

OUR GLOBAL IMPACT 2018

DELIVERING POSITIVE IMPACT FOR OVER 50 YEARS

CONTENTS

4	A MESSAGE FROM OUR CEO
6	BY THE NUMBERS
8	ENDURE
10	ENDURING PROGRAM MANAG
12	ENDURING STRATEGY
14	ENDURING IMPACT INVESTM
16	ENDURING PROCUREMENT &
18	OUR WORK
20	SOUTH EAST ASIA-PACIFIC
25	CENTRAL-SOUTH ASIA
29	MIDDLE EAST
32	AFRICA
41	EUROPE
44	AMERICAS

AGEMENT

MENT

& LOGISTICS

2)

The sustainability of your solutions is the difference between true impact, and a missed opportunity.

A MESSAGE FROM OUR CEO

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

What do we mean by "impact"? In the nearly twenty years I've been with Palladium, I've watched this term shift in and out of vogue, distilling its meaning for some and diluting it for others.

We coined the term "Positive Impact" to mean "the intentional creation of enduring social and economic value", and we aspire to realise it in everything we do. At its simplest, impact is about the effect we have, but to us, that effect has to *endure*. Whether you're a company future-proofing your supply chain or a bilateral donor creating economic opportunities in underserved communities, the sustainability of your solutions is the difference between true impact, and a missed opportunity.

Palladium has been in the business of making the world a better place for over fifty years, and in our experience, one thing is very clear. No single stakeholder can create real, enduring impact alone. From inequality to climate change, businesses, governments, donors, investors, and communities all have a role and a stake in solving the world's most pressing challenges.

Challenging others to work together – to see opportunity in this broader context – feels utopian, but it's distinctly practical. Each of us operates in an ecosystem; a complex network of people, cultures, processes, and (sometimes competing) interests. Recognising this, and creating solutions that consider every part of an ecosystem, is how you create solutions for the long haul. That's how you ensure that your Positive Impact endures.

Palladium is a global impact firm, and enduring solutions to seemingly impossible challenges are what we bring to our clients and to the world, a sample of which can be found in this report. Part One explores our approach to enduring impact across our core capabilities, while Part Two journeys through the over 200 projects in our 2018 portfolio, spanning 80 countries and 6 continents.

I hope you'll enjoy reading Our Global Impact 2018, and join us in making impossible challenges possible, for good.

CHRISTOPHER HIRST | PALLADIUM CEO

ENDURING PROGRAM MANAGEMENT

PERU COCOA ALLIANCE

Location	Peru
Client	USAID – United States Agency for International Development

The chocolate industry is faced with structural supply issues. Demand is growing rapidly and cocoa prices are at record highs; however, 90% of the world's cocoa comes from tiny farms of less than one hectare, with old trees

Palladium set out to transform the entire cocoa supply chain, founding the partnership with USAID, we created competitive advantage for farmers through productivity, differentiation, scale, quality, and traceability. We unlocked capital for farmers. Five years later, farm sizes have tripled, productivity has doubled, tenth to the second largest specialty producer in the world.

Effective program management and the delivery of systemic change comes through a combination of stakeholder engagement and the implementation of repeatable, scalable approaches.

rom small-scale pilot projects to sophisticated, multi-year programs that shape societies, economies, and lives, enduring impact requires local expertise and adaptability.

Particularly in the case of global development programs, implementation has shifted from cadres of 'international experts' to talented and capable national staff. Stakeholders are no longer passive recipients of program outcomes, but empowered groups designing solutions to the problems they've defined for themselves.

In this way, effective program management and the delivery of systemic change comes

ENDURE | OUR GLOBAL IMPAC

through a combination of stakeholder engagement and the implementation of repeatable, scalable approaches. We are deliberate in designing projects with sustainability and longevity as a key element, and plan our exit from the very earliest stages.

The dynamic nature of the systems these programs seek to change also requires frequent and easy adaptation. Programs that are not able to acclimate to new contexts quickly lose relevance and fail to deliver, let alone in a way that truly endures.

From the delivery of humanitarian aid and agricultural support to communities displaced by Boko Haram, to our health

OUR GLOBAL IMPACT | ENDURE

policy-strengthening work in Kabul, Afghanistan, the ability to work across sectors and stakeholders, adapting to situational shifts along the way, is crucial. As experts in delivering complex programs in challenging environments, our methodologies account for the unique risks that projects of this nature unearth, and we take every opportunity to unlock the potential of local experts and set them up for enduring success beyond the life of an individual program.

The irony is that if successful, we should be making ourselves redundant. But this is how we can ensure a deeper, more sustainable impact.

ENDURING STRATEGY

o organisation or government exists in isolation. Each one operates in an "ecosystem" – a complex network of people, cultures, processes, and (sometimes competing) interests – where alignment around a shared strategy can result in transformative value that benefits all.

From creating inclusive supply chains to quality jobs, enduring impact begins by identifying opportunity in this broader systems context, beyond zero-sum economics and short-term thinking. Too many strategies, programs, and initiatives suffer from a top-down focus, projecting perceptions onto stakeholders that result in ineffective, unscalable solutions.

Our role is not only to understand the system and the specific aptitudes of each stakeholder, but to provide the connective tissue that brings these constituencies together around shared objectives and measurable outcomes.

For example, a corporate strategy focused on a company's supply chain may intend to help smallholder farmers increase yields and provide a pathway out of poverty. This top-down approach creates an aspirational goal, quantifies the desired impact, and benefits the company's bottom line while moving the needle on a social challenge.

What is overlooked are the knock-on effects that can be more harmful than the identified cause for which the strategy is trying to solve. If a market doesn't exist for the increased yield, for instance, the farmers may be worse off when prices plummet from higher productivity. What is the environmental impact? Do the measures taken to support biodiversity minimize soil degradation? If not addressed, these factors can create more pronounced, long-term challenges.

Creating enduring impact requires patience and perseverance. Too many organisations underestimate the time, focus, and discipline required, including the need to invest in the development of new skills and capabilities. Ultimately, our experts bring an appreciation of the larger system and the links between all involved – an appreciation that's key to the design and execution of effective strategies, and enduring impact

Our role is not only to understand the system and stakeholders, but to provide the connective tissue that brings these constituencies together around shared objectives and measurable outcomes.

OUR GLOBAL IMPACT | ENDURE

DESTINATION OF CHOICE

Location | Kuwait

Client | Touristic Enterprises Company

at scale.

Kuwait has the biggest internal domestic demand for tourism in the GCC, but their people spend the most on trips outside the country. Since 1976, the state-owned Touristic Enterprise Company (TEC) has lead Kuwait's tourism sector, operating amusement parks, sea clubs, and beaches, but their financial and operational performance has been poor. Identifying the huge gap between the country's demand and its weak tourism ecosystem, TEC decided to transform itself into a world-class, performance-oriented organisation.

Palladium helped Kuwait begin its transformation into a GCC destination of choice, contributing to Kuwait's New Vision 2035 by creating economic and social value across the country's tourism ecosystem. We used our Execution Premium Process (XPP™) to develop a 5-year strategy to meet TEC's immediate and longer-term goals, incorporating new business and operating models. We fully aligned the organisation by cascading the strategy across corporate functions, individual levels, and even TEC subsidiaries. It's a challenging journey, but setting up TEC to strengthen its core delivery, aligning it for improved governance and performance, and effectively communicating change across the tourism ecosystem is enabling the company to create further growth and opportunities for itself, Kuwait's economy, and the country's citizens.

13

ENDURING IMPACT INVESTMENT

aking the world a better place requires resources, and traditional funding models including foreign aid, philanthropy, and CSR - each have their own limitations. Some are too short-term, while others are too narrowly focused. But the need for funding is real, and the capital exists.

The oft-quoted number is USD \$2.5 trillion per year - that's the gap between funding from donor governments, charities, philanthropy, etc. and what the UN's Sustainable Development Goals will cost to achieve. But while impact investing may be the key to closing the SDG-funding gap, one of the biggest challenges remains: how to measure social return on investment, credibly and consistently, in a way that endures.

Our role is guided by the understanding that capital is in service of society, and that its impact must be enduring to be effective.

Heightened interest in impact investment is gathering momentum and attracting new participants across a broad range of investors. One consequence of this expanding interest is a narrowing of the discussion toward a focus on financial returns rather than whether truly enduring impact at scale has been achieved.

If impact investing is to fulfill its potential in supporting real, lasting, and positive change, the approach needs to flip; effective impact investing must focus on the impact objective that sits at the centre of the deal, followed by an assessment of the appropriate financial return.

As early pioneers, we see an urgent need and opportunity - to reclaim and promote the fundamental principles underpinning investing for impact. At its core, impact

> NAASAKLE Location Ghana

Women have picked and processed shea nuts into butter for generations in northern Ghana. Usually, these women sell the shea nuts to middlemen and traders, who buy when the price is low and then resell when the price is higher. As a result, the women are consistently cut off from a fair share of the profits for their labour, while global demand for shea products booms.

investing asks: Why are we doing this? What are we solving with this capital?

The ultimate objective in building the impact investing industry is not simply to encourage more actors and to increase the quantum of capital invested that claims some degree of return beyond financial. Rather, the objective is to invest capital along the full distribution of impact returns and to be sure we are effectively addressing the social, environmental, or development challenges necessary to build more participatory, equitable, and robust local economies.

Our role is guided by the understanding that capital is in service of society, and that its impact must be enduring to be effective. As a result, we keep the question of "to what end" at the heart of all we do.

5000

manufactures shea butter for the cosmetics industry, bridging the gap between rural female nut pickers in northern Ghana and global shea butter demand. Naasakle warehousing facilities. Palladium's investment will accelerate Naasakle's growth, while generating a financial return.

PROCUREMENT & LOGISTICS

CATEGORY 5 CYCLONE GITA

Location Tonga Client DFAT – Australian Department of Foreign Affairs and Trade

TONNES OF RELIEF MATERIALS DELIVERED

In February 2018, Cyclone Gita, the worst in 60 years, devastated the islands of Tonga. It brought down the electricity grid and government buildings, levelled homes, took the national broadcaster offline, and destroyed crops and livelihoods.

Palladium's logistics team had been tracking the cyclone through the Pacific for several days. In partnership with DFAT and the Australian Defence Force, we delivered 135 tonnes of Australian Aid relief packages to Tonga on the same day as the cyclone hit, and restored essential services to 5,300 people, three health clinics, and eight schools. It's essential to think beyond immediate needs to recovery and resilience from the earliest stages of a response, building local capacity to withstand future events

a to an

t can sometimes be difficult to reach those who need our help most. Postdisaster, post-conflict, and remote locations can be particularly challenging, and the urgent priority is often to get assistance to those in need as quickly as possible.

Despite this urgency, it's essential to think beyond immediate needs to recovery and resilience from the earliest stages of a response, building local capacity to withstand future events and ensuring that the assistance provided has a lasting impact. This often means listening and adapting to requests and needs from those who are closest to the situation.

A well-recognised challenge in improving the resilience of vulnerable communities to future shocks is the lack of resources for emergency preparedness and mitigation. "Trigger events" can overwhelm local capacity, but reacting to a sudden onset emergency allows the release of funds for projects much more easily than preparing for the future. 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. During a response, this means procuring goods locally and working with local suppliers wherever possible.

