

OUR GLOBAL IMPACT 2019

DELIVERING POSITIVE IMPACT FOR OVER 50 YEARS

CONTENTS

6	A MESSAGE FROM OUR CEO
8	BY THE NUMBERS
10	CATALYSE
12	CATALYSTS FOR ALIGNMENT
14	CATALYSTS FOR RESILIENCE
16	CATALYSTS FOR SCALE
18	CATALYSTS FOR CAPITAL
20	OUR WORK
22	SOUTH EAST ASIA-PACIFIC
27	CENTRAL-SOUTH ASIA
30	MIDDLE EAST
36	AFRICA
44	EUROPE
47	AMERICAS

$\mathcal{S}(\zeta)$

Never has there been such a significant convergence of social expectation and commercial imperative to drive a fresh and ambitious approach to tackling the world's greatest challenges.

A MESSAGE FROM OUR CEO

Our Global Impact is a year in the life of Palladium. This publication reflects who we are, measured by the impact we have on the world.

Who are we? Simply put, we are catalysts – a term that's been driven nearly to overuse, but which has always formed a core part of our DNA. We catalyse positive impact through our work as advisors, implementers, investors, and conveners across the globe.

Five decades of experience tells us that organisations of all types are faced with many of the same, global challenges, and none of us can ignore the role we play in a large and complex economic, social, and technological ecosystem. From supply chains to workforce development, businesses need bold thinking, partnerships, access to finance, and governance models to drive sustainable growth.

Meanwhile, achievement of the UN's Sustainable Development Goals is dependent on private capital, while investors are looking increasingly for opportunities that deliver both social and financial returns.

Never has there been such a significant convergence of social expectation and commercial imperative to drive a fresh and ambitious approach to tackling the world's greatest challenges. Our tagline is "make it possible" because that's what a catalyst does, and this year's annual report explores how. Part One delves into our approach to catalysing impact across our core capabilities, while Part Two journeys through the over 200 projects in our 2019 portfolio, spanning 90 countries and 6 continents.

Join us.

CHRISTOPHER HIRST CHIEF EXECUTIVE OFFICER | PALLADIUM

catalysts for ALIGNMENT

PARTNERSHIPS FOR FORESTS (P4F)

Location	East, West and Central Africa, South East Asia, and Latin America
Client	DFID - LIK Dopartmont for

International Development

FOREST FOCUSED PARTNERSHIPS

About a quarter of global greenhouse gas emissions are the result of deforestation, agriculture, and other land uses. Rising populations, incomes, and demand for food, fuel and fibre will continue to put forests under pressure. Meanwhile, markets are failing to attach a value to the social and environmental benefits that forests provide, and in too many cases, the short-term economic gains from degrading or converting forests are greater than those from leaving them standing.

Palladium is implementing the 8-year Partnerships for Forests (P4F) on behalf of DFID to develop market-ready "Forest Partnerships" – partnerships between private sector companies, governments, and people (the communities that depend on forests for their livelihoods) that catalyse investment in forests and sustainable land use. Examples include a large-scale deal between government, smallholders, and private sector companies that reforests degraded land to mixed forest and generates benefits for all partners; or the transformation of an entire commodity sector through the widespread implementation of commercially viable but sustainable practices. P4F is an incubator, aligning partners from idea development to negotiation and piloting to commercial scale-up.

2019

hile companies are still making commitments to ethical practices and sustainability, research shows that only 2% of these programs succeed. When asked to account for this underperformance, Chief Sustainability Officers interviewed by Palladium have pointed to their difficulty engaging with key stakeholders.

Eduardo Tugendhat, Director of Thought Leadership at Palladium, believes that the answer lies in "inclusive growth strategies". This approach looks holistically at the entire "ecosystem" in which a company A catalyst is needed to identify value-creating opportunities and help align everyone around shared objectives and strategies for achieving them.

operates, and seeks to transform it in a way that benefits every stakeholder – from shareholders and customers, to employees, suppliers, and the environment.

SDAN

"The challenge is how to align stakeholders around shared objectives in ways that unlock economic, social, and environmental value by building trust and collaborative, long-term relationships in new business models," says Tugendhat. This is a tall order, and he recommends a catalyst to help – someone who can identify opportunities, align stakeholders, and structure an organisational model that facilitates the financing required to succeed.

The reality is that in many systems, different perspectives and short-term transactional relationships are often characterised by a lack of trust. A catalyst can identify value-creating opportunities and help align everyone around shared objectives and strategies for achieving them.

"Some may say that this role already exists within a company, like a Sustainability Officer," Tugendhat explains. "But if these tasks were easy to do, they would have

already occurred." It's beyond just one position to implement scalable, profitable strategies that bring value to every stakeholder involved.

Opportunities for growth and collaboration are uncovered by understanding how stakeholders interact with one other over the long term, and working proactively to keep them aligned.

CATALYSTS FOR RESILIENCE

he laundry list of threats against which communities, economies, organisations and governments must stay resilient seems to grow every day. Climate change is a clear and present danger, manifesting itself in the form of droughts, natural disasters, and more. Infectious disease threats challenge health systems. Economic shocks risk lives and livelihoods. Even the nature of conflict has changed according to the United Nations, requiring a complex combination of humanitarian, security, and development support for countries to recover.

Responding to these crises – from cyclones to outbreaks – means reaching those in need with essential services, pharmaceutical products, emergency housing, and life-saving equipment. Thinking beyond immediate needs and building resilience against future events is a recognised challenge that requires a deliberate approach.

"There are fewer conflicts across the globe today than in the past, but they are increasingly complex and rooted more deeply," explains Palladium Managing Partner Sinéad Magill. "Stabilisation work is responsive, adaptive, and resultsfocused, but it's also about prevention and resilience. We focus on identifying the triggers for conflict, anticipating instability, and promoting investment in upstream prevention to build strong, legitimate, resilient institutions."

Meanwhile, environmental issues like climate change, ecosystem degradation and resource depletion disproportionately affect the world's poorest in both rural and urban areas. "The key is to keep preparedness planning at the fore, strengthening response capacity by developing opportunities with local and regional suppliers and manufacturers to encourage the local markets and help to support the long-term outlook for fragile and vulnerable economies."

Skills development builds resilience against economic downturns for individuals and entrepreneurs, while implementing sustainability practices – often characterised as environmental, social, and governance (ESG) – does the same for companies according to our thought leaders' research.

The common thread in each of these cases is the need to catalyse the planning and activities that leave people, organisations, and systems equipped to face whatever comes their way.

RAPID PILOT

Location	Vanuatu

Client | DFAT – Australian Department of Foreign Affairs and Trade

In the Pacific, natural disasters are the most common threat, including cyclones, earthquakes, and volcanoes. In between disasters, our team is scanning, anticipating, and planning for the next possible emergency.

In 2019, Palladium implemented a DFAT pilot project to deploy two prefabricated classrooms in Santo, Mwast and Balon, Vanuatu. The objective of the project (called RAPID) was to pilot high-quality, rapidly deployable, prefabricated social infrastructure, procured, shipped, and constructed by Palladium's Humanitarian Logistics team.

Following the devastating category five Tropical Cyclone Harold, we received word that Santo was one of the islands hardest hit, but both classrooms were undamaged. In fact, they were used by the community as safe shelters during the storm.

Thinking beyond immediate needs and building resilience against future events requires a deliberate approach.

CATALYSTS FOR

TRANSFORMING THE ECONOMY THROUGH CLIMATE SMART AGRIBUSINESS (NU-TEC)

Location	Uganda
Client	DFID – UK Department for International Development

52,365

HOUSEHOLDS REPORTING INCREASED INCOME

Northern Uganda experiences high levels of poverty and the region is dependent on rain-fed, lower productivity smallholder agriculture, which keeps people poor and highly vulnerable to climate change.

We're helping to increase the incomes and climate resilience of Northern Ugandans by working with agricultural businesses to supply farmers with cheaper, better, and more varied agricultural inputs and services, and creating stronger markets for farmer produce.

The key to scale has been in a fail-quick mechanism that included nine interventions over five years, but is now focused on the two or three with the most proven potential to reach the largest number of beneficiaries. By asking industry players questions such as "what return on investment can we expect?" and "what tools and training will our company need?", we've been able to present business cases to large companies and shift the business strategies of entire industries to a tested model that will bring both growth and increased resilience for farmers.

n 2017, Palladium's thought leaders laid out a set of principles for success in the seminal Harvard Business Review article Inclusive Growth: Profitable Strategies for Tackling Poverty and Inequality. What we found is that implementing these strategies at scale is exactly as challenging as it sounds. It's no simple task to integrate a company's core business with social outcomes or to engage with key stakeholders in local communities (both of which are absolutely necessary). Scalability is one of the biggest challenges in the development space, and large companies are stakeholders in global development, not least because their supply chain operations are located in geographies where there is extreme poverty. We all have a role and a stake in tackling the world's greatest challenges at scale.

More challenging still is the issue of financing – CSR and philanthropic funding may be useful to support in seeding pilots, but those pilots will always struggle to scale. Real financing is required along with direct market linkages.

These challenges formed the basis of our annual *Positive Impact Summit: Impact at Scale* in New York City in June 2019, taking our inclusive growth principles and getting practical about implementation. We explored the barriers organisations, donors, and investors are facing and how to overcome them, moving projects from strategy to pilot to execution at a large enough scale to create real impact.

While we learned a lot from the testimonies of our Summit participants, one thing we confirmed that we already knew: a catalyst is key to success.

"The reality is that some projects simply won't work at scale," says Palladium Managing Partner Rhys Morris. "Equally, other interventions require scale to deliver meaningful results – such as programs to

Whether working with donor governments, corporations, investors, or communities, catalysing partnerships is what makes it possible to grow and sustain our impact at scale. combat global epidemics or environmental threats. You have to be deliberate about considering scalability in your inception and design."

This means driving our clients to think differently; to think bigger. It means adapting our approach through systematic trial and error, measurement and evaluation, and continuous learning from successes and failures at every stage. And it means identifying self-sustaining funding mechanisms that move beyond traditional sources.

Ultimately, whether working with donor governments, corporations, investors, or communities, catalysing partnerships is what makes it possible to grow and sustain our impact at scale.

CATALYSTS FOR CAPITAL

lignment; resilience; scale; impact - all are reliant on funding, and there are trillions of dollars in capital just waiting to be deployed.

On the spectrum from traditional, financefirst investments with a focus on high returns, to philanthropists for whom social impact is the only consideration, the future is in the growing space in between - those investment opportunities where social and financial returns go hand-in-hand.

"It wasn't that long ago that when we talked about impact investing, we were looking at a much smaller, more targeted bucket of money," says Christina Shim, head of Palladium's Commercial Innovation Practice. "Now we're seeing more traditional players getting involved, creating new funds around responsible, sustainable investing, and leaving that 'impact-first' vs 'finance-first' conversation behind."

Even corporations, a source of capital whose social impact funding models have traditionally focused on corporate social responsibility (CSR), are learning that donating to a non-profit with no connection to their business or operations can limit their potential, both for impact and for business growth.

"The key is to help executives see that social impact is an investment – not a donation or a cost to the business," explains Shim. "By thinking that way and working with a catalyst to identify investable opportunities, they can do so much more for both their business and their impact."

Our focus is on creating those investable opportunities and matching the supply of capital with the most impactful demand. After over five decades in the development space, Palladium's pipeline of opportunities

The key is to help executives see that social impact is an investment – not a donation or a cost to the business.

KENYA INVESTMENT MECHANISM

Client USA	Location	Keny
	Client	USAI

In sub-Saharan Africa, Kenya has one of the most developed power sectors. It also has abundant renewable energy resources, specifically geothermal, wind, and solar; in fact, Kenya is the 8th largest world producer of geothermal energy. One of the government's goals is to eliminate fossil fuels, but Kenya's energy infrastructure is aging, its procurement processes are opaque, and it lacks access to financing.

