbrasil.org.br

National Office
Rua São Gonçalo, 118 –
Boa Vista
Recife/PE, CEP: 50070-600

+55 81 3221-3137
habitat@habitatbrasil.org.br

Mario Vieira, Executive Director
Urban Inovations Office
mario.vieira@hph.org.br

Urban Inovations Office
Rua Estela, 515 –
Bloco B – conj 151
São Paulo/SP, CEP: 04011-904

+55 11 5084-6698
contato@hph.org.br