Following the October 2018 earthquake and tsunami in Indonesia, our team quickly identified a critical lack of air cargo handling equipment at the local airport – equipment that is vital to keeping the flow of aid moving through to survivors. As a result, in addition to transporting vital relief supplies,

the team sent additional equipment and trained local staff, passing skills on to the recipient organisations.

At the end of every response, our specialists identify internal and external 'lessons learnt' and share them with the wider humanitarian community. We look for innovative solutions to improve the services we provide, and the relief items delivered. Through this collegial and adaptive approach, we are increasing resilience and our ability to make a positive impact.

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.

2016 • • 2018

SMALL AN	ID MEDIUM FOREST ENTERPRISES STUDY	Location Client	Papua New Guinea PNG National Depa (NDoE)
2018 • 20 Location Client	18 Vietnam World Bank	Purpose	Addressed the gap system of Papua N across vocational t
Purpose	Conducted a diagnostic study of small and medium-sized enterprises in Vietnam's	Sector	information and te Education and Wor
	forestry sector, focusing on the enabling environment including markets, access to		G INNOVATION FOF (INOVASI)
	finance, and access to business support services.	2016 🗕 🗧	• • 2019
Sector	Impact Innovation	Location Client	Indonesia DFAT - Australian I
	AIRA MARKET ENGAGEMENT AND LAND Er management plan	Purpose	Affairs and Trade Partnering with the

2017 • • 2018 Location Australia New South Wales Department of Industry Client (NSWDPI) Achieved water recovery by conducting Purpose a market assessment to determine the commercial considerations and depth of market around the Nimmie-Caira opportunity. Strategy Sector

PROCUREMENT ASSISTANCE SERVICES PROGRAM (GLOBAL)

2013 • • • • • 2018

Location	Australia
Client	DFAT - Australian Department of Foreign
	Affairs and Trade
Purpose	Streamlined the procurement of goods
	and services for DFAT and Australian
	Government Organisations.
Sector	Logistics

HUMANITARIAN LOGISTICS

2012	• • • • 2018	
Location	Australia, Fiji, Indonesia, Samoa, Papua	
	New Guinea, Global	
Client	DFAT - Australian Department of Foreign	
	Affairs and Trade	
Purpose	Strengthened disaster preparedness and	
	delivering timely emergency assistance	
	in the event of humanitarian crises in the	
	region.	
Sector	Logistics	
HEALTH TECHNICAL ASSISTANCE PROJECT		

2015

2015 🔴 🔴	● ● O O 2020	Purpos
Location	Indonesia	
Client	USAID - United States Agency for	
	International Development	
Purpose	Supporting USAID and the Center for Disease Control in implementing their Global	Sector
	Health Initiative strategies and priorities.	3I - IN
Sector	Health	2015
		Locatio
PROCUREMENT AND FREIGHT FOR MANILA AHC		
2017 • • 2018		
Location	Philippines	Purpos
Client	DFAT - Australian Department of Foreign	
	Affairs and Trade	
Purpose	Provided procurement support for the	
	Manila Emergency Response Team	Sector
	Equipment Support in the Philippines.	

Sector Logistics

Sector PROMOTING RURAL INCOME THROUGH SUPPORT FOR MARKETS IN AGRICULTURE 2013 • • • • • 2018 Location Indonesia Client Affairs and Trade Purpose

Sector

across Indonesia.

DEPLOYEE SUPPORT SERVICES FOR GEOSCIENCE AU

2016 • •	2018
Location	Australia
Client	DFAT - Australian
	Affairs and Trade
Purpose	Partnered with DF
	of science and tec
	support decision (
	management.
Sector	Logistics
TEDTIADY	

TERTIARY IRRIGATION TECHNICAL ASSISTANCE

2015 • • • 2018 Location Indonesia

Looudon	maomoona
Client	DFAT - Australian
	Affairs and Trade
Purpose	Increased access
	by encouraging in
	management by u
	sector.
Sector	Economic Growth

3I - INVESTING IN INFRASTRUCTURE

••	••••2020	
tion	Cambodia	
t	DFAT - Australian	
	Affairs and Trade	
ose	Expanding access	
	infrastructure in Ca	
	and catalysing bus	
	investment in thes	
or	Economic Growth	

AUSTRALIA		
2016 🔴 🔴	• 2018	
Location	Australia	
Client	DFAT - Australian Depa	
	Affairs and Trade	
Purpose	Partnered with DFAT to	
	of science and technolo	
	support decision makin	
	management.	

PNG TVET SCHOOLS GRANT AGREEMENT

pua New Guinea G National Department of Education

dressed the gaps within the education tem of Papua New Guinea, primarily ross vocational training capacity and ormation and technology infrastructure. ucation and Workforce Development

NOVATION FOR INDONESIA'S SCHOOL

AT - Australian Department of Foreign

rtnering with the Government of Indonesia to understand how to improve student learning outcomes in literacy and numeracy in diverse schools and districts

Education and Workforce Development

DFAT - Australian Department of Foreign

Supported poverty reduction and equitable growth of competitive rural agricultural markets by improving the agriculture sector's productivity, access to markets, and the business enabling environment. Economic Growth

artment of Foreign

increase the use ogy in Indonesia to ng in disaster risk

an Department of Foreign

ss to water for poor farmers investment in water user groups and the private

n Department of Foreign

to water and electricity Cambodia by promoting siness growth and private se sectors.

LOCAL GOVERNMENT DOMESTIC, FAMILY AND SEXUAL VIOLENCE PREVENTION TOOLKIT

SEXUAL VIOLENCE I HEVEN HON TOOLKIT		
2017 🔴 🔴	0 2019	
Location	Australia	
Client	Multiple Clients	
Purpose	Producing content for and promoting a local government domestic, family, and sexual violence prevention toolkit.	
Sector	Health	

SKILLS FOR ECONOMIC GROWTH

2015 • • • • 0 2019		
Location	Solomon Islands	
Client	DFAT - Australian Department of Foreign	
	Affairs and Trade	
Purpose	Strengthening the capacity of post-	
	secondary education and training systems	
	that can produce quality graduates with	
	in-demand skills and the knowledge needed	
	to contribute to national productivity and	
	competiveness.	
Sector	Education and Workforce Development	

HEALTH INFORMATION POLICY AND ADVOCACY PROGRAM

2014 • • • • 2018		
Location	Cambodia	
Client	USAID - United States Agency for	
	International Development	
Purpose	Improved health systems by strengthening	
	the quality and relevance of data for	
	decision-making in Cambodia by supporting	
	web based information systems.	
Sector	Measuring Impact	

DISASTER RISK MANAGEMENT - STAFF ΜΔΝΔGEMENT

WANAGEWENT	
2017 • • 2018	
Location	Indonesia
Client	DFAT - Australian Department of Foreign
	Affairs and Trade
Purpose	Managed staff body responsible for
	helping to support Indonesia's disaster risk
	management initiative.
Sector	Logistics

DISASTER RISK MANAGEMENT - OPERATIONAL SUPPORT SERVICES

2017 • • 2018 Location Indonesia DFAT - Australian Department of Foreign Client Affairs and Trade Purpose Improved decision-making for Indonesia. one of the most disaster-prone countries in the world due to its hazard profile and high population exposure. Sector Logistics

EDUCATION PATHWAYS TO PEACE

2017 🔴 🔴	0000 2023
Location	Philippines
Client	DFAT - Australian Department of Foreign
	Affairs and Trade
Purpose	Improving the quality of basic education
	and reducing disparities in the Autonomous
	Region of Muslim Mindanao.
Sector	Education and Workforce Development

ACCESS TO FINANCE FOR SMALL ELECTRICITY AND WATER OPERATORS 2015 • • • • 2018

Location Cambodia

- Client Foreign Trade Bank of Cambodia
- One of the biggest challenges to reducing poverty in Cambodia and boosting the country's Purpose development is access to water and electricity. We helped the Foreign Trade Bank of Cambodia improve its loan assessment processes so rural electricity and small water enterprises can more easily access commercial loans. Now, these businesses have the needed financing to provide more people electricity and water.

Client

Sector Environment

EDUCATION CAPACITY DEVELOPMENT FACILITY

- 2016 • 2018 Location Papua New Guinea DFAT - Australian Department of Foreign Client Affairs and Trade Purpose Improved the performance and management of the PNG education system and higher education institutions.
- Education and Workforce Development Sector

NAURU SUPPORT SERVICES

2017 • • • • • • • 2022

- Location Nauru DFAT - Australian Department of Foreign Client Affairs and Trade Supporting Australian deployees by Purpose
- providing development assistance to Nauru to further strengthen bilateral relations and enhance Nauru's long-term viability. Sector Logistics

ANNUAL NAURU SUPPORT SERVICES

2017 • 2018

Location Nauru Client DFAT - Australian Department of Foreign Affairs and Trade Supported deployee services, including the Purpose security and management of offices and vehicles. Sector Logistics

VOLCANO RESPONSE - AMBAE VANUATU

- 2017 • 2018
- Location Vanuatu DFAT - Australian Department of Foreign Client
- Affairs and Trade Purnose Evacuated over 11,500 people to nearby Santo, Maewo, Pentecost, and Port Vila.
- Sector Logistics

ASSESSMENT OF NATIONAL SYSTEMS, VANUATU 2017 • • 2018

- Location Vanuatu
- DFAT Australian Department of Foreign Client
- Affairs and Trade Assessed Vanuatu's government systems to Purpose improve public financial management and
- procurement. Economic Growth Sector

MARKET DEVELOPMENT FACILITY PHASE 2

2017 • • • • • • • 2022

- Location Fiji, Pakistan, Papua New Guinea, Sri Lanka, Timor-Leste Client DFAT - Australian Department of Foreign
- Affairs and Trade Creating employment and income Purpose opportunities for poor men and women by supporting businesses with innovative ideas and investment and regulatory reform. Sector

Economic Growth

2013 • • • • • 2018 Location Fiji, Papua New Guinea, Solomon Islands, Vanuatu, Australia, Cambodia, Indonesia,

(CS WASH) FUND MANAGEMENT FACILITY

Timor-Leste, Pakistan, Zimbabwe, Bangladesh, Lesotho, Myanmar, Sri Lanka, Malawi, Mozambique, Nepal, Laos, Vietnam DFAT - Australian Department of Foreign Client

CIVIL SOCIETY WATER, SANITATION AND HYGIENE

Affairs and Trade Enhancing the health and quality of life Purpose of poor and vulnerable populations by improving sustainable access to safe water, sanitation, and hygiene. Sector

Health

AUSTRALIA PACIFIC TECHNICAL COLLEGE STAGE 2 EXTENSION

- 2011 • • • 2018 Location Fiji, Vanuatu, Solomon Islands, Papua New Guinea
 - DFAT Australian Department of Foreign Affairs and Trade
- Used internationally-recognised Australian Purpose qualifications (from Certificate III to Diploma level) to support a more competitive regional workforce, using partnerships with regional industry, governments and selected TVET institutions.
- Sector Education and Workforce Development

DEED OF STANDING OFFER FOR AAS EDUCATION PΔNFI

2014 • • •	• • • 2019
Location	Fiji, Nepal, Papua New Guinea, Bangladesh,
	Solomon Islands
Client	DFAT - Australian Department of Foreign
	Affairs and Trade
Purpose	Providing on-demand technical assistance
	and program implementation to DFAT and
	other Australian Government Organisations
	in the education sector.
Sector	Education and Workforce Development