Similarly, agriculture is the country's largest single economic sector, accounting for 25% of the country's GDP and 50% of its exports. Over 75% of Kenyans make some part of their living in agriculture. Yet, Kenya's agricultural productivity has been stagnating in recent years, and most of its farmers do not have adequate financial services to use the inputs and technologies needed to increase their production. More challenges have come with recent droughts, and only 20% of Kenyan land is even suitable for farming.

2019

and experience creating (and measuring) impact uniquely positions us to play this role. In fact, it's that ability to demonstrate the impact of the investment dollar that can attract capital in new and innovative ways, and from non-traditional sources.

Global development is no longer solely the domain of donor governments. Instead, it's going mainstream. We can now see development outcomes in the actions of partner governments, businesses, private companies, banks, finance institutions, investors, and philanthropists.

A catalyst mobilises capital from these diverse sources and structures opportunities to ensure that risks and rewards are shared across stakeholders, all working in alignment to achieve measurable, enduring impact.

– United States Agency for International Development

The Kenya Investment Mechanism (KIM) is an investment platform to mobilise hundreds of millions of dollars in financing to these key sectors of Kenya's economy, better matching the demand and supply of capital. By partnering with players across Kenya's financial ecosystem, KIM is leaving behind a financial system that can effectively channel capital for many years to come.

OUR WORK SOUTH EAST ASIA-PACIFIC

With hubs in Australia and Indonesia, we work in 16 countries across South East Asia and the Pacific. It is a vibrant and diverse region and we see enormous potential for the convergence of commercial and social interests.

WAREHOUSE MANAGEMENT SERVICES

2012 • •	•••••2019
Location	Indonesia, Australia, Papua New Guinea
Client	DFAT - Australian Aid Program
Purpose	Strengthened disaster preparedness and
	delivered timely emergency assistance in
	humanitarian crises.
Sector	Logistics

AA PANEL - GENDER

2013 • • • • • • 2019 Location Global

Location	GIODAI
Client	DFAT - Australian Aid Program
Purpose	Provided DFAT and other Australian
	government agencies with streamlined
	means to procure gender advisory services.
Sector	Governance

SKILLS FOR ECONOMIC GROWTH

2015 • • • • 2019

Location	Solomon Islands
Client	DFAT - Australian Aid Program
Purpose	Strengthened the capacity of post-
	secondary education and training systems
	that can produce quality graduates with
	in-demand skills and the knowledge neede
	to contribute to national productivity and
	competiveness.
Sector	Education and Workforce Development
HILUX PRO	CUREMENT AND FREIGHT

0010

2010	2019
Location	Nauru
Client	3PL Logistic Multi-Vendor
Purpose	Procured and delivered Hilux to Nauru.
Sector	Logistics

LOCAL GOVERNMENT DOMESTIC, FAMILY AND SEXUAL VIOLENCE PREVENTION TOOLKIT

2017 • • • 2019

Location	Australia
Client	Multiple Clients
Purpose	Promoted and produced content for a local
	government domestic, family, and sexual
	violence prevention toolkit.
Sector	Health

ANNUAL NAURU SUPPORT SERVICES

2017 🔵 🔵	• 2019
ocation	Nauru
Client	DFAT - Australian Aid Program
Purpose	Supported Australian deployees by providing
	development assistance to Nauru to further
	strengthen bilateral relations and enhance
	Nauru's long-term viability.

Sector Logistics

EXPERT PANEL POVERTY, SOCIAL PROTECTION AND COMMUNITY DRIVEN DEVELOPMENT

2017 • •	2019
Location	Australia, Indonesia

Client	European Union	2
Purpose	Managed a Social Helpdesk for DFAT staff comprised of experts who provide technical advice on a range of policy and	L
Sector	programming matters.	P

access to finance, and access to business support services. Sector Environment HIVOS RENEWABLE ENERGY INVESTMENT FACILITY 2018 • 2019 ocation Indonesia Asia

Looution	maomobia
Client	Hivos South East
Purpose	Conducted a feas
	investment vehic
	Renewable Energ
Sector	Environment

EMERGENCY RESPONSE - FLOODS IN LAOS

2018 • • 2019 Location Laos

Client

Sector

Client

Sector

Client

Purpose

Sector

Client

Sector

Client

Purpose

GRANTS PILOT

2018 • • 2019

Location Australia

POVERTY REDUCTION 2018 • • 2019

Location Vietnam

2018 • 2019 Location Australia

2018 • 2019

Location Indonesia

Loaistics

and Tsunami.

Governance

Logistics

DFAT - Australian Aid Program Purpose Provided logistical support for the delivery and distribution of aid supplies as part of the Australian Government's disaster relief efforts following the flooding and the collapse of Lao dam.

EMERGENCY RESPONSE - EARTHQUAKE AND TSUNAMI IN INDONESIA

DFAT - Australian Aid Program Purpose Provided logistical support for the delivery and distribution of aid supplies as part of the Australian Government's disaster relief efforts following the Sulawesi earthquake

EXPORT CERTIFICATION SERVICES TO THE AUSTRALIAN MEAT PROCESSING INDUSTRY

Australia Meat Processor Corporation Put forward recommendations to both industry and government to improve Australia's meat export inspection system, including workforce development, governance, inspection process improvements, use of technology, and export market maintenance.

QUALITATIVE IMPACT EVALUATION OF CHILD

United Nations Children's Emergency Fund Purpose Designed and implemented a qualitative cohort study to evaluate the impact of child grants in selected districts in Aceh and Papua over a period of three years. Measuring Impact

ENHANCING THE CONTRIBUTION OF SMALL AND MEDIUM FOREST ENTERPRISES TO GROWTH AND

UNIQUE Forestry and Land Use GmbH Conducted a diagnostic study of SMEs in Vietnam's forestry sector, with a focus on the enabling environment including markets,

> sibility study for an cle for small scale rgy projects in Indonesia.

SOUTH EAST ASIA-PACIFIC

DEVELOPING COCOA PEATLAND IN INDONESIA

2018 • • 2019			
Location	Indonesia		
Client	Confidential		
Purpose	Designed a sustainable and inclusive cocoa supply chain, combining multiple		
	breakthrough innovations.		
Sector	Inclusive Growth		

ENVIRONMENTAL AND SOCIAL PERFORMANCE MANAGEMENT

2018 • • 2019 South East Asia and East Africa Location Client BIO Purpose Supporting BIO's portfolio clients to improve their E&S management, including mitigating risks and capitalising on opportunities to enhance their E&S performance. Economic Growth Sector

MICROFINANCE OPERATION

2019 • 201	9
Location	Myanmar
Client	BRAC Myanmar Microfinance Company Ltd
Purpose	Arranged financing for BRAC's microfinance operation in Myanmar from OPIC.
Sector	Capital Advisory

INITIATIVE TO STIMULATE LENDING TO MIDDLE SOCIAL ENTERPRISES

2019 🔵 201	9
Location	Indonesia, Cambodia
Client	Good Return formerly World Education Australia
Purpose	As part of DFAT's Frontier Brokers program, involved in the establishment of an initiative to stimulate lending to missing middle social enterprises.
Sector	Capital Advisory

ACCESS TO QUALITY EDUCATION PROGRAM

2011 🔍 🗨		•	0	2020	
Location	Fiji				
.					

Loodation	·
Client	DFAT - Australian Aid Program
Purpose	Reducing barriers to quality education for
	children from very poor communities in Fiji.
Sector	Education and Workforce Development

PAPUA NEW GUINEA EDUCATION CAPACITY DEVELOPMENT FACILITY

2012			
Location	Papua New Guinea		
Client	DFAT - Australian Aid Program		
Purpose	Improving the performance and		
	management of the PNG education system		
	and higher education institutions.		
Sector	Education and Workforce Development		

WORKFORCE DEVELOPMENT PROGRAM

2014 • •	••••2020
Location	Timor-Leste
Client	DFAT - Australian Aid Program
Purpose	Promoting prosperity, poverty reduction, and enhanced stability through improved access to quality assured technical education and training, which matches the needs of the private sector.
Sector	Education and Workforce Development

HEALTH TECHNICAL ASSISTANCE PROJECT

2015 • • • • • • 2020			
Location	Indonesia		
Client	United States Agency for International		
	Development		
Purpose	Supporting USAID and the Center for		
	Disease Control in implementing their Global		
	Health Initiative strategies and priorities.		
Sector	Education and Workforce		
	Development, Health		

INNOVATION FOR INDONESIA'S SCHOOL CHILDREN (INOVASI)

2016 • • • • • 2020

Location	Indonesia
Client	DFAT - Australian Aid Program
Purpose	Partnering with the Government of
	Indonesia to understand how to improve
	student learning outcomes in literacy and
	numeracy in diverse schools and districts
	across Indonesia.
Sector	Education and Workforce Development

BUSINESS PARTNERSHIPS PLATFORM

2016 • • • • • 2020

Location Australia

- Client DFAT - Australian Aid Program Supporting partnerships between DFAT and Purpose private sector entities by providing grants totalling AUD 14.5 million, advisory support, and monitoring and evaluation. Sector Economic Growth
- ASSESSMENT OF NATIONAL SYSTEMS

2017 • • • • 2020

Location Vanuatu Client DFAT - Australian Aid Program Assessing Vanuatu's government systems Purpose to improve public financial management and procurement. Economic Growth Sector

VANUATU SOCIAL INFRASTRUCTURE (RAPID)

2018 • • 2019 Location Vanuatu

- DFAT Australian Aid Program Client
- To aid in post-disaster and early recovery efforts in Vanuatu, we piloted a program of pre-Purpose fabricated social infrastructure that allows the rapid rebuilding of communities. We provided support to schools hosting displaced children following the Ambae volcano eruption, including the design, procurement, transport, and construction of two double classrooms. Logistics Sector

TECHNICAL ASSISTANCE FOR EDUCATION SYSTEM STRENGTHENING (TASS) FACILITY

2017 🔵 🗨	• 2020
L ocation	Indonesia

- Client DFAT - Australian Aid Program Purpose Improving the effectiveness of policy and practice in the education sector through a systems strengthening program that
- operates on a response-to-demand basis. Sector Education and Workforce Development

VANUATU AUSTRALIA POLICING AND JUSTICE PROGRAM

2017 • • • • 2020

- Location Vanuatu
- DFAT Australian Aid Program Client Purpose Improving policing, justice and community
- services in Vanuatu. Sector Governance

EDUCATION SECTOR SUPPORT PROGRAM 2017 • • • • 2020

- Location Samoa Client DFAT - Australian Aid Program Providing technical assistance for Purpose
- Plan. Education and Workforce Development Sector

2019

AUSTRALIAN AID FRIENDSHIP GRANTS

- 2018 • 2020
- Location Δustralia
- DFAT Australian Aid Program Client Supporting the second round of DFAT's Purpose Friendship Grants Initiative, which provides grants to Australian Community Organisations to expand and enhance their overseas development programs. Sector Economic Growth

MANAGED WAREHOUSE SERVICES

- 2018 • 2020
- Papua New Guinea Location
- DFAT Australian Aid Program Client Providing managed warehouse services in Purpose Port Moresby for prepositioned Australian government humanitarian relief items.

Providing Logistics and Facilities

Australian Federal Police (AFP).