CECC TO OUALITY EDUCATION DROCDAN Δ

ACCESS 1	TO QUALITY EDUCATION PROGRAM	WORK
2011 🔴 🔴	• • • • • 2018	2017 (
Location	Fiji	Locatio
Client	DFAT - Australian Department of Foreign Affairs and Trade	Client
Purpose	Reduced barriers to quality education for children from very poor communities in Fiji.	Purpos
Sector	Education and Workforce Development	
BUSINES	S PARTNERSHIPS PLATFORM	
2016 🔴 🔴	• • 2019	Sector
Location	Australia	
Client	DFAT - Australian Department of Foreign Affairs and Trade	TECHI Strei
Purpose	Supporting partnerships between DFAT and	2017 (
	private sector entities by providing grants	Locatio
	totalling AUD 9 million, advisory support,	Client
	and monitoring and evaluation.	-
Sector	Economic Growth	Purpos

PURCHASE OF FURNITURE FOR NUKU'ALFOA POST 2018 • 2018

Location Australia DFAT - Australian Department of Foreign Client Affairs and Trade Provided procurement and logistics services Purpose to DFAT under Procurement Assistance Services Program (PASP) NO 67205 Sector Logistics

2018 • • 2019 Location Australia Client Affairs and Trade Purpose

Sector

Supporting the first round of DFAT's Friendship Grants Initiative that provides grants to Australian Community Organisations to expand and enhance their overseas development programs. Economic Growth

PACIFIC MICROSTATES - NORTHERN AUSTRALIA WORKER PROGRAM PHASE II

2017 🔴 🔴	2018
Location	Australia
Client	DFAT - Australian D
	Affairs and Trade
Purpose	Provided a range of
	from Kiribati with v
	Australia, along wit
	logistical arrangem
	management suppo
Sector	Education and Work

ECHNICAL ASSISTANCE FOR EDUCATION SYSTEM STRENGTHENING (TASS) FACILITY

2017 • • • • • 2020

ocation Indonesia Client Affairs and Trade Purpose Sector Education and Workforce Development

POLICING AND JUSTICE SUPPORT PROGRAM

0 2020
Vanuatu
DFAT - Australian
Affairs and Trade
Supporting improv
community servic
Economic Growth

22

AUSTRALIAN AID FRIENDSHIP GRANTS

DFAT - Australian Department of Foreign

Department of Foreign

f support to workers isas to work in Northern th deployment briefings, nents, and financial port.

Education and Workforce Development

DFAT - Australian Department of Foreign

Improving the effectiveness of policy and practice in the education sector through a systems strengthening programme that operates on a response-to-demand basis.

an Department of Foreign

roved policing, justice, and ices in Vanuatu.

EDUCATION SECTOR SUPPORT PROGRAM

2017 • • • • • 2020		
Location	Samoa	
Client	DFAT - Australian Department of Foreign	
	Affairs and Trade	
Purpose	Providing technical assistance for	
	accountability and quality assurance during	
	implementation of the Education Sector	
	Plan.	
Sector	Education and Workforce Development	

DEPLOYEE SUPPORT SERVICES FOR THE GLOBAL PEACE FUND INDONESIA

2014 🔴 🔴 🤇	• • 2018
Location	Indonesia
Client	DFAT - Australian Department of Foreign
	Affairs and Trade
Purpose	Facilitated the placement of identified experts and advisers in Indonesia to help support an Australian-Indonesian partnership and create a safe and prosperous Indonesia.
Sector	Logistics

SEA LIFT TRANSPORT SERVICES

nd
nt.

WORKFORCE DEVELOPMENT PROGRAM

2014 • • • • 2018		
Location	Timor-Leste	
Client	DFAT - Australian Department of Foreign	
	Affairs and Trade	
Purpose	Promoted prosperity, poverty reduction and enhanced stability through improved access to quality assured technical education and training, which matches the needs of the	
Sector	private sector. Education and Workforce Development	

WAREHOUSE MANAGEMENT SERVICES

2012

2012	2019
Location	Indonesia, Australia, Papua New Guinea
Client	DFAT - Australian Department of Foreign
	Affairs and Trade
Purpose	Strengthening disaster preparedness and
	delivering timely emergency assistance to
	humanitarian crises.
Sector	Logistics

GENDERED THINKING AND WORKING POLITICALLY

2016 • • 2018		
Location	Australia	
Client	University of Birmingham	
Purpose	Contributed to research on how and when a gender informed or gender blind approach matters with an analysis of a wider sample of cases to test the research's validity.	
Sector	Governance	

URBAN POVERTY AND RURAL TO URBAN **MIGRATION QUALITATIVE STUDY**

2017 • • 2018

Location	Indonesia
Client	World Bank
Purpose	Conducted a qualitative study on urban
	poverty and rural to urban migration.
Sector	Measuring Impact

OUR WORK CENTRAL SOUTH ASIA

MODERNISATION OF AGRICULTURAL PROGRAMME

2017 • • • • • • 2021

Location	Sri Lanka
Client	Ecorys Nederland B.V.
Purpose	Contributing to a more productive,
	sustainable, diversified, climate-resilient,
	market-oriented and inclusive agriculture
	sector by developing a modernisation policy
Sector	Environment, Economic Growth

SUPPLY CHAIN STUDY

201	8	2	018	2

Location	Indonesia
Client	PT Firmenich Indonesia
Purpose	Conducted a baseline study of Styrax
	Benzoin Supply Chain in North Sumatra.

Measuring Impact Sector

INSTITUTIONAL CAPACITY BUILDING PROGRAMME

2018 • 2018 **T**' I I

Location	l imor-Leste
Client	EC - European Commission
Purpose	Reinforced the efficacy, efficiency, and
	impact of the government's policies on
	poverty in the country.
Sector	Governance

NIMMIE-CAIRA PROJECT - ABORIGINAL ENGAGEMENT STRATEGY

2016 • • 2018

Location Australia

- Client New South Wales Department of Industry (NSWDPI)
- Australia's Murray Darling Basin is 85,000 hectares of land that is one of the most significant Purpose Aboriginal sites with a high density of archaeological artefacts - some that date back 50,000 years. This cultural heritage must be preserved even through commercial and environmental outcomes. We helped create an alliance with four Aboriginal family groups that will be directly involved in the land's future management.
- Sector Strategy

POLICY RESEARCH ON ECONOMIC OPPORTUNITIES FOR WOMEN AND VULNERABLE GROUPS

- 2017 • 2018
- Location Indonesia Client Millennium Challenge Account - Indonesia Reviewed Indonesia's policy and Purpose
- regulatory environments relating to gender and livelihoods and reviewed gender interventions in 1 4 selected MCA-I's Green Prosperity activities. Sector Impact Innovation

NATIONAL GREEN ENERGY FUND FEASIBILITY STUDIES

2017 • • 2018

- Location Vanuatu
- Global Green Growth Institute (GGGI) Client Purpose Assessed the market demand, technical feasibility, and investment analysis on the business models in sustainable energy based services market, including off-grid energy, renewable energy, and energy efficiency. Sector Impact Innovation

2018

HUMANITARIAN EMERGENCY RESPONSE EOUIPMENT

2016 • • 2018

- Location Indonesia DFAT - Australian Department of Foreign Client Affairs and Trade
- Helped make Australia and Indonesia Purpose stronger, safer, and more prosperous by helping people prepare for, respond to, and recover from humanitarian crises. Sector Logistics

INVESTMENT AND FACILITY DEVELOPMENT SPECIALIST

2018 • 2018 Location Indonesia

- Client
- Hivos South East Asia Provided an Investment and Facility Purpose Development Specialist to conduct a feasibility assessment on the establishment of a renewable energy investment facility in Indonesia for the Hivos Southeast Asia (SEA) office. Sector
- Impact Innovation

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.

SUSTAINABLE DEVELOPMENT INVESTMENT PORTFOLIO

2018 • • • 2020

Pakistan, India, Bangladesh, Nepal, Bhutan, Location Australia, Afghanistan DFAT - Australian Department of Foreign Client Affairs and Trade Improving the integrated management Purpose of water, energy, and food in three major Himalayan river basins covering eastern Afghanistan, Pakistan, northern India, Bangladesh, Nepal, and Bhutan. Economic Growth Sector

HELPING MOTHERS AND CHILDREN THRIVE

2015 • • • • 2019		
Location	Afghanistan	
Client	Jhpiego	
Purpose	Increasing high quality Family Planning	
	services by introducing gender-sensitive,	
	culturally appropriate, and cost-effective	
	interventions that enhance existing primary	
	care services.	

Sector Health

LIVELIHOODS AND INCLUSIVE FINANCE EXPANSION

- 2016
- Location Lebanon USAID - United States Agency for Client International Development Purpose Improving livelihoods, creating jobs, and reducing poverty while facilitating growth
- and consolidation of the USAID-supported microfinance sector. Sector Economic Growth

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

Location Jordan USAID - United States Agency for Client International Development Improving Jordan's health sector Purpose sustainability and resilience, including Universal Health Coverage (UHC), by increasing spending efficiency and improving governance at all levels. Sector Health

INTEGRATED HEALTH SYSTEMS STRENGTHENING AND SERVICE DELIVERY ACTIVITY PAKISTAN

Governance

(IHSS-SD)	
2017 • • • • • 2020	
1 II D I I I	

2014 • • • • • • 2019

Location Pakistan

Client

Purpose

Sector

- Location Pakistan Client JSI
- Purpose Enabling a greater ability for Pakistan to lead, design, manage, and monitor a system of high-quality, integrated health services. Sector Health

TRANSPARENCY ACCOUNTABILITY AND RIGHT TO INFORMATION FUND PROGRAM

2015 • • • • 0 2019

Location Bangladesh Client British Council – UKGOV-MMPECA Providing grant funding to civil society and private sector coalitions working on projects that promote accountability and transparency and reduce corruption.

SECURITY AND JUSTICE FOR THE POOR

- 2014 • • • 2020
- Location Nepal DFID - UK Department for International Client Development
- Purpose Delivering a monitoring, evaluation, and learning system for DFID that supports continuous learning and program improvements, and ensures accountability in programme delivery. Sector Measuring Impact

2018

ECONOMIC POLICY INCUBATOR

2016 • • • • • 2020 Location Nepal

Pakistan's government hospitals and state-provided medical facilities are often seen as unreliable

and offer low quality services EVA is empowering and organising citizens and civil society to

hold Pakistan's provincial governments accountable for the delivery and quality of reproductive,

maternal, newborn, child health, and nutrition services. We also work with the media, elected

EMPOWERMENT, VOICE AND ACCOUNTABILITY FOR BETTER HEALTH AND NUTRITION

DFID - UK Department for International Development

representatives, and business innovators.