Maintenance services and support to the

Sector Logistics

LOGISTICS AND FACILITIES MAINTENANCE SUPPORT

201	9 🔵	2020

Sector

Location Nauru BRAC International Holdings B.V Client

Logistics

- accountability and quality assurance during Purpose implementation of the Education Sector

SOLOMON TRADER EQUIPMENT CLEAN AND REPATRIATION

2019 • • 2020 Location Solomon Islands Client DFAT - Australian Aid Program Hazard reduction and bio security, including Purpose Purpose the repatriation, cleaning and repair of equipment used to contain and mitigate oil spills. Sector Logistics

TUVALU PACIFIC ISLANDS FORUM SUPPORT

2019 • • 2020

Location	Tuvalu	1
Client	DFAT - Australian Aid Program	(
Purpose	Technical and logistical support advisor to	F
	the Government of Tuvalu in preparation for	
	hosting the Pacific Islands Forum.	
Sector	Logistics	
		9

3I - INVESTING IN INFRASTRUCTURE

SI - INVES			
2015	• • • • 2021		
Location	Cambodia		
Client	DFAT - Australian Aid Program		
Purpose	Expanding access to water and electricity		
	infrastructure in Cambodia by promoting		
	and catalysing business growth and private		
	investment.		
Sector	Economic Growth		
MULTISTAKEHOLDER FORESTRY PROGRAMME IN INDONESIA PHASE 4 (MFP4)			
2018	()		
Location			
Client	DFID - UK Department for International		

200041011	indeneend
Client	DFID - UK Department for International
	Development
Purpose	Supporting Indonesia's objectives to
	strengthen forest governance and market
	reforms that reduce illegal use of forest
	resources and benefit poor people.
Sector	Environment

DFAT - Australian Aid Program climate and disaster resilience are

Sector

------Australian CATALYSE OUR GLOBAL IMPO

2017 • • • • • • • 2022 Location Nauru Client DFAT - Australian Aid Program Supporting Australian deployees by Purpose enhance Nauru's long-term viability. Sector Logistics

MARKET DEVELOPMENT FACILITY (MDF) PHASE 2

2017 • • • • • • • 2022 Location Fiji, Pakistan, Papua New Guinea, Sri Lanka, Timor-Leste Client DFAT - Australian Aid Program Purpose Creating employment and income opportunities for poor men and women by supporting businesses with innovative ideas and investment and regulatory reform. Economic Growth Sector

AUSTRALIA PACIFIC CLIMATE PARTNERSHIP Support Unit

2018 • • • • • 2022 Location Australia, Fiji Client Purpose Working with DFAT programs and other Environment

ECONOMIC POLICY INCUBATOR

2016 • • • • • • • 2022

Development

Economic Growth

NAURU SUPPORT SERVICES

Location Nepal

Client

Sector

DFID - UK Department for International

Working with Nepal's government to connect key actors and resources to promote policies that reduce constraints to economic growth and enable business.

SOUTH EAST ASIA-PACIFIC

TECHNICAL ASSISTANCE TO THE MODERNISATION OF AGRICULTURAL PROGRAMME

2018 • • • • • 2022			
Location	Sri Lanka		
Client	Ecorys Nederland		
Purpose	Developing a modernisation policy		
	that contributes to a more productive,		
	sustainable, diversified, climate-resilient,		
	market-oriented and inclusive agriculture		
	sector.		
Sector	Governance		

providing development assistance to Nauru to further strengthen bilateral relations and

partners in the Pacific to ensure that integrated into Australian aid investments.

EDUCATION PATHWAYS TO PEACE

2017 • • • • • • • 2023				
Location	Philippines, Indonesia			
Client	DFAT - Australian Aid Program			
Purpose	Improving the quality of basic education			
	and reducing disparities in the Autonomous			
	Region of Muslim Mindanao.			
Sector	Education and Workforce Development			

AUSTRALIA-INDONESIA PARTNERSHIP FOR Promoting Rural incomes through support FOR MARKETS IN AGRICULTURE (AIP-PRISMA2)

2018	00002023
Location	Indonesia
Client	DFAT - Australian Aid Program
Purpose	Achieving a sustainable 30% increase in
	the net incomes of 1 000 000 smallholde

the net incomes of 1,000,000 smallholder farming households in Indonesia by the end of 2023. Economic Growth Sector

HUMANITARIAN CORE LOGISTICS

2018 • • • • • • 2023

Location	Global
Client	DFAT - Australian Aid Program
Purpose	Managing the logistical support to
	Australian Aid program, to save lives,
	alleviate suffering and enhance human
	dignity during and in the aftermath of
	conflict, disasters and other humanitarian
	crises through the provision of appropriate
	and high-quality humanitarian logistical
	support services.
Sector	Logistics

HUMANITARIAN LOGISTICS CAPABILITY WAREHOUSE

2019 • • • • • • 2023

Location	Australia
Client	DFAT - Australian Aid Program
Purpose	Managing a dedicated 10,000m2 facility
	providing managed warehouse services
	in Brisbane and Sydney for pre-positioned
	Australian Government, INGO and UN
	Agency stockpiles of humanitarian relief
	items.
Sector	Logistics

PACIFIC LABOUR FACILITY (PLF)

2018 • • • • • • 2023 Location Pacific

- DFAT Australian Aid Program Client
- Labour mobility is a win-win, and the Seasonal Workers Programme and Pacific Labour Purpose Scheme help fill Australia's labour gaps while providing opportunities to workers across the region. Palladium manages the scheme, connecting Pacific workers to Australian employers. Sector Education and Workforce Development

PRIVATE SECTOR DEVELOPMENT PROGRAMME

- 2019 • • 2023
- Location Samoa Ministry of Foreign Affair and Trade, New Client Zealand Facilitating improved performance Purpose
- of Samoa's private sector in order to generate improvements in profitability and employment. Sector Environment

HEALTH EQUITY & FINANCIAL PROTECTION PLATFORM (PROTECTHEALTH)

019 💿 🔿 😋	0002024	
ocation	Philippines	
liant	United Ctates	٨

- Client United States Agency for International Development
- Strengthening the Philippines' health Purpose financing system to improve financial protection and equitable access to essential health services to maximise tuberculosis and family planning outcomes. Health
- Sector

2019

OUR WORK CENTRAL SOUTH ASIA

India's economic growth remains strong but is checked by fundamental development challenges. We have a flourishing joint venture with AP Globale to help companies and governments incorporate social impact into their core strategies.

CENTRAL SOUTH ASIA

WOMENX: A NEW GENERATION OF WOMEN ENTREPRENEURS

2015	•			•	•	2019
------	---	--	--	---	---	------

- Location Pakistan Client The World Bank Group Purpose Created and strengthened an entrepreneurial ecosystem for women-
- owned small and medium-sized enterprises to grow their business. Economic Growth Sector

EMPOWERMENT, VOICE AND ACCOUNTABILITY FOR **BETTER HEALTH AND NUTRITION**

2014 • • • • • 2019

- Location Pakistan
- DFID UK Department for International Client Development Enhanced communities' understanding of Purpose
- their health rights, monitored the planning and delivery of services, and developed solutions for supply and demand of nutrition services. Sector Governance

TRANSPARENCY ACCOUNTABILITY AND RTI FUND PROGRAMME

2015 • • • • 2019

Location Bangladesh British Council Client Worked with government, the private sector Purpose and civil society to promote more active and constructive engagement of both citizens and government to ensure government is accountable for its performance and support. Sector Governance

MAHARASHTRA AGRI-SKILLING PROGRAMME

2018 • • • 2020 Location India

- Maharashtra State Skill Development Society Client
- A growing population, the agrarian crisis and rising youth unemployment all threaten Purpose Maharashtra's stability and potential for inclusive growth. With 52% of the population cultivating their own land or working as agricultural labourers, we're working to increase skills, jobs, and investment in the agricultural sector.

Economic Growth Sector

STRATEGY EXECUTION FOR SAKAL MEDIA BUSINESSES

- 2017 • 2019
- Location India
- Sakal Papers Private Ltd Client Purpose Defined and executed a long term strategic and operational plan and established a
- Strategy Management Office. Sector Governance

INTEGRATED PROGRAMME FOR STRENGTHENING SECURITY AND JUSTICE - MONITORING EVALUATION AND LEARNING

2014 • • • • • • 2020

Location Nepal DFID - UK Department for International Client Development Delivering a high quality monitoring, Purpose evaluation and learning system that supports continuous learning and program improvements and ensures accountability on program delivery. Sector Measuring Impact

2019

SUPPORT TO THE JOGORKU KENESH

2016 • • • • • 2020

- Location Kyrgyzstan Client DFID - UK Department for International
 - Development
- Incorporating three key policy agendas Purpose to create more effective accountability mechanisms in parliament and address citizens' stated priorities for inclusive growth.
- Sector Governance

CITY TRANSFORMATION OFFICE

- 2017 • • 2020
- Location India Client Chinchwad Municipal Corporation Setting up and managing the City Purpose Transformation Office to drive key city development projects for Pimpri-Chinchwad.
- Sector Governance

SUSTAIN/ PORTFOL	ABLE DEVELOPMENT INVESTMENT	UTKF
2018		2018
Location	Pakistan, India, Bangladesh, Nepal, Bhutan, Australia, Afghanistan	Locat Client Purpo
Client	DFAT - Australian Aid Program	
Purpose	Improving the integrated management of water, energy, and food in three major	
Sector	Himalayan river basins. Economic Growth	Secto
QUALITAT	TIVE MONITORING SERVICES	THAN 2018
2018 🔵 🔵	o 2020	Locat
Location	Pakistan	Client
Client	United Nations Children's Emergency Fund	Purpo
Purpose	Monitoring UNICEF Pakistan's program on improving the lives of adolescents living in South Asia using the Reality Check	
	Approach.	Secto

SKILLS AND EMPLOYMENT PROGRAMME BANGLADESH 2014 • • • • • • • • 2021 Location Bangladesh

Measuring Impact

Sector

200041011	Dunghauton
Client	DFID - UK Department for International
	Development
Purpose	Promoting a stronger and more inclusive
	private sector skills training market that
	creates better job opportunities for the poor,
	women and disadvantaged groups in both
	the construction and ready-made garment
	sectors.
Sector	Economic Growth

JTKRISHT DEVELOPMENT IMPACT BOND

2018 • •	o o 2021
Location	India
Client	UBS Optimus Foun
Purpose	Development impa
-	improving the qual
	services at private
	Rajasthan.
Sector	Innovative Finance

HANE SPV

2018 • • • • 2021 ocation India Client Thane Smart City Ltd Purpose Project management, stakeholder engagement, and knowledge management for the implementation of Smart City Projects in Thane. Governance Sector

SMALL AND MEDIUM-SIZED ENTERPRISES LINE OF **CREDIT PROJECT**

2019 • • •	2021 Sri Lanka
Client	Asian Development Bank
Purpose	Strengthening gender-inclusive policy and regulatory frameworks, business practices, and networks, and the evidence base on women entrepreneurship to inform future policymaking.
Sector	Economic Growth

undation pact bond focused on ality of maternal health te health facilities in

CENTRAL SOUTH ASIA

IMPLEMENTATION OF A LINE OF CREDIT FOR ENERGY EFFICIENCY MEASURES			
2019 🔵 🔿	o o 2022		
Location	India		
Client	Small Industries Development Bank India		
Purpose	Providing technical assistance alongside a credit line of USD 120 million from the KfW Development Bank aimed at financing investments in energy efficiency by SMEs across India.		
Sector	Economic Growth		

SKILLS FOR LORS PROCRAMM

0 0 2023
India
KPMG Advisory Service
Increasing vocational training capacity by improving access and quality of skills training in India.
Education and Workforce Development

SUPPORT TO DEMOCRATIC INSTITUTIONS IN PAKISTAN

Purpose The potential for democratic reform in Pakistan is steadily increasing following the 2013 election. We're helping to advance the function of Pakistan's parliamentary institution (and in particular Provincial Assemblies) through effective legislation, policy and budget oversight, and enhanced

OUR WORK MIDDLE EAST

In perhaps the most politically volatile part of the world, extraordinary changes in social and economic dynamics continue apace. Here we have the opportunity to partner with public, private, and civil society sectors to support positive social, economic, and environmental change.