- Client DFID - UK Department for International Development
- Working with Nepal's government to Purpose connect key actors and resources to promote policies that reduce constraints to economic growth and enable business. Sector Economic Growth, Governance

FOREST LAW ENFORCEMENT GOVERNANCE AND TRADE - MYANMAR

2016 • • • 2018

- Location Mvanmar DFID - UK Department for International Client
- Development Purpose Supported a well-prepared, inclusive process for Voluntary Partnership
- Agreement negotiations that build local ownership and international credibility. Environment Sector

SUPPORT TO THE JOGORKU KENESH

2016 • • • • • • 2020

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

SUBSIDISED TEMPORARY EMPLOYMENT PROGRAMME (STEP) IN LEBANON

2017 🗕 🗖 🤇	0 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

UTKRISHT DEVELOPMENT IMPACT BOND -

IVIPLEIVIEN I ING			
2018 🗕 🔿 🤇	2018 • • • • • 2021		
ocation	India		
Client	UBS Optimus Foundation		
Purpose	Improving the quality of maternal health		
	services at private health facilities in		
	Rajasthan using a Development Impact		

Bond. Health

Sector

Client GFA Consulting Group Purpose Improved access to and quality of sectors.

EDUCATION AND TRAINING 2015 • • • 2018 Location Mongolia

up best practices.

Development

Client

Purpose

Sector

Sector Governance, Health

2015 • • • • 2018 Location Tajikistan

SUBAI PAKISTAN

QUALITAT	VE MONITORING SERVICES	2016 • • Location	• 0 2019 Pakistan
Location Client Purpose	Pakistan UNICEF Monitoring UNICEF Pakistan's Improving Adolescent Live in South Asia programme using the Reality Check Approach.	Client Purpose	EC - European (Strengthening F assemblies by s of effective legi better budget o representation.
Sector	Measuring Impact	Sector	Governance

SUDDOKHO - SKILLS AND EMPLOYMENT PROGRAMME 2014 • • • • • • 2019

Location Bangladesh

- DFID UK Department for International Development Client
- Bangladesh's garment sector employs 4 million workers and makes up 84% of the country's Purpose exports. But it has a shortage of skilled workers and is not as competitive as Cambodia, Turkey, Sri Lanka, and Vietnam. Sudokkho helps supervisors train and mentor entry-level, unskilled workers, creating better jobs especially for the poor, women, and disadvantaged groups in this sector. Promoting a stronger and more inclusive private sector skills training market that creates better job opportunities for the poor, women and disadvantaged groups in the construction and ready made garments sectors. Economic Growth
- Sector

26

- - Purpose

Governance

Sector

SUPPORT TO TECHNICAL AND VOCATIONAL

GFA Consulting Group Supported the Mongolian TVET Department and relevant stakeholders at the regional and provincial levels to replicate and scale-

Governance, Education and Workforce

TECHNICAL ASSISTANCE TO THE MINISTRY OF HEALTH AND SOCIAL PROTECTION OF TAJIKISTAN

Tajikistan's healthcare and social protection systems by building capacity for policy development, health financing reforms, and

- European Commission rengthening Pakistan's provincial semblies by supporting the development effective legislation and policies, etter budget oversight and enhanced

UTKRISHT DEVELOPMENT IMPACT BOND DESIGN

2016 • • •	2018		
Location	India		
Client	Convergence		
Purpose	Catalysed a coalition of public, private, and		
	non-state actors to design, implement, and		
	evaluate a world first innovative financing		
	mechanism to save the lives of mothers and		
	infants in Rajasthan.		
Sector	Impact Innovation		
CTD ATEC	STRATECY EVECUTION FOR SAKAL MEDIA		

STRATEGY EXECUTION FOR SAKAL MEDIA BUSINESSES

2017 🗕 🗕	2018
Location	India
Client	Sakal Media Group
Purpose	Defined and executed a long term strategic and operational plan and established a Strategy Management Office.
Sector	Strategy
CITY TRANSFORMATION OFFICE	

planning for the health and social protection CITY TRANSFORMATION OFFICE

2017 • • •	0 2019
Location	India
Client	Pimpri - Chinchwad Municipal Corporation
Purpose	Setting up and managing the City
	Transformation Office to drive key
	city development projects for Pimpri-
	Chinchwad.
Sector	Strategy

2018 • • • • 2021		
Location	India	
Client	Thane Municipal Corporation	
Purpose	Managing initiatives and supporting	
	stakeholder engagement and knowledge	
	management to implement Smart City	
	projects.	
Sector	Strategy, Impact Innovation	

SMART VILLAGES

2018 🛑 2018		
Location	India	

 Client
 AGROWON Smart Villages

 Purpose
 Engaged with fruit and vegetable value chain partners in developing innovative approaches to production and market linkages for small-scale farmers supplying urban markets in Mumbai and Pune.

 Sector
 Economic Growth

RURAL HOUSING FINANCE IN KYRGYZSTAN

- 2015 • • 2018
- Location
 Kyrgyzstan

 Client
 AFC Consultants International

 Purpose
 Assessed the potential for a new programme to expand access to finance for households in rural areas.
- Sector Environment

28

Sector Imp

HEALTH SECTOR RESILIENCY PROJECT

Location Afghanistan

- Client USAID United States Agency for International Development
- Purpose For Afghanistan's health sector to be resilient and self-sufficient, its Ministry of Public Health must have strong and efficient systems, from finance to human resources. HSR is building the capacity of the MoPH so it can be ready to transition away from years of donor support into leading its own reforms to increase efficiencies, sustainability, and continue the gains in health for all its people. Sector Health

Sector

FRESH FRUITS AND VEGETABLES SECTOR DEVELOPMENT

- 2017 2018 Location Jordan Client CBI/ Embassy of the Netherlands in Jordan Purpose Provided an overview of the development
- needs in the fresh fruits and vegetables sector in Jordan and mapped current and future donor activity in the sector. Sector Impact Innovation

VALUE CHAIN ANALYSIS FOR JORDAN GARMENTS

- 2018 2018 Location Jordan Client Ministry of Economic Affairs (RVO - CBI) Purpose Assessed Jordan's garment export value chain and programme formulation and conducted workshops with sector stakeholders.
 - r Impact Innovation

WOMENX 2015 • • • 2018

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

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 the public, private and civil society sectors across the Levant and Gulf.

SUSTAINABLE STRATEGY

2015 • • • • 2018

Location	Qatar
Client	Ministry of Environment
Purpose	Established a sustainable strategy execution
	framework at the Ministry of Municipality
	and Environment
Sector	Governance,Strategy

STRATEGY MANAGEMENT OFFICER

Location	Qatar
Client	SEEF Limited
Purpose	Providing a Strategy Management Officer
	to assist SEEF to develop, translate,
	cascade, monitor, and update its strategy,
	its Enterprise Risk Register, and audit its
	Integrated Management Systems.
Sector	Strategy

PERFORMANCE MANAGEMENT

2017 • • 2018

Location	Kuwait
Client	General Secretariat of the Supreme Council
	for Planning and Development (GS-SCPD)
Purpose	Revamped the Whole of Government

i uipooo	
	performance management framework
	across Kuwait.
Sector	Strategy

PERFORMANCE MANAGEMENT CAMPAIGN

2017 • • 2018

Location	United Arab Emirates
Client	Abu Dhabi Education Council (ADEC)
Purpose	Enhanced corporate and individual
	performance management with a new
	performance management process.
Sector	Education and Workforce Development

MIDDLE EAST MORAL EDUCATION MONITORING **AND EVALUATION PHASE 2**

2017 🔴	2018
--------	------

Location	United Arab Emirates
Client	Abu Dhabi Crown Prince Court

Purpose Evaluated the moral education curriculum. Strategy, Measuring Impact Sector

UPDATING COMPANY STRATEGY

2017 🔴 🛑	2018
Location	Oatar

LUGation	Qala
Client	Qatar Fertiliser Company (QAFCO)
Purpose	Developed and implemented a revamped
	strategy.
Sector	Strategy

IMPLEMENTING COMPANY STRATEGY

2017 • • 2018

Location Qatar Qatar Chemical Company (Q-Chem) Client Revamped the strategy and helped Purpose implement it throughout the company.

Sector Strategy

PREVENTION AND HEALTHY LIFESTYLE 2018 🔵 2018

Location United Arab Emirates

- Dubai Health Authority Client
- Dubai has created a lofty 2021 vision of achieving a happy and healthy society that is among Purpose the leading nations of the world, but they need to invest in healthcare solutions that go beyond services provisions. We helped the Dubai Health Authority enhance school health and awareness programs, develop risk factors surveillance and disease monitoring, and create guidelines around vaccines.

Sector Strategy

STRATEGY MANAGEMENT OUTSOURCING

SINAIEUI	MANAGEMENT OUTSOUNDING
2017 🗕 🗕 2	018
ocation	Qatar
Client	Ministry of Finance
Purpose	Assigned a highly-skilled senior consultant
	to support the Planning and Quality
	Department in successfully refresh the
	Ministry's strategy.

Strategy **CROWN PRINCE COURT SUPPORT**

2018 • 2018

Sector

- Location United Arab Emirates
- Client Abu Dhabi Crown Prince Court Supported the Crown Prince Court to Purpose successfully manage and execute strategic
- projects. Sector Strategy

PERFORMANCE MANAGEMENT UNIT

2017 • • 2018

- Location Saudi Arabia Ministry of Municipal and Rural Affairs Client (Momra)
- Established and operated the Performance Purpose Management Unit of the municipal sector. Sector
- Strategy

- ADAA Supported the Kingdom of Saudi Arabia to build the Performance Measurement
- Performance Management (ADAA).

EXECUTING STRATEGY

2017 • • 2018

Location Saudi Arabia

- Client Riyadh Chamber of Commerce Supported the Riyadh Chamber of Purpose Commerce to implement strategy initiatives and established an Office of Strategy
- Management. Sector Strategy

PROGRAMME FOR PREVENTION AND CONTROL OF RED PALM WEEVIL

2017 • • • • • • • 2021

- Location Saudi Arabia Ministry of Environment, Water and Client Agriculture
- Developing an effective programme of Purpose prevention and control of Red Palm Weevil.
- Environment
- Sector

2017 • • 2018

Location Client	Saudi Arabia Ministry of Economy and Planning	
Purpose	Aligned the Kingdom of Saudi Arabia Vision 2030 and effective, fit for purpos Reproductive Health policies.	
Sector	Health	
OPERATING MODEL		

2018 • 2018

Location	Saudi Arabia
Client	Ministry of Commerce and Industry
Purpose	Developed the operating model for the Bankruptcy Commission.
Sector	Strategy
	NG AND SALES SUPPORT FOR DLDER FARMER
2018 🗕 20)18
Location	Saudi Arabia
Client	Ministry of Environment, Water and Agriculture
Purpose	Assessed the Agricultural Marketing Portfolio and provided recommendations on how they can be most effectively managed and implemented.
Sector	Strategy
PERFORM	IANCE MANAGEMENT REPORTING

FRAMEWORK AGREEMENT 110 - 2010

Sector Strategy

2010 🛡	2016
Locatio	n Saudi Arabia
Client	ADAA
Purpose	e Provided needed e
	support to help es
Sector	Strategy

	-
REPRODUCTIVE HEALTH AND SOCIAL PROTECTION NATIONAL POPULATION COMMIT	TEI

2017 • • 2018 Location Saudi Arabia Client Purpose nt

Location Saudi Arabia Client Ministry of Economy and Purpose Set up the National Popu and created its strategic operating model, perform

Sector Strategy

Location Saudi Arabia

2018 • 2018

Ministry of Commerce and Industry	
Developed the operating model for the	
Bankruptcy Commission.	
Strategy	
NG AND SALES SUPPORT FOR LDER FARMER	
18	
Saudi Arabia	
Ministry of Environment, Water and	
Agriculture	
Assessed the Agricultural Marketing	
Portfolio and provided recommendations on	
how they can be most effectively managed	
and implemented.	
Strategy	

Se

20

2018 • 2018		201
Location	Saudi Arabia	Loc
Client	ADAA	Clie
Purpose	Enabled Vision 2030 reporting by	Pur
	developing dashboards for 80 government	i ui
	entities.	Sec
Sector	Strategy	000

Sector Strategy

2018 🗕 2018

PERFORMANCE MEASUREMENT Department of the National Center for

ΈE

OFFICE OF STRATEGY MANAGEMENT - NATIONAL
CENTER FOR PALM AND DATES
2018 🔿 2018

Saudi Arabia	2010 🛡 20	/10
Ministry of Economy and Planning	Location	Saudi Arabia
Set up the National Population Committee	Client	National Center for Palms and Dates (NCPD)
and created its strategic direction,	Purpose	Established and operated the Office of
operating model, performance management		Strategy Management at the National
framework and developed a demographics		Center of Palms and Dates.
database.	Sector	Strategy
Strategy		

TRANSFORMATION MANAGEMENT

2018 • 20 Location Client Purpose Sector	Saudi Arabia Ministry of Environment, Water and Agriculture Developed and transformed local farms to organic farming. Strategy	2017 • Location Client Purpose Sector	2018 Kuwait Kuwait Public Transport Company Developed a measurable and executable 5-year strategy and business transformational plan to address company's challenges and improve service provision to increase regional competitiveness. Strategy
BANKRUF	TCY COMMISSION OPERATING MODEL		

Client Ministry of Commerce and Industry Purpose Established the Bankruptcy Commission and developed the strategy, operating model, and project management system.

> expertise and team stablish daily operations.

OUR WORK AFRICA

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

AUSINAL	IA AWANDO-AFNIGA (2010-2020)
2016 🔴 🔴	• • • 2020
Location	Australia, Kenya, South Africa, Botswana, Burkina Faso, Cameroon, Cote d'Ivoire, Ethiopia, Ghana, Madagascar, Malawi, Mauritius, Mozambique, Namibia, Niger, Nigeria, Rwanda, Senegal, Somalia, South Sudan, United Republic of Tanzania, Uganda, Zambia, Zimbabwe DFAT - Australian Department of Foreign
Purpose	Affairs and Trade Building the long-term capacity of African governments by providing master's level and short course scholarships.
Sector	Education and Workforce Development
FINANCIN	IG GHANAIAN AGRICULTURE PROJECT
2013 🔴 🔴	• • • 2018
Location	Ghana
Client	USAID - United States Agency for
	International Development
Purpose	Integrated an investment platform for agribusinesses working along the maize, rice, and soy value chains to reduce poverty and improve food security in Ghana.
Sector	Economic Growth
ALUR HIG	HLANDS COFFEE ALLIANCE
2013 🔴 🔴	• • • 2018
Location	Uganda
Client	USAID - United States Agency for International Development
Purpose	Established a sustainable commercial relationship for 16,000 farmers to increase their yields and quality of coffee, doubling their incomes.
. .	- · · · ·

Economic Growth

013 🗕 🗕	
ocation	United Rep
lient	DFID - UK
urpose	Sustainabl
	quality in h
	that can cr
	investing in
	country.
ector	Economic

ADVANCE FAMILY PLANNING 2 2012 • • • • • 2018

Location Ghana, Burkina Faso, Cote d'Ivoire,Senegal,Nigeria Johns Hopkins University (JHSPH) Client Purpose Improved access to high-quality, voluntary based advocacy. Sector Health

AWARD 2014 • • • • • 0 2019

Location United Republic of Tanzania Client University of North Carolina Purpose Conducting two large-scale field studies to evaluate the status of home-based care clients and the impact of community savings groups on beneficiaries to improve the use of data for policy, advocacy, and monitoring of health and social service programmes. Sector Measuring Impact

Sector

HUMAN DEVELOPMENT INNOVATION FUND

2020

ublic of Tanzania

Department for International Development

le progress in tackling poverty in Tanzania relies on improved service delivery and alth, education, and water and sanitation. HDIF identifies and supports innovations eate social impact in these areas. We help develop, test, and scale these innovations by projects that aim to improve basic services for the poor and marginalised across the

owth

family planning services through evidence-

MEASURE EVALUATION TANZANIA ASSOCIATE

MEASURE EVALUATION PHASE IV

2014 🔴 🔴	● ● ● ○ 2019
Location	Global
Client	University of North Carolina
Purpose	Enabling countries to strengthen health
	information systems by routinely using
	health data, improving country-level
	capacity and tools, and increasing the
	capacity for rigorous evaluation.
Sector	Measuring Impact

SUPPORTING OPERATIONAL AIDS RESEARCH (SOAR)

2014 🗕 🛑	● ● ● ○ 2019
Location	Global
Client	Population Council
Purpose	Supporting voluntary medical male
	circumcision (VMMC) priority countries with
	their use of data to improve the planning,
	monitoring, and policy dialogue around
	national VMMC programmes.
Sector	Health

PREPAREDNESS & RESPONSE

2014				•	•	O 2019
------	--	--	--	---	---	--------

- Location Cameroon, Ethiopia, Kenya, Uganda, United Republic of Tanzania Client DAI - ETLIF
- Facilitating, catalysing, and supporting Purpose the formation and/or strengthening of One Health National Platforms in focus countries
- Sector Health

MALI SBCC

2015		O 2019
2010		V 2019

Location	Mali
Client	JSI
Purpose	Increasing the availability of high impact
	health products and services throughout
	Mali.
Sector	Health

SUSTAINABLE OUTCOMES OF CHILDREN AND YOUTH IN UGANDA

2015 • • • • • • • 2020

Location	Uganda
Client	Catholic Relief Services
Purpose	Improving the health, nutrition, education,
	and psychosocial wellbeing of vulnerable
	children in Uganda, and reducing abuse,
	exploitation, and neglect of these children.
Sector	Measuring Impact

FACING OUR FEARS

2015 • • • • • 2019

Location Kenva Purpose Increasing the sensitivity of religious leaders in Kenya to LGBT rights, and working with them to develop social sensitisation activities with their parishioners. Sector Health

ELIMINATING CHILD VULNERABILITY

2015 🗕 🗕	••	O 20	19
2015 🛡 🛡		020	15

- Location Cote d'Ivoire
- Save The Children Client Strengthening the capacity of families Purpose and community networks to ensure the well-being of persons living with HIV and AIDS, orphans and vulnerable children, and adolescent girls.

Measuring Impact Sector

HEALTH POLICY PLUS

2015 • • • • • • 0 0 2020

Location	Pakistan, Jamaica, Kenya, Nigeria, Ethiopia, Mali, Mozambique, Ghana, Guatemala,
	Madagascar, Malawi, Indonesia, Cambodia,
	Philippines, United Republic of Tanzania,
	Kyrgyzstan
Client	USAID - United States Agency for
	International Development
Purpose	Working with governments across four
	continents to optimise resources and foster
	equitable health services, supplies, and
	delivery systems.
Sector	Health

SMALLHOLDER OIL PALM SUPPORT

2016 • • 2018 Location Sierra Leone

Client Technoserve Inc

In Sierra Leone, palm oil is an important household good and huge export crop for the country, but Purpose it still relies on small-scale traditional farming. TNS increased the incomes of smallholder oil palm farmers by facilitating access to financing, strengthening grower organisations and services, and implementing a comprehensive monitoring, evaluation, and learning program.

Sector Environment

HUMAN RESOURCES FOR HEALTH 2030 2015 • • • • • • 2020

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

WEST AFRICA BIODIVERSITY AND CLIMATE CHANGE

2015 • • • • • • 0 0 2020 Location Ghana

Sector

- Client
- Tetra Tech ARD Purpose Combating wildlife trafficking, improving coastal resilience, and reducing deforestation, degradation, and biodiversity loss in key landscapes.
- Governance Sector

UGANDA GOVERNANCE, ACCOUNTABILITY, Participation

- 2012 • • • 0 2019 Location Uganda Client RTI Purpose Improving the legal, policy, regulatory, and institutional environment to meet demands for more democratic governance
 - by supporting fiscal management, service delivery accountability, and community participation.
- Economic Growth Sector

DISCOVER-HEALTH

2016 • • • • • • 2020

Location Zambia Client JSI 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 Health

DATA FOR LOCAL IMPACT INNOVATION CHALLENGE 2016 • • 2018

Location United Republic of Tanzania

2018

Client MCC - Millennium Challenge Corporation Purpose Awarded grants to Tanzanians with creative ideas about using data to give access to life-changing information, then helped them create usable applications and tools. Measuring Impact Sector

ENHANCING SERVICES AND LINKAGES FOR CHILDREN AFFECTED BY HIV AND AIDS

2016 • • 2018

- Democratic Republic of Congo Location Client Education Development Center (EDC) Inc Supported vulnerable children and their Purpose families through community case workers to provide economic strengthening, parenting education, health and social service referrals, and capacity building of the Division of Social Affairs (DIVAS) and CSOs.
- Client
- Pathfinder International Purpose Improving 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 Health

TUPIME KAUNTI - COUNTY MEASUREMENT, LEARNING, AND ACCOUNTABILITY

2016 • • • • • • • 2021 Location Kenva USAID - United States Agency for Client International Development Purpose Providing evidence-based, high-quality planning, implementation, and evaluation of health services that are responsive to measurement, learning, and accountability objectives at the county level.

OUR GLOBAL IMPACT | ENDURE

Sector Impact Innovation

SERVICE DELIVERY AND SUPPORT FOR ORPHANS AND VULNERABLE CHILDREN

0002021	2016 🗕 🗕	• • • • • 2021
Kenya	Location	Mozambique
USAID - United States Agency for	Client	FHI 360
International Development	Purpose	Delivering services
Strengthening national and county-		evaluation support
level health sector organisational and		orphans and vulner
management capacity in health informatics,	Sector	Measuring Impact
mentaring qualitation and learning		

20

CENTERS OF EXCELLENCE IN HIV MANAGEMENT

2017 🔴 🗧 2	2018
Location	Kenya
Client	University of Nair
Purpose	Implemented Elec
	(EMR) systems in
	created Data Den
	(DDIU).
Sector	Health

REACHING, ENGAGING AND ACTING FOR HEALTH

2016 • •	2018
Location	United Republic of
Client	Centers for Diseas
Purpose	Building the capac
	and NGOs to repor
	to support decision
	service delivery fo
	Tanzania.
Sector	Measuring Impact

HEALTH INFORMATICS GOVERNANCE AND DATA

monitoring, evaluation, and learning.

FEED THE FUTURE MALAWI AG DIVERSIFICATION

USAID - United States Agency for

HEALTH MANAGEMENT INFORMATION SYSTEMS II

Centers for Disease Control

Increasing the access to quality data to

patient management and public health

improve clinical service delivery for better

programmes in line with Kenya's 90-90-90

Increasing farmers' resilience and livelihood

with commercial buyers and promoting new

stability by forging stronger relationships

International Development

Impact Innovation

technologies.

2016 • • • • • • • • 2021

Location Kenya

Economic Growth

treatment targets.