	G MOTHERS AND CHILDREN THRIVE	DEBEUB	IANCE MANAGEMENT
		2017	
Location		Location	United Arab Emirates
Client	Jhpiego	Client	Department of Educat
Purpose	1 0	Purpose	Enhanced corporate a
	services by introducing gender-sensitive,		performance manager
	culturally appropriate, and cost-effective		performance manager
	interventions that enhance existing primary	Sector	Education and Workfo
	care services.		
Sector	Health	ENGAGEN	S TOURISTIC ENTERPR Ment
RIYADH	MUNICIPAL STRATEGY	2017 🔹	• 2019
2016 🔵	• • • 2019	Location	Kuwait
Locatior	Saudi Arabia	Client	Touristic Enterprises C
Client	Municipality of Riyadh	Purpose	Ensured the successfu
Purpose			of TEC's 5-year strate
	adoption of a Strategy Management and		ambitious transformat
	Execution Framework.		become the leading pr entertainment and leis
Sector	Governance		Kuwait and beyond.
STRATE	GY ASSESSMENT	Sector	Governance
2016 🔵	• • • 2019		
Location	Saudi Arabia		ANCY SERVICES FOR A G COMPANY STRATEGY
Client	Cooperative Societies Council	2017	
Purpose	, s	Location	Qatar
	the best international cooperative practices,	Client	Qatar Fertiliser Compa
	assess economic challenges, and evaluate	Purpose	Developed and implem
0	performance of the sector.	i dipoco	corporate strategy.
Sector	Governance	Sector	Governance
SEEF -	DUTSOURCING		
2017 🔵	• • 2019		SH PROJECT MANAGEN
Location	Qatar	2017	
Client	SEEF Limited	Location Client	Saudi Arabia
Purpose	<i>c, c</i>	Purpose	Ministry of Municipal a Established and opera
	assist SEEF to develop, translate, cascade,	ruihose	Lotabilorieu ariu upera

assist SEEF to develop, translate, cascade,

assist in planning of an internal and external

monitor and update their strategy, and

Audit of ISO Integrated Management

Systems.

Governance

Sector

NT CAMPAIGN

tes ucation and Knowledge te and individual agement with a new agement process. rkforce Development

PRISES COMPANY

es Company ssful implementation rategy as part of an mational journey to g provider of tourism, leisure experiences in d.

OR ASSESMENT AND Tegy

mpany blemented a revamped .

GEMENT UNIT

Ministry of Municipal and Rural Affairs Established and operated the Performance Management Unit (PMU) of the municipal

MIDDLE EAST

BUILD OPERATE TRANSFER OF ADAA PERFORMANCE MEASUREMENT DEPARTMENT 2017 • • 2019 Location Saudi Arabia

Client	AECOM
Purpose	Supported the Kingdom of Saudi Arabia
	to build the Performance Measurement
	Department of the National Center for
	Performance Management (ADAA).
Sector	Governance

OFFICE OF STRATEGY MANAGEMENT SETUP

2017 • • • 2019			
Saudi Arabia			
Ministry of Education			
Conducted a strategy translation exercise			
and structured an Office of Strategy			
Management to support the Ministry of			
Education's mandate to broaden and update			
its governance model.			
Governance			

SUPPORTING THE EXECUTION OF RCC'S STRATEGY

2017 • • •	2019
Location	Saudi Arabia
Client	Riyadh Chamber of Commerce
Purpose	Supported the Riyadh Chamber of
	Commerce in implementing its strategy
	initiatives, including establishing an Office
	of Strategy Management and cascading its
	strategy across all sectors.
Sector	Governance

NATIONAL EXPORT STRATEGY GOVERNANCE

Saudi Arabia

sector.

2019 • 2019 Location S

Client

Purpose

Sector

Governance

Sector

Saudi Export Development Authority

We worked with Saudi Exports to design a fit-for-purpose governance model for the entire Saudi trade development ecosystem. The engagement also included design of a detailed operating model for an intelligence unit tasked to provide policy advice to the centre of government. Governance

ADAA - TRAINING DEVELOPMENT

2017 • • •	2019	
Location	Saudi Arabia	
Client	ADAA	
Purpose	Assisted the Kingdom of Saudi Arabia's	
	national centre for performance	
	management of public entities (ADAA)	
	in developing training materials for their	
	capability building function.	
Sector	Governance	

REPRODUCTIVE HEALTH & SOCIAL PROTECTION

2017 • • • 2019

Location Saudi Arabia

- Client Ministry of Economy and Planning Purpose Created alignment between the Kingdom of Saudi Arabia's Vision 2030 and the Kingdom's population dynamics through the development of effective, fit for purpose
- Reproductive Health policies. Health Sector

MARKET ASSESSMENT OF THE NEEDS OF MSMES IN EGYPT

2018 • • 2019

Location Egypt Client The World Bank Group Supported financial institutions in Egypt by Purpose developing a market research of the needs of MSMEs, including an analysis of the existing gap between demand and supply. Sector Economic Growth

JORDAN GARMENT VALUE CHAIN ANALYSIS

2018 • • 2019

Location Jordan Client Netherlands Enterprise Agency Analysed Jordan's garment value chain to Purpose assess business opportunities and strategic areas of intervention for the Netherlands Enterprise Agency and the Embassy in Amman. Sector Economic Growth

United States Agency for International Development Client Purpose Despite being a financial hub for the Middle East, less than 40% of people in Lebanon have

access to a bank account, impacting their ability to pursue opportunities and benefit from financial services and security. We're working to link vulnerable entrepreneurs with business training and financial services, reducing poverty while transforming the ecosystem for financial inclusion. Economic Growth Sector

PREVENTION AND HEALTHY LIFESTYLE

- 2018 • 2019
- Location United Arab Emirates
- Dubai Health Authority Client
- Purpose prevention interventions at community and individual levels.
- Sector Health

- Location United Arab Emirates
- Client Emirates Diplomatic Academy

- operational plans for execution.
- Governance Sector

JORDAN INVESTMENT MECHANISM

- 2018 • 2019
- Location Jordan
- Client **Open Society Foundations** Designed an investment mechanism to Purpose refugee and host communities in Jordan. Sector Capital Advisory

2018 • • 2019

Sector

- Client Purpose Performed research and authored a report on the importance of systems thinking in
 - Capital Advisory

2019

- Promoted healthy lifestyle and disease

STRATEGIC PLAN

- 2018 • 2019
- Purpose Updated the corporate strategy of the
 - Emirates Diplomatic Academy, cascading
- it to the departmental level and developing

- channel funding to enterprises in support of
- **RESEARCH ON ROLE OF SYSTEMS THINKING**
- Location Jordan
- **Open Society Foundations**
 - impact investing.

BANKRUPTCY COMMISSION OPERATING MODEL

- 2018 • 2019

 - Developed the operating model for the Ministry of Commerce's Bankruptcy

ESTABLISHING MARKETING AND SALES SUPPORT FOR SMALL FARMERS

- 2018 2019
- Location Saudi Arabia Ministry of Environment, Water, & Client
- Assessed the initiatives of the Agricultural Purpose Marketing Portfolio and provided recommendations on how they can be most effectively managed and implemented. Sector

ADAA BOT VARIATION

2018 • 2019 Location Saudi Arabia ADAA Client Enabled the Kingdom of Saudi Arabia Vision Purpose 2030 reporting by developing dashboards for ~80 governmental entities. Sector

Governance

NATIONAL	POPULATION COMMITTEE	FISHERY I	FEASIBILITY STUDY
2018 • • 2	2019	2018 • •	2019
Location	Saudi Arabia	Location	Saudi Arabia
Client	Ministry of Economy and Planning	Client	Saudi Agriculture &
Purpose	Set up the National Population Committee		Co.
	and created its strategic direction, operating	Purpose	Prepared a detailed
	model, and performance management		examine the busine
	framework, and developed a demographics		into a 100,000 ton
	database.		production unit in the
Sector	Governance		Arabia.
ORGANIC	FARMING DEVELOPMENT	Sector	Environment
2018 • 2019 ORGANIC FARMING INSPE			FARMING INSPECT
Location	Saudi Arabia	2018 • •	2010
Client	Ministry of Environment, Water, &	Location	Saudi Arabia
	Agriculture	Client	Saudi Agriculture &
Purpose	Developed and transitioned local farms to		Co.
	organic farming.	Purpose	Strengthened capa
Sector	Economic Growth		governmental contr
	MEWORK AGREEMENT	. .	emergent organic s
2018 2019 Sector Economic (Economic Growth
Location	Saudi Arabia	PERFORM	ANCE MEASUREME
	o da di fi dolla		
Client	Ministry of Environment, Water, &	2018	
_	Agriculture	Location	Saudi Arabia
Purpose	Provided expertise and team support to help	Client	Acwa Holdings Con

OFFICE OF STRATEGY MANAGEMENT - NATIONAL CENTER FOR PALM AND DATES

establish daily operations.

Governance

2018 🔵 🔵	2019
----------	------

Sector

2018 2019				
Location	Saudi Arabia			
Client	Ministry of Environment, Water, &			
	Agriculture			
Purpose	Established and operated the Office of			
	Strategy Management at the National			
	Center of Palms and Dates.			
Sector	Governance			

Sector	Governance			
STRATEGY	MANAGEMENT A			
2018 • • 2	019			
Location	Saudi Arabia			
Client	Riyadh Chamber of			
Purpose	Supervised the ro			
	after developing a			
	organisation earli			
Sector	Governance			

Purpose

- Location Saudi Arabia Ministry of Commerce Client Purpose
 - Commission.
 - Sector Governance

- Agriculture
- Governance

ITY STUDY

griculture & Livestock Investment

ed a detailed feasibility study to e the business case for investment 00.000 ton commercial aquaculture tion unit in the Red Sea area of Saudi

INSPECTOR TRAINING

griculture & Livestock Investment

hened capacity and enhanced the mental control functions for the nt organic sector in KSA.

EASUREMENT ENABLEMENT

Acwa Holdings Company Developed a performance framework, departmental mandates, key processes and organisational governance.

ADVISORY SUPPORT

of Commerce ollout of the strategy, and cascading across the ier the same year.

MIDDLE EAST

STRATEGIC PLANNING, ALIGNMENT, AND EXECUTION				
2018 • • 2	2019			
Location	Saudi Arabia			
Client	Ministry of Municipal and Rural Affairs			
Purpose	oose Managed all activities of the strategy			
	function at MoMRA, from planning and			
	alignment within the ministry and its			
	affiliated 267 municipalities, to executing on			
	the Kingdom of Saudi Arabia's Vision 2030.			
Sector	Governance			

ESTABLISHMENT OF A MARKET SERVICES CENTER

2018 • • 2019			
Location	Saudi Arabia		
Client	Al Rajhi Saudi Group		
Purpose	Developed a feasibility study for		
	establishment of an Agricultural Service		
	Center on a commercial basis in the Al Kharj		
	region of the Kingdom of Saudi Arabia.		
Sector	Economic Growth		

KPTC BRIDGE

2018 • • 2019				
Location	Kuwait			
Client	National Advisory Services Company			
Purpose	Secured the financial funding required for			
	the transformation and operations of KPTC and developed the high priority tenders to be implemented.			
Sector	Governance			

MIDDLE EAST

ADVISORY SERVICES FOR THE NATIONAL EDUCATIONAL SERVICES AND TRAININGS (NEST)

2018 • • 2019

Location Kuwait

Client	National Technology Enterprises Company
Purpos	e Set the foundation for NEST as a governing
	entity by providing seamless integration of
	school, university and executive education
	for business leaders, executives, managers,
	entrepreneurs, and other stakeholders.
Sector	Education and Workforce development

STUDY ON ACCESS TO FINANCE FOR FARMERS IN JORDAN

2019 • 2019

Location	Jordan
Client	Netherlands Enterprise Agency
Purpose	Advised the Netherlands Embassy in
	Amman on suitable financial services
	for smallholder farmers to improve
	their livelihoods and break the cycle of
	indebtedness.
Sector	Economic Growth

Sector

MOPA FOREIGN AID

2010 - 2010

2019 2019			
Location	United Arab Emirates		
Client	Ministry of Presidential Affairs		
Purpose	Developed a coordination and regulator		
	framework for the UAE's foreign aid		
	agencies.		
Sector	Economic Growth		

Sector

VISION REALISATION OFFICE SUPPORT

2019 • 2019

Location	Saudi Arabia
LUGation	Jauui Alabia
Client	Ministry of Economy and Planning
Purpose	Developed a sound performance
	management framework along with a
	detailed guide for various departments
	and improved the ministry's current
	performance reporting process by
	developing reporting templates and
	reviewing all current data reported to
	enhance the analysis.