Impact Innovation

ANALYTICS

Client

Purpose

Sector

Client

Purpose

Sector

Client

Sector

Purpose

ACTIVITY

2016 • • • • • • • 2021

2016 • • • • • • • 2021

Location Malawi

Location Kenya

Sector Measuring Impact **AFYA PWANI** 2016 • • • 0 2019 Location Kenya

ces and monitoring and ort to positively impact Inerable children.

rohi ectronic Medical Record health facilities and mand and Information Use

Tanzania se Control city of local government ort, analyze, and use data on-making around HIV or epidemic control in

KENYA AIDS RESPONSE PROGRAMME II

2017 • • 2018					
Location	Kenya				
Client	Kenya Conference of Catholic Bishops				
Purpose Implemented Electronic Medical Record					
	(EMR) system in health facilities and created				
	Data Demand and Information Use (DDIU).				
Sector	Health				

CHAP UZIMA

2017 🗕 🗕 2	2018
Location	Kenya
Client	Christian Health Association Kenya
Purpose	Supported HIV/TB care and treatment
	interventions in 80 faith-based health
	facilities across 19 counties, and supported
	orphans and vulnerable children in 4
	counties.
Sector	Health

CENTRAL KENYA RESPONSE INTEGRATION -STRENGTHENING AND SUSTAINABILITY PROJECT PLUS

2017 • • 2018				
Location	Kenya			
Client	University of Nairobi			
Purpose	Implemented Electronic Medical Record			
	(EMR) systems in health facilities and			
	created Data Demand and Information Use			
	(DDIU).			
Sector	Health			

UGANDA HEALTH SUPPLY CHAIN IMPROVEMENT **PROJECT (HSIP)**

2017 • • • 2019 Location Uganda

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

Measuring Impact Sector

4GATES NIGERIA

- 2017 • 2018
- Location Nigeria
- Catholic Caritas Foundation of Nigeria Client Implemented electronic medical records Purpose (FMR) and trained local partner facilities on EMRs and other health informatics. Sector Health

NIGERIA INTEGRATED HEALTH PROGRAM

2018 • • • • • • 2022

Location	Nigeria
Client	USAID - United States Agency for
	International Development
Purpose	Identifying and supporting rapid scale-up of
	proven health interventions to improve and
	strengthen Nigeria's health service delivery
	systems.
Sector	Health

COSTED IMPLEMENTATION PLAN TECHNICAL SUPPORT UNIT

2017 • • 2018

Location Nigeria Client Bill and Melinda Gates Foundation Strengthened the capacity of Nigeria's Purpose Federal Ministry of Health and Lagos, Kaduna, and Kano State Ministries of Health to implement the National Family Planning Blueprint and state Costed Implementation Plans (CIPs). Sector Health

USMA UGANDA MARKET SEGMENTATION CONSULTANCY

2018 • 2018

- Location Uganda Uganda Health Marketing Group Client Developed a condom market segmentation Purpose strategy to improve the overall sustainability of the condom market in Uganda.
- Sector Health

INVESTMENT ADVISORY FACILITY

2016 • • • • • • • 2021

- Location Ethiopia
- DFID UK Department for International Client Development
- Supporting Ethiopia's continued Purpose development through effective public investment management and improving performance in sectors like energy and logistics.
- Sector Economic Growth

LAND INVESTMENT FOR TRANSFORMATION

- Location Ethiopia Client
- DFID UK Department for International Development
- Designing and implementing an independent Purpose impact evaluation of the programme with ongoing monitoring and evaluation support.
- Measuring Impact Sector

WEST AFRICA FOOD MARKETS PILOT PROGRAM

- 2014 • • 0 2019 Location Ghana, Nigeria, Niger, Burkina Faso
- DFID UK Department for International Client
- Development Tackling the causes of market failures Purpose in West African staple food markets, providing incentives and resources to support businesses in launching pro-poor innovations, and catalysing policy and

DELIVERING INCREASED FAMILY PLANNING ACROSS RURAL KENYA

regulatory reforms.

Economic Growth

2013 • • • • • 2018

Sector

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

Sector Health

LIVELIHOODS AND FOOD SECURITY PROGRAMME

2014 • • • • 2018

Location Zimbabwe

2018

- DFID UK Department for International Development Client
- Zimbabwe's food security situation is fragile and the country is prone to severe droughts that can Purpose cause large-scale crop failure throughout the country. LFSP improved the food security, nutrition, and productivity of smallholder farmers and rural communities by co-creating and testing a range of inclusive business models with farmers, agribusinesses, and other market actors. Sector Economic Growth

Sector

SPRING: A BUSINESS INCUBATOR

2014 • • • • • 0 2019

- Location Kenya, Rwanda, Uganda, Pakistan, Bangladesh, United Republic of Tanzania, Ethiopia DFID - UK Department for International
- Client Development Purpose Working with growth-oriented businesses on innovations that can transform the lives of poor and vulnerable girls aged 10-19 living across East Africa and South Asia.
- Sector Economic Growth

MOBILISING FOR DEVELOPMENT

2012 • • • • • • 2018 Location Nigeria

- DFID UK Department for International Client Development
- Purpose Supported local governance and service delivery in select local government areas in three states in Northern Nigeria: Kano. Kaduna and Jigawa. Sector Governance

MATERNAL, NEWBORN AND CHILD HEALTH II

- 2014 • • 0 2019
- Location Nigeria DFID - UK Department for International Client
- Development Generating increased demand for, and Purpose access to, high quality health services to help save the lives of pregnant women, newborns, and children. Health

PROPCOM MAI-KARFI

2011 • • • • • • • • • 0 0 0 2021 Location Nigeria Client DFID - UK Department for International Development Purpose Increasing employment, food security, and improving productivity of the rural poor by facilitating relationships across agricultural markets, creating jobs, and enabling greater access to inputs and finance. Sector Economic Growth CIVIL SOCIETY SUPPORT PROGRAM 2015 Location Rwanda DFID - UK Department for International Client Development Enabling Rwandan civil society to become Purpose more effective at influencing its government

on key policy issues and in supporting social cohesion, reconciliation, good governance, and human rights. Governance

NORTHERN UGANDA - TRANSFORMING THE ECONOMY THROUGH CLIMATE SMART

DFID - UK Department for International Development Increasing the incomes and climate resilience of small farmers by attracting agribusiness investment and stimulating market linkages. Economic Growth

OUR GLOBAL IMPACT | ENDURE

36

- Purpose Economic Growth Sector
- AGRIBUSINESS 2015 • • • • • • 2020 Location Uganda Client Purpose

Sector

Sector

CLIMATE EXTREMES AND DISASTERS 2014 • • • • • 0 2019 Location Senegal, Mali, Burkina Faso, Niger, Chad,

Client

Purpose

Sector

Client

Purpose

Sector

Client

Location Ethiopia

2014 • • • • 2018

Location Zimbabwe

KPMG - UKBRC

Environment

Development

Measuring Impact

Development

BUILDING RESILIENCE AND ADAPTATION TO

Sudan, South Sudan, Uganda, Kenya, Ethiopia, Myanmar, Nepal, Mauritania

Helping people become more resilient to climate extremes in South and Southeast Asia, and the African Sahel and its neighbouring countries.

PRIVATE ENTERPRISE PROGRAMME ETHIOPIA

DFID - UK Department for International

Developing an evaluation framework and approach to conduct an independent impact evaluation of the programme.

LIVELIHOODS AND FOOD SECURITY PROGRAMME

DFID - UK Department for International

Improving the food security and nutrition of smallholder farmers and rural communities in Zimbabwe by designing and implementing market development initiatives.

PARTNERSHIP TO ENGAGE, REFORM AND LEARN -ENGAGED CITIZENS

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

INSTITUTIONS FOR INCLUSIVE DEVELOPMENT

2016 • • • • • • • 2021					
Location	United Republic of Tanzania				
Client	DFID - UK Department for International				
	Development				
Purpose	Strengthening democratic institutions				
	and governance in Tanzania so that they				
	are more inclusive and accountable, and				
	economic growth provides more benefits for				
	poor people.				
Sector	Governance				

ANTI-CORRUPTION EVIDENCE PROGRAMME

2016 • • • • 2019					
Location Nigeria					
Client	SOAS University				
Purpose	Providing monitoring and evaluation and				
	policy advice to the practical research				
	being developed on 'what works' to tackle				
	corruption in developing countries.				
Sector	Governance				

PRODUCTIVE SAFETY NET PROGRAMME

2016 • • • 2018

Location Ethiopia Client World Bank Purpose Facilitated joint processes and delivering strategic analysis and recommendations to improve programme implementation and strengthen Government-DP relations. Sector Governance

TROPICAL FOREST ALLIANCE 2020 REGIONAL **COORDINATOR FOR AFRICA**

2016 🔵	•	0	00	2021
--------	---	---	----	------

Location Client	Ghana, Cote d'Ivoire, Liberia Tropical Forest Alliance
Purpose	Engaging the TFA2020 Regional Coordinator
	for Africa and facilitating the shared
	objectives of TFA2020, Palladium, and the
	P4F Programme in supporting sustainable
	forest management.
Sector	Environment

HUMAN RESOURCE REFORM

2017 • 2018

- Location Malawi
- DFID UK Department for International Client Development Identified incentives and opportunities for Purpose positive change within Malawi's human
- resource management reform agenda. Sector Governance

IMPROVING MARKET SYSTEMS FOR AGRICULTURE **IN RWANDA**

2018 • • • • • • 2022

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

GROWTH AND EMPLOYMENT PROJECT

2018 🗕 2018

Location	Nigeria

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

STRATEGY REVIEW SUPPORT

2018 🗕 2018

Location	Kenya
Client	Britam
Purpose	Conducted a mid-term strategy review of
	General Insurance regional businesses in
	Uganda, Tanzania, Rwanda, South Sudan,
	Mozambique and Malawi.
Sector	Strategy

SPRING: A BUSINESS INCUBATOR 2014 • • • • • 2019

Location Kenya, Rwanda, Uganda, Pakistan, Bangladesh, United Republic of Tanzania, Ethiopia Client

DFID - UK Department for International Development Purpose Improving the lives of adolescent girls is one of the best ways to reduce poverty across East Africa and South Asia. SPRING is an accelerator that supports businesses to develop products and services that can transform the lives of adolescent girls, helping them keep safe, learn, earn, and save. SPRING has leveraged £9.86 million in investments for 15 of its supported businesses. Sector Economic Growth

LEARNING AND DISSEMINATION

2018 🛑 2018

- Location Uganda Client DFID - UK Department for International Development Assessed pilots and innovations from Purpose
- Sector

ANIMA

2017

- Location Ethiopia Client the United Nations
- Provided the Food and Agriculture Purpose activities.
- Economic Growth Sector

- Location Zambia Client EC - European Commission Contributed to sustainable economic growth Purpose and poverty reduction in Zambia through

TECHNICAL ASSISTANCE TO THE DEPARTMENT OF DEVOLUTION AND PLANNING OF KENYA

economic development grants.

Contributed to the implementation of

embodied in the Vision 2020.

Lesotho's national development agenda as

Supported Malian justice sector institutions

by implementing a best practice framework

that will strengthen the sector's credibility,

performance, competency and service

SUPPORT TO PUBLIC FINANCE MANAGEMENT

LINPICO Sarl - LSPFM

Economic Growth

SUPPORT TO MALI JUSTICE ACTORS

ICE ORG EU

accessibility.