Sector Governance

CDC TECHNICAL ADVISORY

2019 🗢 2019 Location

Location	Saudi Arabia
Client	Ministry of Health Center Disease Control
Purpose	Set up Public Health and CDC strategy and
	operations.
Sector	Governance

AFGHANISTAN HEALTH SECTOR RESILIENCY (HSR) PROJECT

20	15 🔵	••		O 2020

Location	Afghanistan
Client	United States Agency for International
	Development
Purpose	Strengthening and reforming an increasingly
	self-reliant Afghan health system prepared
	for decreased external support and for

expansion of quality services. Sector Health

LEBANON ENTERPRISE AND EMPLOYMENT PROGRAMME (LEEP)

2017 • • • • 2020

- Location Lebanon Client DFID - UK Department for International Development Purpose Creating sustainable jobs in Lebanon
- by supporting small and medium-sized enterprise growth. Sector Economic Growth

MOJ COURTS TRANSFORMATION

- 2018 • 2020
- Location Saudi Arabia Elm Information Security Client Designing the Saudi Courts Operating Model Purpose in order to improve the standards of the judicial services provided while limiting the flow of lawsuits to courts.
- Sector Governance

CDC PUBLIC HEALTH LAW

- 2018 • 2020
- Location Saudi Arabia Ministry of Health Center Disease Control Client Formulating a Public Health Law that will Purpose enhance the protection and safety of the individual and society, raise awareness of and support relevant studies and research, and link other laws, regulations and policies to cover all aspects of public health. Sector Governance

DUBAI CULTURE & ARTS AUTHORITY (DCAA) STRATEGY REVIEW

2019 • • 2020

- Location United Arab Emirates
- Client Dubai Culture and Arts Authority Developing an organisational Balance Purpose
- Scorecard, as well as a cascading structure and governance model to guide the process.
- Sector Governance

HUMAN RESOURCES FOR HEALTH 2030

- 2015 Location Jordan, Senegal, Philippines, Indonesia,
 - Madagascar
- Client Chemonics Purpose Strenthening leadership, governance capacity, and investment sustainability to improve the healthcare workforce and to improve health outcomes and advance universal health coverage.
- Governance Sector

CROP PATTERNS 2

2019 • • 2020

- Saudi Arabia Location Ministry of Environment, Water, & Client Aariculture
- Purpose Planning and executing strategies in the agriculture sector across the 13 regions of the Kingdom of Saudi Arabia that enable farmers to achieve improved crop production in a way that's environmentally sustainable. Economic Growth

TOURISTIC ENTERPRISES COMPANY PHASE 2

2019 • • • 2021

- Location Kuwait
- Client **Touristic Enterprises Company**
- Kuwait has the biggest internal domestic demand for tourism in the GCC, but their people Purpose spend the most on trips outside the country. Using our Execution Premium Process (XPP), we're helping Kuwait transform into a GCC destination of choice, creating economic and social value across the country's tourism ecosystem.
- Sector Governance

HEALTH FINANCE AND GOVERNANCE 2016 • • • • • • 2021

Location Jordan United States Agency for International Client Development Technical services to improve health sector Purpose sustainability and resilience in Jordan, including Universal Health Coverage (UHC), by increasing spending efficiency and improving governance at all levels. Sector Health PROGRAM FOR PREVENTION AND CONTROL OF RED PALM WEEVIL

2017 • • • • • 2021			
Location	Saudi Arabia		
Client	Ministry of Environment, Water, &		
	Agriculture		
Purpose	Developing an effective program of		
	prevention and control of Red Palm Weevil.		
Sector	Environment		

2019 • • • 2021 Location Saudi Arabia Client Ministry of Environment, Water, & Aariculture Implementing the work plan for organic Purpose farming policies and activities.

Economic Growth

Sector

EGYPT

2019 • • • • 2022 Location Egypt Client European Bank for Reconstruction and Development Purpose Undertaking a market study and providing economic opportunities in the renewable energy sector in Egypt. Inclusive Growth Sector

- Sector

PROGRAMME FOR SUPPORTING RENEWABLE ENERGY AND PROMOTING GENDER EQUALITY IN

technical assistance to promote women's

OUR WORK AFRICA

Africa is home to some of the world's fastest growing economies and a young, increasingly tech savvy population. Our offices in 29 countries give us a privileged insight into this future economic powerhouse and source of innovation.

UGANDA GOVERNANCE, ACCOUNTABILITY,

PARTICIPATION		
2012 • • •	•••••2019	
Location	Uganda	
Client	RTI - Research Triangle Institute	
Purpose	Improved the legal, policy, regulatory,	
	and institutional environment to meet	
	demands for more democratic governance	
	by supporting fiscal management, service	
	delivery accountability, and community	
	participation.	
Sector	Economic Growth	

MEASURE EVALUATION TANZANIA ASSOCIATION AWARD

		FNEFANE	DNESS AND NE
2014 • •	• • • • 2019	2014 • •	••••2019
Location	Tanzania	Location	Cameroon, Et
Client	University of North Carolina	Tanzania	
Purpose	Assisted the Government of Tanzania to	Client	DAI - ETLIF
	strengthen and harmonise monitoring and	Purpose	Facilitated, ca
	evaluation systems for health and social		formation and
	service programs, with a focus on most		National Platfo
	vulnerable children, HIV and AIDS, and	Sector	Health
	malaria.		
Sector	Measuring Impact	WEST AF	RICA FOOD MA
		2014 🔵 🔵	••••2019
(SOAR)	ING OPERATIONAL AIDS RESEARCH	Location	Ghana, Niger,
. ,	0.0010	Client	DFID - UK Dep
	• • • • 2019		Development
Location	Global Bopulation Council	Purpose	Tackled the ca
Client	Population Council		in West Africa
Purpose	Supported voluntary medical male		provided incer
	circumcision priority countries with their use		support busin
	of data to improve the planning, monitoring,		innovations, a
	and policy dialogue around national		regulatory ref
Contor	programs.	Sector	Economic Gro
Sector	Health		

National Platforms Health
FRICA FOOD MARKE
2019
Ghana, Niger, Nige
DFID - UK Departn
Development
Tackled the causes
in West African sta
provided incentive
support businesse
innovations, and c
no au doto au cuofo ano o

Location Uganda

Client

Sector

es of market failures taple food markets, es and resources to es in launching pro-poor catalysed policy and regulatory reforms. Economic Growth

TRANSFORMING THE ECONOMY THROUGH CLIMATE SMART AGRIBUSINESS (NU-TEC) 2015 • • • • • • • • 2022

DFID - UK Department for International Development

Purpose Northern Uganda experiences high levels of poverty and the region is dependent on rain-fed, lower productivity smallholder agriculture, which keeps people poor and highly vulnerable to climate change. We are helping to increase the incomes and climate resilience of Northern Ugandans by working with agricultural businesses to supply farmers with cheaper, better, and more varied agricultural inputs and services, and creating stronger markets for farmer produce. Economic Growth

PREPAREDNESS AND RESPONSE

on Cameroon, Ethiopia, Kenya, Uganda,

se Facilitated, catalysed, and supported the formation and strengthening of One Health National Platforms in focus countries.

ETS PILOT

eria, Burkina Faso ment for International

SPRING: A BUSINESS INCUBATOR TO IMPROVE THE LIVES OF GIRLS IN POVERTY

2014 • • • • • 2019			
Location	Kenya, Rwanda, Uganda, Pakistan,		
	Bangladesh, Tanzania, Ethiopia		
Client	DFID - UK Department for International		
	Development		
Purpose	Worked with growth-oriented businesses on		
	innovations that transform the lives of poor		
	and vulnerable girls aged 10-19.		
Sector	Economic Growth		
BUILDING RESILIENCE AND ADAPTATION TO			

CLIMATE EXTREMES AND DISASTERS 0.01

2014	• • • 2019
Location	Global
Client	KPMG East Africa Ltd
Purpose	Helped people become more resilient
	to climate extremes in South and South
	East Asia and in the African Sahel and its
	neighbouring countries.
Sector	Environment

AFRICA

MALI SBCC

2015 • • • • 2019

Location Mali. Somalia Client Johns Hopkins University Purpose Increased the availability of high impact health products and services throughout Mali. Health Sector

FACING OUR FEARS

2015 • • • • 2019			
Location	Kenya		
Client	Confidential		
Purpose	Built support for the human rights of the		
	LGBTQ community among religious leaders		
	and built capacity of the local LGBTQ		
	community-based partner.		
Sector	Health		

RESOURCES TOWARD ELIMINATING CHILD VULNERABILITY

2015 • • • • 2019 Location Côte d'Ivoire

Client	Save The Children
Purpose	Strengthened the capacity of families and
	community networks to ensure the well-
	being of their most vulnerable members,
	including persons living with HIV and AIDS,
	orphans and vulnerable children, and
	adolescent girls.
Sector	Measuring Impact

DELIVERING INCREASED FAMILY PLANNING ACROSS RURAL KENYA

2015 • • • • 2019

Location	Kenya
Client	DFID - UK Department for International
	Development
Purpose	Partnered with the public and private
	sectors with interventions across the total
	market to reach 1.5 million new users of
	modern family planning.

Sector Health

SUPPORT TO THE NATIONAL AUTHORISING OFFICE (NAO)

2015 • • • • 2019

Location	Zambia	
Client	Proman Group	
Purpose	Contributed to sustainable economic growth	
	and poverty reduction in Zambia through	
	improved aid coordination and delivery.	
Sector	Governance	

AFYA PWANI

2016 • • • 2019

Location	Kenya	
Client	Pathfinder International	
Purpose	Improved access to and quality of	
	health services through county-level	
	accountability, institutional capacity,	
	leadership, and management of health	
	service delivery in five coastal counties.	
Sector	Logistics	

Clier

Sector

PRODUCTIVE SAFETY NET PROGRAMME - JOINT REVIEW AND IMPLEMENTATION SUPPORT

2016 • • • 2019 Location Ethiopia Client World Bank Facilitated joint Government-DP processes Purpose in the Productive Safety Net Programme, and delivered strategic analysis and recommendations to improve programme implementation and strengthen Government-DP relations.

Sector Governance

AGRICULTURAL SECTOR PROGRAM FOR ECONOMIC GROWTH

2016 • • • 2019

- Location Burkina Faso
- Client Danish International Development Agency Technical Assistance to two banks (Ecobank Purpose Burkina Faso and Coris Bank International) to improve their capability to provide sustainable funding to the agro and agro processing value chains in Burkina Faso. Sector Innovative Finance

UGANDA HEALTH SUPPLY CHAIN IMPROVEMENT PROJECT (HSIP) 2017 • • • 2019

- Location Uganda
- Medical Access Uganda Ltd Client Purpose Improved the health of all Ugandans by increasing the availability, accessibility, affordability, and appropriate use of essential medicines and health supplies.

2019

Sector Health

PRIVATE ENTERPRISE PROGRAMME ETHIOPIA (PE

(PEPE)		
2017 • •	2019	
Location	Ethiopia	

auon	Euliopia
nt	DAI Europe

Purpose Supported economic opportunity for women

and "greening" growth. Economic Growth

CLIMATE TECHNOLOGY BUSINESS MODEL **DIFFUSION IN KENYA AND SOUTH AFRICA**

- The project identified climate technology solutions that have been proven in markets outside of Africa. and introduced them to suitable enterprises in Kenya and South Δfrica Sector Environment

GROWTH AND EMPLOYMENT PROJECT -AGRIBUSINESS

2018 • 2019

- Location Nigeria
- World Bank Client Assessed Northeast Nigeria's agribusiness Purpose subsectors to identify and strengthen opportunities and competitiveness.
- Sector Economic Growth

ENVINRONMENTAL AND SOCIAL GAP ANALYSIS AND ENHANCEMENT OF PROCEDURES 2018 • • 2019

Location	Tunisia
Client	Arab Tunisian Lease
Purpose	Reviewed the existing E&S related
	capacities and processes and suggested
	enhancements to comply with GGF
	standards.
Sector	Environment

ASSESSING THE DEVELOPMENT EFFECTIVENESS **OF AGRICULTURAL AND AGRIBUSINESS** INTERVENTIONS

2018 • • 2019	
Location	Global
Client	Societé de Promotion et de Participation
Purpose	Assessed the development effectiveness of agricultural and agribusiness interventions of PROPARCO in Africa, with a focus on the direct interventions in the sector.
Sector	Economic Growth
PROVISION OF RURAL FINANCE CAPACITY	

BUILDING SERVICES 2018 • 2019 Location Ethiopia, Kenya, Uganda, Burundi, Malawi, Zambia, and Madagascar International Fund for Agricultural Client Development Supported IFAD's aim to address the Purpose barriers and needs of the Financial Service Providers it works with across East and Southern Africa for mainstreaming Climate, Environmental and Social Governance into their operations. Sector Economic Growth

2018 • • 2019 Location Angola Client

STRATEGY

Sector

Sector

Banco de Poupança e Crédito Purpose Supported BPC in defining their Environmental and Social Performance Framework, and worked with the Bank's sustainability team to develop a roadmap for implementation of the Environmental and Social Risk Management Strategy. Environment

MAPPING EXISTING INCUBATORS AND ACCELERATORS ACROSS AFRICA 2018 • • 2019

Location Africa The African Development Bank Client Purpose Mapped existing incubators/accelerators and relevant entrepreneurial networks across Africa for Jobs for Youth in Africa Innovation Lab. Economic Growth

RE-ENERGIZING AGRICULTURE THROUGH SOLAR POWER

2018 • •	2019
Location	Rwanda
Client	World Bank
Purpose	Developed an advi
	Bank and the Gove
	roadmap towards
	for productive use
	in Rwanda.
Sector	Economic Growth

2017 • • • 2019 Location Kenya, South Africa Client World Bank Purpose

ENVIRONMENTAL AND SOCIAL RISK MANAGEMENT

visory report for the World ernment of Rwanda with a introducing solar solutions in agriculture processing

AFRICA

SELL-SIDE ADVISOR IN SALE OF BRAC UGANDA

2018 • • 2019		
Location	Uganda	
Client	BRAC	
Purpose	Advised on the sale of 51% of BRAC	
	Uganda, to facilitate the conversion to a	
	regulated bank.	
Sector	Capital Advisory	

ENERGY ENTREPRENEURS GROWTH

2018 • • 2019

2010 2013		
Location	Sub Saharan African (SSA) countries	
Client	Shell Foundation	
Purpose	Supported the design and structuring of	
	EEGF, which will invest in early stage access	
	to energy businesses in sub-Saharan Africa.	
Sector	Capital Advisory	

STRENGTHENING ACCESS BANK'S W INITIATIVE 2010 2010

2013 201	19	
Location	Nigeria, Ghana, Rwanda, Zambia	
Client	KIT Royal Tropical Institute	
Purpose	Supported Access Bank Nigeria, Ghana,	
	Rwanda and Zambia to grow its Women	
	in Business segment and to better serve	
	WMSMEs by offering financial and non-	
	financial services.	
Sector	Economic Growth	

DANGOTE PHASE 2

2019 • 2019		
Location	Nigeria	
Client	IDH Sustainable Trade Initiative	
Purpose	Co-designed and piloted an inclusive, large- scale rice sourcing strategy for Dangote with third-party supply chain managers.	
Sector	Health	

ETH SAKAL TRUST BLIND SCHOOL - DESIGN PHASE

2019 🔵 20 ⁻	19	
Location	Ethiopia	
Client	Eagle Hills Enterprise	
Purpose	e Conducted an extensive study for the desig	
	of the school and residential facility for	
	300 blind/visually impaired students over a	
	10,000 square meter built-up area.	
Sector	Education and Workforce Development	

SUSTAINABLE OUTCOMES OF CHILDREN AND YOUTH IN UGANDA

2015 • • • • • • 2020		
Location	Uganda	
Client	Catholic Relief Services	
Purpose	To improve the health, nutrition, education and psychosocial wellbeing of vulnerable children, as well as reduce abuse, exploitation and neglect.	
Sector	Economic Growth	

WEST AFRICA BIODIVERSITY AND CLIMATE CHANGE

2015 • • • • • 2020		
Location	Ghana	
Client	Tetra Tech ARD	
Purpose	Combating wildlife trafficking, improving	
	coastal resilience, and reducing	
	deforestation, degradation, and biodiversity	
	loss in key landscapes.	
Sector	Environment	

RWANDA MULTI DONOR CIVIL SOCIETY SUPPORT Programme

2015 • • • • • • 2020

Location	Rwanda
----------	--------

Client DFID - UK Department for International Development Purpose Enabling Rwandan civil society to become more effective at influencing its government on key policy issues and in supporting social cohesion, reconciliation, good governance, and human rights.

AFRICA

Sector Governance

TECHNICAL ASSISTANCE TO THE DEPARTMENT OF **DEVOLUTION AND PLANNING**

2015 • • • • • 2020

- Location Kenva
- Client Eurecna
- Contributing to the implementation of Purpose the devolution process as outlined in the new Constitution in Kenya, including the implementation of local economic development grants. Economic Growth Sector

SUPPORT TO PUBLIC FINANCE MANAGEMENT REFORM

2015 • • • • • • 2020

Location Lesotho

- Client Linpico
- Contributing to the implementation of Purpose Lesotho's national development agenda as embodied in the Vision 2020. Sector Economic Growth

AUSTRALIA AWARDS AFRICA

2016 • • • • • 2020

- Location Africa
- DFAT Client Building the long-term capacity of African Purpose governments by providing master's level
- and short course scholarships. Education and Workforce Development Sector

DISCOVER-HEALTH

2016 • • • • 2020

- Location Zambia
- JSI Research & Training Institute, Inc Client Purpose Improving the lives of Zambia's population by ensuring equitable access to and use of high-quality health services and products at the district and community levels. Sector Economic Growth

ANTI CORRUPTION EVIDENCE (ACE) PROGRAMME

2016 • • • • • 2020

Location Nigeria SOAS University of London Client Purpose Providing policy advice and communications support to the SOAS-managed Anti Corruption Evidence programme, which delivers practical research on 'what works' to tackle corruption in developing countries. Sector Economic Growth

EC STATE BUILDING CONTRACT BUDGET SUPPORT

2016 • • • • • 2020

PROGRAM

- Location Sierra Leone Client
- Linpico Purpose
 - Supporting the Government of Sierra Leone to improve resilience to face external shocks
 - and reach the New Deal Peace-building and State-building Goal (PSG).
- Sector Governance

MALAWI NACALA RAIL AND PORT VALUE ADDITION AND INCLUSIVE PRIVATE SECTOR DEVELOPMENT PROJECT

- 2018 • 2020
- Location Malawi
- Client Malawi Investment and Trade Centre
- Malawi FAPA is a value-chain development Purpose program, linking 17 agro-processing SMEs, 25 farmer groups and 1000+ smallholders

with training, markets and finance. Economic Growth Sector PLANNED ENERGY AND ENVIRONMENT

PARTNERSHIP (EEP) TRUST FUND

- 2018 • 2020 Location South Africa
- KPMG Client

Sector

- Purpose Contributing to the day-to-day management of the EEP fund which finances innovative
 - early stage clean energy projects in East and Southern Africa. Environment

MATERNAL, NEWBORN AND CHILD HEALTH (MNCH2)

2014 • • • • • • • 2020 Location Nigeria

- Client DFID - UK Department for International Development
- Nigeria's 40,000 annual maternal deaths account for about 14% of the global total and the country Purpose has the highest number of maternal and child deaths in sub-Saharan Africa. MNCH2 is reducing maternal and child mortality in six northern states by increasing the demand for and access to high quality health services.

Sector Health

DEBT AND EQUITY CAPITAL RAISING

- 2018 • 2020
- Sierra Leone, Liberia, Côte d'Ivoire Location
- Solon Capital Partners Client Raising debt and equity capital for this Purpose innovative permanent capital structure in
 - West Africa.
- Sector Capital Advisory

FEASIBILITY STUDY FOR PRODUCTION OF HERBS, SPICES AND AROMATIC PLANTS

- 2019 • 2020 Location
- Lesotho Client Lesotho Ministry of Trade & Industry Advising the Government of Lesotho on Purpose income diversification opportunities for farmers and agri-enteprises, and providing financial business cases and an investment promotion strategy Sector Economic Growth

PROPCOM MAI-KARFI

- 2011 • • • • 0 0 2021
- Location Nigeria DFID - UK Department for International Client Development Increasing employment, food security, and Purpose
- improving productivity of the rural poor by facilitating relationships across agricultural markets, creating jobs, and enabling greater access to inputs and finance. Economic Growth Sector

HUMAN DEVELOPMENT INNOVATION FUND

2013 • • • • • • • • 0 0 2021 Location Tanzania DFID - UK Department for International Client Development Identifying and supporting innovations that Purpose have the potential to create social impact in education, health, and water, sanitation, and hygiene (WASH) across Tanzania. Sector Economic Growth

TUPIME KAUNTI PROJECT

2016			
Location	Kenya		
Client	United States Agency for International		
	Development		
Purpose	Evidence-based, high-quality planning, implementation and evaluation of health services that are responsive to Measurement, Learning, and Accountabil (MLA) objectives at the county level.		
Sector	Health		

HEALTH INFORMATICS GOVERNANCE AND DATA ANALYTICS 2016 • • • • • • 2021

Location Kenya Client Purpose

2016 🗨 🗨	• • • • 2021
Location	Kenya
Client	United States Agency for International
	Development
Purpose	Evidence-based, high-quality planning,
	implementation and evaluation of
	health services that are responsive to
	Measurement, Learning, and Accountability
	(MLA) objectives at the county level.
Sector	Health

United States Agency for International Development Strengthening national and countylevel health sector organisational and management capacity in health informatics, monitoring, evaluation, and learning. Measuring Impact

FEED THE FUTURE MALAWI AG DIVERSIFICATION ACTIVITY

2016 • • • • • • 2021

Sector

Location	Malawi
Client	United States Age
	Development
Purpose	Increasing farmers
	stability by forging
	with commercial b
	technologies.
Sector	Economic Growth

ency for International

rs' resilience and livelihood g stronger relationships buyers and promoting new

AFRICA

PERL - ENGAGED CITIZENS (ECP)

2016	• • • • 2021
Location	Nigeria
Client	DFID - UK Department for International
	Development
Purpose	Supporting transformative reforms in
	service delivery processes in Nigeria by
	facilitating partnerships between citizen
	groups, legislators and government at local,
	state and federal levels.
Sector	Governance

INSTITUTIONS FOR INCLUSIVE DEVELOPMENT

ıd

AFRICA

TFA2020 REGIONAL COORDINATOR FOR AFRICA

2016 • • • • • • 2021		
Location	Ghana, Liberia	
Client	World Economic Forum	
Purpose	Engaging the TFA2020 Regional	
	Coordinator for Africa and facilitating the	
	shared objectives of TFA2020 and the P4F	
	Programme in supporting sustainable forest	
	management.	
Sector	Environment	

ETHIOPIA INVESTMENT ADVISORY FACILITY

_		
2	2017 💿 🖸	0 0 2021
L	ocation	Ethiopia
С	Client	McKinsey
Ρ	Purpose	Supporting Ethiopia's continued
		development through effective pu
		investment management and imp

public d improving performance in sectors like energy and logistics. Sector Economic Growth

DEBT TRANSACTION SERVICES

2017 • • • • • • 2021

Location	Tanzania, Uganda, Myanmar
Client	BRAC International Holdings B.V
Purpose	Servicing for a debt transaction
	orchestrated in 2016.
Sector	Capital Advisory

MARKET DEVELOPMENT COMPONENT FOR THE ZIMBABWE LIVELIHOODS AND FOOD SECURITY PROGRAMME (LFSP) PHASE 2

2019 • • • 2021

Location	Zimbabwe
Client	DFID - UK Department for International
	Development
Purpose	Improving the food security and nutrition of
	smallholder farmers and rural communities
	in Zimbabwe by designing and implementing
	market development initiatives.