Governance

Economic Growth

2015 • • • • • 0 2019

Sector

Client

Purpose

Sector

Client

Sector

Purpose

REFORM IN LESOTHO

2015 • • • • 0 2019

Location Lesotho

2015 • • • 2018

Location Mali

Location Kenya Client EC - European Commission Contributed to the implementation of Purpose the devolution process as outlined in the fuaee new Constitution in Kenya, specifically ssons supporting the implementation of local

- FAO Food and Agriculture Organization of
- Organization with technical assistance in the field of animal health to support project

SUPPORT TO THE NATIONAL AUTHORISING OFFICE

2015 • • • 2018

- improved aid coordination and delivery.
- Sector Governance

TECHNICAL ASSISTANCE FOR THE DEVELOPMENT INITIATIVE FOR NORTHERN UGANDA PROGRAMME

2017 • • • • • • • • • 2023

Location Uganda Client Proman SA Purpose Consolidating stability in Northern Uganda, development. Sector

PRIVATE ENTERPRISE PROGRAMME ETHIOPIA

2013 • • • • • • 0 2019 Location Ethiopia Client DAI Europe Ltd Developing an evaluation framework and Purpose approach to conduct an independent impact evaluation of the programme. Environment Sector

DANGOTE RICE OUTGROWER

2018 • 201	18
Location	Nigeria
Client	IDH- Sustainable 1
Purpose	Supported the Dar
	scheme in Nigeria.
Sector	Strategy

MICROFINANCE FOR WATER AND RENEWABLE **ENERGY IN AFRICA**

2015 • •	2018
Location	Benin, Burkina Fas
	Madagascar, Sene
	Tanzania
Client	EIB - European Inv
Purpose	Supported water a
	projects in Africa t
	help create afforda
	energy and water.
Sector	Environment

2018 🗢 201	8
Location	Ethiopia
Client	EC - European Co
Purpose	Implementing the
	to Ethiopia's educ
Sector	Education and We

management, improving service delivery, FACILITY and curtailing corruption incidents. 2018 • 2018

2010 - 20	10
Location	Tanzania, Uganda
Client	BRAC International
Purpose	Acted as the Servi
	BRAC International
	and reported to ler
	and portfolio perfo
	institutions.
Sector	Capital Advisory

FINANCIAL SECTOR ASSISTANCE

2016 🔴 🔴	002020
Location	Burkina Faso
Client	Danish Agenc
	(DANIDA)
Purpose	Assisting the
	sustainable ca
	demand from
	in Durking Eq

urpose	Assisting the fina
	sustainable capit
	demand from the
	in Burkina Faso.
ector	Capital Advisory

Development	
EMPLOYMENT PROMOTION IN SOUTH AFRICA	

Providing Sierra Leone's relevant institutions

with technical assistance to strengthen

its management capacity and deliver

Governance, Education and Workforce

2018 • • • 2020

education services.

STATE BUILDING AND BUDGET SUPPORT

LINPICO Sarl - LSPFM

TECHNICAL ASSISTANCE IN SUPPORT OF THE

PROMAN – EC Education

EDUCATION SECTOR IN SIERRA LEONE

Governance

Supporting the Peace-building and State-

building Goal by focusing on revenue

PROGRAMME

Client

Sector

Client

Purpose

Sector

Purpose

2016 • • • • 2019

2017 • • • 2019

Location Sierra Leone

Location Sierra Leone

Location South Africa Client EC - European Commission Supporting inclusive and sustainable Purpose economic growth and employment creation Se to help reduce the official unemployment rate from 25% to 14% by 2020. Sector Economic Growth

	· · · · · · · · · · · · · · · · · · ·
	the Humanitarian Emergency Ref
	Response in Uganda to share less
	learned.
r	Measuring Impact
AL H	EALTH IN ETHIOPIA
• • 2	2018

eradicating poverty and under-nutrition, and strengthening the foundations for sustainable and inclusive socio-economic

Economic Growth, Governance

Trade Initiative ngote rice out-grower

aso, Cameroon, Kenya, negal, United Republic of

vestment Bank and renewable energy through microfinance to

EDUCATION SECTOR DEVELOPMENT PROGRAMME

ommission e European Union's support cation sector. /orkforce Development

SERVICING AGENT FOR INTERNATIONAL LOAN

al Loan Facility (BILF) icing Agent for the al Loan Facility (BILF) enders on the financial ormance of the investee

cy for Development Assistance

ancial sector to adapt tal investments based on e private agricultural sector

BOTTOM OF THE PYRAMID DISTRIBUTION PROJECT

DOLLOW	
2016 • •	2018
Location	Burkina Faso
Client	Technical Assistance Facility (TAF) / African
	Agriculture Fund (AAF)
Purpose	Improved the efficiency of the company's small scale distribution network consisting mainly of micro-sized women distributors and sustainably increased the returns of the distributors' businesses.
Sector	Impact Innovation

SUPPORTING LOCAL BANKS IN SOUTH AFRICA

2017 • • •	2019					
Location	South Africa					
Client	SANEDI (South African National Energy					
	Development Institute)					
Purpose	Managing the technical facility					
accompanying an EUR 120 million cre						
	line provided by AFD to local banks in South					
	Africa to increase access to finance for					
	small scale renewable energy and energy					
	efficiency projects.					
Sector	Impact Innovation					
Purpose	Development Institute) Managing the technical facility accompanying an EUR 120 million credit line provided by AFD to local banks in South Africa to increase access to finance for small scale renewable energy and energy efficiency projects.					

CLIMATE TECHNOLOGY BUSINESS MODEL DIFFUSION

2017 🔴 🔴	2018						
Location	Kenya, South Africa						
Client	infoDev (World Bank)						
Purpose	Identified climate technology solutions						
	which have been proven in a markets						
	outside of Africa and found suitable						
	enterprises in Kenya and South Africa to						
	introduce the climate technology businesses						
	in their home markets.						
Sector	Impact Innovation						

dable and reliable access to MUKWANO SEED OIL VALUE CHAIN DIGITISATION

2017 • • 2	2018					
Location	Uganda					
Client	MM4P Uganda Mukwano					
Purpose	Coordinated a pilot program to secure					
	and increase the supply of sun flower and					
	soy beans to Mukwano by their 72,000					
	outgrower farmers using mobile payments.					
Sector	Impact Innovation					

ENERGY EFFICIENT LED BULBS

2017 • • 2	2018						
Location	Uganda						
Client	Electricity Regulatory Authority (ERA)						
Purpose	Evaluated the Umeme Uganda programm						
	that purchases and distributes energy						
	efficient LED bulbs to bridge the gap						
	between the potential generation deficits						
	and projected increase in demand for						
	energy.						
Sector	Impact Innovation						

OFE-GRID SOLAR MARKET ASSESSMENT

2017 • • 2018							
Location	Madagascar						
Client	World Bank						
Purpose	Surveyed 3,000 households on the demand for off-grid solar, including the capacity and willingness to pay, and analysed the regulatory landscape and the supply side of the market.						
Sector	Impact Innovation						

BUSINESS OPPORTUNITY OF WOMEN MARKETS

2018 😐 🔿 2019

Location	Tunisia, Egypt, Morocco
Client	International Finance Corporation
Purpose	Conducting a market research in Egypt,
	Tunisia, and Morocco to assess the
	business opportunities of women markets
	for financial institutions to highlight the
	business case for targeting with the sector.
Sector	Impact Innovation

TECHNICAL ASSISTANCE FOR EMPLOYMENT PROMOTION

2018 • • • • • • 2022 Couth Af

Location	South Africa
Client	Delegation of the European Union to South
	Africa
Purpose	Improving the competitiveness of micro, small, and medium-sized enterprises, their
	· · · · · · · · · · · · · · · · · · ·
	access to finance, and the regulatory and
	administrative environment.
Sector	Impact Innovation

PORT VALUE ADDITION AND INCLUSIVE PRIVATE SECTOR DEVELOPMENT PROJECT

2018 🔴	00	2020
--------	----	------

Location	Malawi
Client	Malawi Investment and Trade Centre (MITC)
Purpose	Managing and implementing the technical
	aspects of the Malawi Nacala Rail and Port
	Value Addition and Inclusive Private Sector
	Development Project.
Sector	Impact Innovation

MARKET ASSESSMENT - EGYPT

2018 • 2018 Location Egypt World Bank Client

Purpose Developed a market research of the needs of micro, small, and medium-sized enterprises in Egypt including an analysis of the existing gap between demand and supply. Impact Innovation Sector

FUND MANAGEMENT FOR MULTI-DONOR TRUST 2018 • • • • • • 2022

- Location Botswana, Burundi, Kenya, Lesotho, Malawi, Mozambique, Namibia, Rwanda, Seychelles, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Client Nordic Development Fund (NDF) Purpose Supporting the Energy and Environment Partnership to provide early stage grant and catalytic financing to innovative clean energy projects, technologies, and business models Sector Capital Advisory
 - MATERNAL, NEWBORN AND CHILD HEALTH II 2014 • • • • • • 2019

Location Nigeria

- DFID UK Department for International Development Client
- 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.

PROVISION OF RURAL FINANCE CAPACITY

Reviewing the current status of C&ESG

SOLAR POWER FOR AGRICULTURAL TECHNOLOGIES

integration among selected financial service

providers in the East and Southern Africa

Assessing the uses and potential for solar

power in Rwanda's agricultural sector and

Location East & Southern Africa

IFAD

region.

Rwanda

World Bank

agribusiness.

Impact Innovation

Impact Innovation

BUILDING SERVICES

2018 • • 2019

Client

Purpose

Sector

STUDY

Location

Client

Purpose

Sector

2018 • • 2019

Europe is home to one of our major global hubs in London. The continent remains a leading voice in progressive business and sustainable development, despite the impact of the economic crisis and subsequent political fallout.

ENDURE | OUR GLOBAL IMPACT

OUR WORK EUROPE

BUSINESS ECOSYSTEM PROJECT

2017 • • • • • • 2021

Location Macedonia

- Client USAID - United States Agency for International Development
- Macedonian banks have imposed rigid conditions on small businesses that make it extremely Purpose difficult to access loans. Businesses can't invest in their supply chains, production, workforce, or exports. BEP is creating a sustainable business ecosystem by helping enterprises navigate the rules and increase their productivity, revenue, and number of jobs, becoming more competitive. Sector Economic Growth

BUSINESS ECOSYSTEM PROJECT

- 2017 • • • 0 2021
- Location Macedonia Client USAID - United States Agency for International Development Purpose Transforming the competitiveness of micro, small, and medium-sized enterprises to increase their productivity, revenues, and number of jobs.