Economic Growth Sector

TECHNICAL ASSISTANCE IN SUPPORT OF THE **EDUCATION SECTOR IN SIERRA LEONE**

2017 • • • • • • • 2022

Location	Sierra Leone
Client	Proman Group
Purpose	Providing Sierra Leone's relevant institutions
	with technical assistance to strengthen its
	management capacity and deliver education
	services.
Sector	Education and Workforce Development

TECHNICAL ASSISTANCE FACILITY

2017 • • • • • • • 2022

Location	South Africa
Client	South African National Energy Development
Purpose	Supporting local banks and companies in
	South Africa towards the development of
	Energy Efficiency and Renewable Energy
	with a social impact.
Sector	Environment

IMPROVING MARKET SYSTEMS FOR AGRICULTURE

- 2018 • • 2022 Location Rwanda Client DFID - UK Department for International
- Development Reducing poverty in Rwanda by supporting Purpose agricultural markets to work better for the poor.
- Sector Economic Growth

TECHNICAL ASSISTANCE FOR THE EMPLOYMENT PROMOTION THROUGH SMMES SUPPORT PROGRAMME

2018 • • • • • 2022

- Location South Africa Client European Union
- Supporting inclusive and sustainable Purpose economic growth and employment creation in South Africa, and contributing to the target of reducing the official unemployment rate from 25% to 14% by 2020. Economic Growth Sector

INVESTMENT SUPPORT FACILITY FOR SMALLHOLDER INCLUSIVE TRANSACTIONS (ISF)

2019 • •	oo2022	
Location	Malawi	
Client	Confidential	

Generating and closing at least \$75 million Purpose in transactions that integrate at least 25,000 smallholders into their business models. Sector Economic Growth

COUNTY MEASUREMENTS, LEARNING AND ACCOUNTABILITY PROGRAM II

2018 • • • • • • 2023

- Location Kenya Client United States Agency for International Development
- Purpose Strengthening measurement, learning and accountability systems that provide quality data for use in policy formulation, planning and at county level management. Sector Governance

KENYA INVESTMENT MECHANISM

Sector

	VESTMENT MECHANISM		RMATION PROGRAM
2018 • • •	00002023		
Location	Kenya		•••••••
Client	United States Agency for International	Location	Ethiopia
	Development	Client	DFID - UK Departme
Purpose	Closing financial gaps that prevent		Development
·	capitalisation of clean energy and agriculture sectors in Kenya by encouraging strategic partnerships, facilitating	Purpose	Designing and imple impact evaluation of Investment Transfor
	transactions, and mobilizing \$400 million in		(LIFT).
	finance and investment in these sectors.	Sector	Measuring Impact
Sector	Economic Growth	000101	modouring impaor
000101		NIGERIA I	NTEGRATED HEALTI
	ENT MOBILISATION FOR PROSPERITY AND		NTEGRATED HEALTI
INVESTME			
INVESTME CATALYTI	ENT MOBILISATION FOR PROSPERITY AND	2017 • •	•••••2024
INVESTME CATALYTI	ENT MOBILISATION FOR PROSPERITY AND C TRANSFORMATION	2017 • • Location	• • • • • • • • 2024 Nigeria
INVESTME CATALYTIC 2019 • • •	ENT MOBILISATION FOR PROSPERITY AND C TRANSFORMATION	2017 • • Location	• • • • • • • 2024 Nigeria United States Agend
INVESTME CATALYTIC 2019 • • • Location	ENT MOBILISATION FOR PROSPERITY AND C TRANSFORMATION 0 0 2023 Sub-Saharan Africa and South Asia DFID - UK Department for International	2017 • • Location Client	• • • • • • • 2024 Nigeria United States Agend Development Identifying and supp
INVESTME CATALYTIC 2019 • • • Location Client	TRANSFORMATION FOR PROSPERITY AND C TRANSFORMATION O 2023 Sub-Saharan Africa and South Asia DFID - UK Department for International Development Supporting impact investments into	2017 • • Location Client	• • • • • • • 2024 Nigeria United States Agend Development Identifying and supp proven health interv strengthen Nigeria's

employees, in some of the world's poorest

ns. Sector Governance

42

and most fragile states. Economic Growth

INDEPENDENT EVALUATION OF LAND INVESTMENT ON PROGRAMME 00002024

UK Department for International

ning and implementing an independent t evaluation of the Ethiopia Land ment Transformation Programme

ATED HEALTH PROGRAM

States Agency for International

ying and supporting rapid scale-up of health interventions to improve and then Nigeria's health service delivery

TECHNICAL ASSISTANCE TEAM FOR THE DINU PROGRAMME

2017 • •	• • • • • • • • • 2024
Location	Uganda
Client	Proman Group
Purpose	Consolidating stability in Northern Uganda,
	eradicating poverty and under-nutrition,
	and strengthening the foundations for
	sustainable and inclusive socio-economic
	development.
Sector	Economic Growth

INDEPENDENT EVALUATION OF PRIVATE **ENTERPRISE PROGRAM ETHIOPIA**

2014	•••••••
Location	Ethiopia
Client	DFID - UK Department for International
	Development
Purpose	Developing an evaluation framework and
	approach for the Private Enterprise Program
	Ethiopia (PEPE), and conducting an impact
	evaluation of the program.
Sector	Measuring Impact

EUROPE

OUR WORK EUROPE

Europe remains a leading voice in progressive business, sustainable development and green growth. The continent is home to one of our major global hubs in London and to a vibrant office in the Netherlands.

RESEARCH ON POSITIVE IMPACT IN THE TRAVEL AND TOURISM INDUSTRY

2018 🔵 🔵	2019
Location	Spain
Client	Amadeus IT Gro
Purpose	The travel indust
	tourism overwhe

try accounts for 10.4% of the global GDP, but the challenges are significant, with ming local resources and infrastructure, raising costs of homes, threatening the environment, and even causing social unrest. Palladium helped travel technology company Amadeus to identify ways that the sector can continue to grow sustainably, while actually benefiting stakeholders.

Inclusive Growth Sector

INTERIM FLEGT FACILITATION

2018 • • 2019

2018 • • 2019		2018 💿 🗢 2019	
Location	Guyana, Congo, Liberia, Ghana, Ireland,	Location	Spain
	United Kingdom	Client	JCM T
Client	European Forest Institute	Purpose	Transl
Purpose	Facilitated Forest Law Enforcement,		vision
	Governance and Trade (FLEGT) Voluntary		Balan
	Partnership Agreements.	Sector	Gover
Sector Environment			
			ertise Ment

DEVELOPING A CONSUMER PROTECTION FRAMEWORK FOR THE OFF GRID SOLAR INDUSTRY

FRAME	VORK FOR THE OFF GRID SOLAR INDUSTRY	2019 🔵 2019	
2018 • • 2019		Location	The Netherlands
Location	Netherlands	Client	Netherlands Enter
Client	GOGLA	Purpose	Supported CBI Pro
Purpose	Designed a Consumer Protection		the development o
	Framework for GOGLA, the global network		programs.
	association of Off Grid Energy companies.	Sector	Economic Growth
Sector	Economic Growth		
		STUDY OF	N INVESTABLE AGR

GENDER PORTFOLIO ANALYSIS

	2018 • 2019 Location		Location	Ghana, Côte d'Ivoir
Location The Netherlands		Client	Solidaridad Netwo	
	Client The Dutch Good Growth Fund Purpose		Purpose	Advised Solidarida
	Purpose	Assessed the gender considerations in the		in 'investability' to
		DGGF Portfolio of funds, in partnership with		portfolio agribuisne
		Enabling Outcomes.		more attractive to
	Sector	Capital Advisory	Sector	Economic Growth

Governance

STRATEGY REFRESH

UR GLOBAL IM			
	ן י טחאו	CHINLISE	

JCM Technologies Ltd. Translated JCM Technologies' new strategic vision into a new Strategy Map and Balanced Scorecard.

M&E EXPERTISE AND RESULTS CHAIN

Netherlands Enterprise Agency Supported CBI Program Managers with the development of results chains for new

STUDY ON INVESTABLE AGRI-SERVICE MODELS

hana, Côte d'Ivoire, India, Indonesia Advised Solidaridad on good case practices

'investability' to be used for making their ortfolio agribuisness service providers nore attractive to impact investors.

ESTABLISHMENT OF AN INVESTMENT VEHICLE

2018 • • 2019		
Location	Global	
Client	Confidential	
Purpose	Advised on the establishment of an	
	investment vehicle, including strategy and	
	policies.	
Sector	Capital Advisory	

SUSTAINABLE LAND INVESTMENT COLLABORATION

2018 • • 2019		
Location	Global	
Client	Confidential	
Purpose	Supported the design of an investment	
	strategy in sustainable land use in tropical	
	forests or emerging markets.	
Sector	Capital Advisory	

GROWTH AND FUNDING PLAN FOR INTERNATIONAL NGO

2018 • • 2019

Location	Global
Client	Confidential
Purpose	Developed and implemented a growth and
	funding plan.
Sector	Capital Advisory

NUTRITION ADVISORY SERVICES

2014		
Location	Global	
Client	AECOM	
Purpose	Delivering nutrition technical assistance and	
	advisory services.	
Sector	Governance	

- DFID UK Department for International Development Client
- When disaster strikes, the first hours and days can mean the difference between life and death. Purpose Palladium works with DFID to lead the UK Government's response to humanitarian disasters and conflict around the world. We enable the UK to respond rapidly and at scale when needed, including by deploying specialists and coordinating with governments, organisations, and
- communities Sector Logistics

EC EDUCATION ADVISORY FACILITY

2014 • • • • • • 2020

Location Global Client Proman Group Contributing to high quality and inclusive Purpose

education policies, systems, and practices in developing countries, in line with EU policies and guidelines. Sector Education and Workforce Development

ADVANCING THE EU'S ROLE IN MULTILATERAL FORA IN ASIA

2017 • • • • 2020

Location Global Client Transtee Promoting the political, security Purpose and economic interests of the EU by strengthening its engagement in different multilateral fora in Asia. Sector Governance

REVIEW OF SUSTAINABILITY CERTIFICATION SCHEMES OF WOODY BIOMASS

2017 • • • • 2020

- Location The Netherlands
- Client Netherlands Enterprise Agency Purpose Reviewing sustainability schemes for woody biomass and benchmarking against the Dutch sustainability criteria for the Advisory Committee Sustainability Biomass for Energy Applications.
- Sector Environment

GROWTH POTENTIAL FOR LOANS TO SMALL- AND MEDIUM-SIZED ENTERPRISE CLIENTS

- 2017 • • 2020 Location Global
- Client German Investment Corporation Conducting a Needs Assessment to Purpose in-depth understanding of the state of its SME business line by mapping out the financial institution's strategic and to successfully serve this segment. Sector

GENDER SMART OPPORTUNITY ASSESSMENT (GSOA)

- Location
- German Investment Corporation Client Assessing financial institutions' ability Purpose to serve women clients, identifying gaps where there is existing market demand their client base, and recommending next steps that fit their existing growth strategy. Measuring Impact

2017 • • • • • • 2021

- Location Macedonia Client
- Development Purpose Transforming the competitiveness of micro, small, and medium-sized enterprises to increase their productivity, revenues, and number of jobs.
- Sector

- give the financial institution and DEG an
- Economic Growth

2018 • • • 2020

- Zambia, Mexico, Indonesia, Peru
- financial institutions can serve and increase
- Sector

BUSINESS ECOSYSTEM PROJECT

- United States Agency for International
- Economic Growth

2019

- PARTNERSHIPS FOR FORESTS 2016 Location Global
- Client DFID - UK Department for International Development
- Purpose Incentivising sustainable forestry using investment models the private sector. governments, and communities can use to improve returns on commodities. Sector Environment

UKRAINE HEALTH REFORM SUPPORT

2018

- Location Ukraine
- Client Deloitte Consulting, LLP Purpose Supporting Ukraine to build a transparent, accountable, and effective health care system capable of meeting its citizens' needs.

Health

INCREASING MARKET EMPLOYABILITY

- 2018 • • • 2023
- North Macedonia Location Swiss Agency for Development & Client Cooperation
- Creating 2,706 new and higher quality jobs Purpose through private sector development in select high-growth sectors so more unemployed and underemployed Macedonians, in particular youth and women, are engaged in sustainable, decent employment and/or are earning higher incomes. Sector Economic Growth

GENDER ACTION PLAN

- 2018 • • • 2023
- Location Global Client
- European Investment Bank Purpose Advising and training investment teams on the incorporation of gender considerations
- in credit processes Sector Capital Advisory

The challenges and opportunities in the Americas span inclusive growth, commercial innovation, and sustainable development. We work with USAID and a variety of public and private sector organisations in commerce, health, and beyond.

- operational strengths and areas to improve
 - Sector

AMERICAS

CREATING ECONOMIC OPPORTUNITIES

2018 • • • • • • • 2023

- Location Guatemala
- Client United States Agency for International Development
- From January to June 2019 alone, over 54,000 Guatemalans were returned to the country Purpose after migrating to Mexico or the United States. We're working closely with Guatemala's private sector to boost investment and create jobs that provide economic opportunities in Guatemala and lessen the tide of outward migration.
- Sector Economic Growth

E3 ANALYTICS AND EVALUATION PROJECT

2013 🔵 🔵	• • • • • 2019
Logation	Clobal

Location	GIODAI
Client	MSI - Management Systems International
Purpose	Provided analytics services to USAID's
	Economic Growth, Education, and
	Environment (E3) Bureau to support its
	project design and rigorous evaluations.
Sector	Measuring Impact

GLOBAL FUND IQC 2

- 2018 • 2019
- Location Global
- Global Fund Client Providing high-quality techincal assistance Purpose to Country Coordinating Mechanisms to strengthen their oversight, and improve performance and national linkages that will lead to more coherent and sustainable country response to epidemics.
- Sector Health

VERIFICATION DES RESULTAT DE SANTE NORTH

- 2015 • • 2019
- Location Haiti Client Societe d'Etude et de Formation en Information Strategique (SEFIS)
- Supported the verification of service Purpose delivery quantity and quality outputs at 84 facilities in four departments in Haiti's north corridor.
- Sector Health

CAPITAL RAISE FOR SOUTHERN BANCORP INC.

- 2015 Location United States of America
- Client Southern Bancorp Inc. Purpose Closed a successful capital raise after working with Southern Bancorp on strategy
- articulation and financing strategy in previous years. Capital Advisory Sector

YOUTH ENTREPRENEURSHIP PROGRAMME (YEP) KNOWLEDGE CONSULTANCY

- 2016 • 2019 Location Central & South America
- Client Youth Business International Purpose Tested new models and partnership mechanisms to promote youth entrepreneurship in 10 countries across the
- Caribbean and Latin America. Sector Economic Growth

PHASE 1 STRATEGY MANAGEMENT

2018 • • 2019

Sector

- Location Canada
- Confidential Client Articulated and developed a corporate Purpose
- level strategy for a leader in the medicinal cannabis field, including establishing a Corporate Management Discipline.
 - Economic Growth

Sector

EDISON 2019 SUPPORT 2019 • 2019

Location United States of America Confidential Client Purpose Improved business performance with strategy execution design, training, and coaching.

Governance Sector

FOXTROT PHASE 3 IN HOUSE TRAINING 010 - 2010

2019 • 2019		
Location	United States of America	
Client	Confidential	
Purpose	Lead a workshop with client managers on effective leadership practices.	
Sector	Measuring Impact	

STRATEGY COMMUNICATIONS

2019 🔵 20	19	
Location	Canada	
Client	Confidential	
Purpose	Executed a global, comprehensive	
	communications plan to launch the client's corporate strategy across the organisation.	
Sector	Governance	

SPRINGFIELD CATATUMBO AGRICULTURAL DIVERSIFICATION

2019 • 2019	
Location	United States of America
Client	Confidential
Purpose	Assessed the current state of the
	Catatumbo region for agricultura diversification opportunities.
Sector	Governance

CONDOR IMPACT INVESTING FUND CREATION

2019 🔵 20	19
Location	United States of A
Client	Confidential
Purpose	Built and formed
	investing fund.
Sector	Capital Advisory

AGUILA APPLE ASSESSMENT

Confidential

Inclusive Growth

2019 • 2019

Client

Sector

Location Mexico

TECHNICAL ASSSISTANCE ON SME BANKING 2019 • 2019 Location Panama Banco Delta, S.A Client Purpose Sector Innovative Finance **MEASURE EVALUATION PHASE IV** 2014 • • • • • • 2020 Location Global Client

University of North Carolina Purpose Enabling countries to strengthen health capacity for rigorous evaluation. Measuring Impact Sector

CATALYSE | OUR GLOBAL IMPACT

increased resources. Health **PHASE 2 STRATEGY MANAGEMENT**

Provided technical services relating to

sustainability, transition and efficiency

with the aim of maximizing the Global

supporting successful transitions from

Global Fund financing, and mobilising

Fund's impact, strengthening sustainability,

- 2019 2019
- Location Canada
- Client Confidential
- Developed a comprehensive communication Purpose plan for strategy implementation, while maturing the governance and capacity of the organisation to execute its corporate
- strategy. Governance

- MAYA COCOA SOURCING STRATEGY 2018 • 2019 Location United States of America Client Confidential Purpose
 - Extended a previous engagement by leading a study across three additional countries to understand the current cacao system and opportunities for systemic change. Economic Growth Sector

Client

Sector

Purpose

GLOBAL FUND IQC 1 2018 • 2019

Location Panama

Global Fund

- America
- the client's impact

Purpose Reviewed the apple ecosystem in Mexico to see if there is an opportunity to invest in the local apple supply chain rather than import apples from Chile for processing.

Improved or introduced internationally recognised good practices in SME banking, allowing the bank to grow sustainably.

information systems by routinely using health data, improving country-level capacity and tools, and increasing the

AMERICAS

PERFORMANCE MONITORING AND EVALUATION TRAINING

2014	• • • • 2020
Location	Global
Client	United States Agency for International
	Development
Purpose	Developing and delivering performance
	monitoring and evaluation training courses
	for USAID staff and other partners to plan,
	manage, and inform USAID programs.
Sector	Measuring Impact

TECHNICAL ASSISTANCE FOR STRATEGIC PROGRAMMING IN CENTRAL AMERICA

2017 • • • • • • 2021	
Location	Nicaragua
Client	Eurecna
Purpose	Increasing the capacity of institutions of the
	Central American Integration System, civil
	society organisations, and partners to carry
	out regional policies and initiatives.
Sector	Education and Workforce Development

PERU CACAO ALLIANCE PHASE II

2016		
Location	Peru	
Client	United States Agency for International	
	Development (USAID)	
Purpose	Advancing the pathway out of poverty by	
	giving Peruvians direct access to cacao	
	markets, services, and finances to increase	
	20,000 households' incomes.	
Sector	Economic Growth	

AMERICAS

USAID ECONOMIC COMPETITIVENESS PROJECT

2017 • • • • • • • 2022

Location El Salvador

Client	United States Agency for International
	Development
Purpose	Strengthening micro, small, and medium-
	sized enterprises, encouraging private
	sector investment, and improving El
	Salvador's business environment.
Sector	Economic Growth

ECOMICRO

Sector

Client

2019 • • 2020

Location Global

2019 • • • • 2022	
Location	Jamaica
Client	COK Sodality Co-operative Credit Union Ltd.
Purpose	Providing technical assistance to COK in 3
	related fields: (i) design and implementation
	of a green finance product; (ii) assessment
	of the portfolio vulnerability to climate
	change; (iii) development of environmental
	guidelines and policies.

MASTERCARD CENTER FOR INCLUSIVE GROWTH

Purpose As we attempt to close the global income gap, one group is integral to building sustainable

economies. "Strivers" are a subset of micro and small entrepreneurs with the potential and

Innovative Finance

Mastercard

DATA FOR IMPACT

- 2018 • • • 2023
- Location Global University of North Carolina Client Purpose Supporting countries to realise the power
- of data as actionable evidence that can improve programs, policies, and ultimately

health outcomes. Measuring Impact Sector

LEARNING EVALUATION ANALYSIS PROJECT (LEAP III)

- 2018 • • • 2023
- Location Global Client Integra Government Services Purpose A mechanism for USAID field missions to easily and cost-effectively access rigorous. independent, and high-quality analytical services to support economic and policy analyses, strategy and project design,
- Sector Economic Growth
- monitoring and evaluation, and more.

TRANSLATING DATA FOR IMPLEMENTATION

2019 • • • • • • • 2024 Location Global

- United States Agency for International Client Development
- Purpose Transforming how data are used and moving from a culture of retrospective reporting to prospective and prescriptive analytics that allow service providers to provide targeted yet differentiated prevention and treatment services in the highest need sites.
- Sector Measuring Impact

ADOLESCENTS AND CHILDREN, HIV INCIDENCE **REDUCTION, EMPOWERMENT, AND VIRUS ELIMINATION (ACHIEVE)**

- 2019 • • • 2024 Location Global Client PACT Purpose Supporting overall data use and demand within the ACHIEVE consortium, working toward HIV/AIDS response and organisational capacity strengthening.
- Sector Health

MEETING TARGETS AND MAINTAINING EPIDEMIC **CONTROL (EPIC)**

- 2019 • • • 2024 Location Global
- Client Family Health International Purpose Achieving and maintaining HIV epidemic control through strategic technical assistance and direct service delivery by improving HIV case finding, prevention, and treatment programming.

Sector Health

Palladium is a global impact firm, working at the intersection of social progress and commercial growth. For the past 50 years, we've been helping our clients to see the world as interconnected – by formulating strategies, building partnerships, and implementing programs that have a lasting social and financial impact. We simply call this "Positive Impact".

We work with corporations, governments, investors, communities, foundations, and civil society. With a global network operating in over 90 countries, Palladium is in the business of making the world a better place.

www.thepalladiumgroup.com

THEPALLADIUMGROUP.COM