Economic Growth Sector

UKRAINE HEALTH REFORM SUPPORT

2018			•	•	•		O 2023
------	--	--	---	---	---	--	--------

Location Ukraine Client Deloitte Supported Ukraine to build a transparent, Purpose accountable, and effective health care system capable of meeting its citizens' needs. Sector Health

PARTNERSHIPS FOR FORESTS

2015 • • • • • • 0 2020

Location Global

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

PROSPERITY FUND PROGRAMMES

2017 • • • • • • 0 2018 Location Mexico, China, United Kingdom of Great Britain and Northern Ireland, Brazil UK Foreign and Commonwealth Office (FCO) Client

Advised and mentored the Prosperity Fund. Purpose Economic Growth Sector

ECOSYSTEM SERVICES FOR POVERTY ALLEVIATION 2017 • • • • • • 0 2018

- Location United Kingdom of Great Britain and Northern Ireland
- Client DAI Europe Ltd Conducted an independent end review Purpose of the Ecosystem Services for Poverty Alleviation (ESPA) Programme to provide evidence to decision-makers for sustainable ecosystem management and poverty reduction. Sector Environment

DESIGNING DEVELOPMENT PROJECTS -INTERNATIONAL ORGANISATIONS MBA COURSE 2018 • • • • • • 2018

- Location Switzerland Client University of Geneva Assigned a best-fit instructor to teach the Purpose "Designing Development Projects" module
- at the GSEM Executive. Sector Education and Workforce Development

FOREST LAW ENFORCEMENT, GOVERNANCE AND **TRADE - INTERIM FACILITATION** 2018 • • 2019

- Location Guyana,Congo,Liberia,Ghana,United Kingdom of Great Britain and Northern Ireland
- European Forest Institute Client Facilitating dynamic, inclusive, and well-Purpose
- informed Voluntary Partnership Agreement negotiations and implementation processes that built local ownership in Guyana. Sector Environment

COMMONWEALTH FUND BUSINESS CASE SUPPORT

2018 • 2018

Client

Sector

- United Kingdom of Great Britain and Location Northern Ireland
- UK Foreign and Commonwealth Office (FCO) Purpose Delivered a portfolio of projects that demonstrate clear benefits to the Commonwealth and its members states, aligned with Prime Minister's Summit members states, and align with the key summit themes

HUMANITARIAN AND STABILISATION OPERATIONS TEAM

- 2017 • • • 2022
- DFID UK Department for International Development Purpose
 - response and stabilisation operations support around the world.

EC NUTRITION ADVISORY SERVICES

2014 • • • • • 0 2019	2014		••0	2019
-----------------------	------	--	-----	------

- Location Global AFCOM - FCNAS Client
- Delivering nutrition technical assistance and Purpose
- advisory services. Sector Health

EDUCATION ADVISORY FACILITY

2015 • • • • 0 2019 Location Global

Client PROMAN – EC Education Purpose Contributing to high quality and inclusive education policies, systems, and practices in developing countries, in line with EU policies and guidelines. Education and Workforce Development Sector ADVISING EU'S ROLE IN MULTILATERAL FORA IN

2017 🔴 🔿 🤇	2019	
Location Client	Global TRANSTEC	Secto
Purpose	Promoting the political, security, and economic interests of the European Union by strengthening its engagement in different multilateral fora in Asia. Governance	METF 2017 Locat Client Purpo

Amadeus IT Group Client Pur

2018 • 2018

Location Spain

CARACITY	
Sector	Strategy
	travel industries.
	and inclusive grow
Purpose	Assessed opportu

CAPACITY DEVELOPMENT PROGRAMME 2014 • • • • 2018

Location Global FMO Client Assessed small and medium-sized Purpose

n	METRICS	S OF INVESTMENT CRITERIA
	Sector	Impact Innovation
		practices.

0 2018 ation Global Solidaridad nt Helped strengthen Solidaridad's partner ose agribusiness service providers to by developing an investment case as a means to engage with impact investors. Sector Impact Innovation

RESTORING EFFICIENCY TO AGRICULTURE PRODUCTION

2013 🗕 🗕	• • • • 2018
Location	Georgia
Client	Cultivating New Frontiers in
	Agriculture (CNFA)
Purpose	Agriculture accounts for 52% of
	Georgia's labour force, but the annu
	salary of farmers is only 64% of the
	national average. The government
	has focused on revitalising the
	agriculture sector. REAP increased
	incomes and employment in rural
	areas by delivering firm-level
	investment and technical assistance
	to agribusinesses that provide
	inputs, training, and cash markets t
	smallholder farmers.
Sector	Economic Growth

Source:

Cultivating New Frontiers in Agriculture (CNFA)

2018

- Economic Growth
- Location Global Client
- Delivering humanitarian emergency Sector Environment, Logistics

ASSESS POSITIVE IMPACT OPPORTUNITIES

unities for positive impact owth in the tourism and

enterprise finance needs to benchmark financial institutions' internal practices against international and local best

AGRICULTURE AND AGRIBUSINESS INTERVENTIONS ASSESSMENT

2018 🗕 2018 Location Global Client PROPARCO Provided an in-depth analysis of the Purpose development outcomes of 28 PROPARCO funded agribusiness projects on the value chain to assess the operational effectiveness of PROPARCO and its value add. Impact Innovation Sector

FINANCIAL NEEDS OF WOMEN-LED BUSINESSES

2018 🛑 🔿 2	2018 • • 2019		
Location	Global		
Client	DGGF		
Purpose	Aligning like-minded investors and		
	informing gender lens investment strategies		
	of local finance providers in developing		
	countries and emerging markets.		
Sector	Capital Advisory		

CONSUMER PROTECTION FRAMEWORK

2018 • • 2019	
Location	Global
Client	GOGLA
Purpose	Establishing a measurement framework with consumer protection indicators for the off-grid solar industry.
Sector	Impact Innovation

OUR WORK AMERICAS

Our work in the Americas is as varied as the challenges and opportunities the region faces. Increasingly we partner with major multinationals and the world's largest donor, USAID, to unlock both economic and social value.

PHASE 2 IMPLEMENTATION

		FOYTROT	CPM PHASE 2
OURWC	RK AMERICAS	2018 • 2018	
COREMAN 2016 • • Location Client Purpose	RK PRES MEETING • 2018 United States of America Core-Mark Finalised the corporate strategy with the	Location Client Purpose	United States (US Consulting Developed a co training course communication decision makin coaching.
	Core-Mark leadership.	Sector	Strategy
Sector	Strategy		T QUALITY ASS
EDISON 2	018 SUPPORT	2018 • 20	
2018 🛑 20)18	Location	United States
Location Client Purpose	United States of America US Consulting Client Improved business performance with Strategy Execution design, training, and	Client Purpose	US Consulting Created and in large pharmac
	coaching.	Sector	Strategy
Sector	Strategy	VERIFYIN	G HEALTH OUT
FOXTROT 2017 • • Location	CPM PHASE 1 2018 United States of America	2014 • • Location Client	 2019 Haiti Societe d'Etud

2017 • • 2018		
Location	United States of America	
Client	US Consulting Client	
Purpose	Increased awareness of gaps in current performance management practices and recommended a path forward.	
Sector	Strategy	

CIVIL SOCIETY FOR ACCOUNTABLE GOVERNANCE

• 2018
Guatemala
Counterpart International
Guatemala's civil society has always played an important role, especially in fight
issues and keeping its government accountable. We helped increase the capaci
organisations to be more effective in advocating for reform processes and work
we integrated a gender equality and social inclusion lens to the project.
Governance

d States of America onsulting Client loped a customised leadership ing course on strategy alignment, nunication, outcomes-orientation, sion making, goal setting, and

LITY ASSURANCE STRATEGY TRAININGS

ed States of America onsulting Client ted and implemented a strategy for a pharmaceutical company.

LTH OUTCOMES

corridor.

Measuring Impact

Sector

ete d'Etude et de Formation en Information Strategique (SEFIS) Purpose Supporting the verification of service delivery quantity and quality outputs at 84 facilities in four departments in Haiti's North

> ng corruption ity of civil society ing together, and

E3 ANALYTICS AND EVALUATION PROJECT

2013 🗕 🗕	• • • • • • • 2020
Location	Global
Client	MSI - Management Systems International
Purpose	Providing analytics services to USAID's
	Economic Growth, Education, and
	Environment (E3) Bureau to support its
	project design and rigorous evaluations.
Sector	Measuring Impact

PERFORMANCE MONITORING AND EVALUATION TRAINING

2014 • • •	● ● ○ 2019
Location	Global
Client	USAID - 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 use performance
	monitoring and evaluations to inform USAID
	programmes.
Sector	Measuring Impact

ECONOMIC COMPETITIVENESS PROJECT

2017 • •	00002022
Location	El Salvador
Client	USAID - 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

GUATEMALA CREATING ECONOMIC OPPORTUNITIES

2018 • • • • • • • 2023				
Location	Guatemala			
Client	USAID - United States Agency for			
	International Development			
Purpose	Stimulating investment and creating			
	employment with private sector approaches			
	in the areas of Guatemala where most			
	migration originates.			
Sector	Economic Growth			

to grow by 15% annually. The Law Group needed to maximise its resources and identify new ways to handle increased workload. We supported its transition by executing a change management strategy and creating new strategic metrics to measure the group's success. Sector Strategy

PERU CACAO ALLIANCE PHASE II

2016 • • • • • • 2021				
Location	Peru			
Client	USAID - United States Agency for			
	International Development			
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			

TECHNICAL ASSISTANCE FOR STRATEGIC PROGRAMMING IN CENTRAL AMERICA

2017 🔴 🔴	oo2020
Location	Nicaraqua

Client	Eurecna SpA
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	Governance

VARIABLE PAYMENT OBLIGATION PROGRAMME

2015 • • • • 0 2019

Location	Nicaragua	
----------	-----------	--

- Client BAC Nicaragua Supporting the Banco de América Central Purpose
- (BAC) to lend to small businesses owned or managed by women using a collateral-light, cash-flow-based underwriting methodology and repayment schedule.
- Sector Impact Innovation

YOUTH ENTREPRENEURSHIP PROGRAMME 2016 • • • 0 2019

- Location Brazil, Argentina, Chile, Bolivia, Peru, Paraguay, Colombia, Mexico, Jamaica, Barbados and Trinidad and Tobago
- Client YBI (Youth Business International) Designing and implementing the mid-term Purpose and final evaluation studies and developing knowledge management and exchange.
- Impact Innovation Sector

PRIVATE SECTOR PARTICIPATION IN HAITI

- 2017 • 2018
- Location Haiti DINEPA Client
- Developed a strategy to scale up domestic Purpose
- private sector participation in the provision
- of water and sanitation services in rural
- areas and small towns in Haiti.
- Sector Impact Innovation

ENHANCING CONTRIBUTION OF SMALL AND MEDIUM FOREST ENTERPRISES

2017 • • • 2019

Sector

- Location Global
- World Bank Client
- Conducting a global mapping of SMEs Purpose in the forest sector, describing their market potentials, and analysing current
 - instruments to enhance competitiveness. Impact Innovation

SUSTAINABLE LAND USE INVESTMENT COLLABORATIVE

2018 • • 2019 Location Global Packard Foundation Client Supporting the formation of a collaborative Purpose of private investors and funders that will support sustainable land use strategies globally through investment and grant support.

Impact Innovation

Sector

FOREST LAW ENFORCEMENT, GOVERNANCE AND TRADE GUYANA

2014 • • • • 2018 Location Guyana Coffey International Development Client

Limited – UKGSD The European Union implements Purpose legally binding trade agreements -Voluntary Partnership Agreements (VPAs) - with countries to ensure their timber products come from legal sources. FLEGT helped Guyana facilitate dynamic, inclusive, and well-informed VPA negotiations, and helped the country implement processes that built local ownership in meeting the VPA requirements. Sector Environment

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