

The Donor Committee for Enterprise Development

BILL & MELINDA
GATES foundation

Project Nurture

Development And Private Sector
Working Together

Presented by Wanjiku Kimamo, Project Nurture Director

Session 1, Thursday 19 January 2012

DCED Seminar on Trends and Results in PSD

Presentation Agenda

- What is Project Nurture
- Where are we
- What have we learnt in this partnership
- Q & A

Project Nurture launch was held in February 2010 and featured in over 20 publications globally

...and continues to draw global attention from media houses, business schools, other organisations and bloggers

As a result

very high expectations

anxiety in the industry

Presentation Agenda

- **What is Project Nurture**
- Where are we at
- What have we learnt in this partnership
- Q & A

Project Nurture is a 4 year Pilot Project running from 2010 to 2013 targeting to work with 54,000 farmers

In two countries

- Kenya 37,000
- Uganda 17,000

In two value chains

Project Nurture is a partnership of three like minded organizations with a common objective

Project Objective

Double the fruit incomes of participating farmers

The Project will also

- Strengthen fruit value chains
- Test an inclusive business model
- Sustainable local sourcing for coke

Project Nurture Interventions

1

Agronomy training and improving crop husbandry

2

Developing and strengthening **producer business groups**

3

Improving **market linkages** in export, domestic fresh and processing market channels

Presentation Agenda

- What is Project Nurture
- **Where are we at**
- What have we learnt in this partnership
- Q & A

70% of farmer mobilisation target has been achieved

Recruited Farmers ('000)

Kenya

38,000 of the 54,000 farmers mobilised

Gender Breakdown

Male:	8	10
Female:	7	14

Uganda

Mango:	8.5	12
Passion:	0.2	2

Gender Breakdown

Male:	7	11
Female:	2	3

KENYA – Mango Sales as at 31 Dec 2011 (mt)

UGANDA – Mango sales as at 31 December 2011

Other Achievements to date

- Trust based relationship with all project partners
- Baseline Survey in both Kenya and Uganda
- Development of M&E systems (Mirror farmers, PNP)
- Strong relationships with buyers in all market channels (export, fresh domestic and processing)

Presentation Agenda

- What is Project Nurture
- Where are we at
- **What have we learnt in this partnership**
- Q & A

Private Sector Partners seek regular business information

Regular project reporting focuses on progress highlighting achievements at the activity and output levels

1. No. of farmers mobilised
2. No. of trainings conducted
3. No. of farmers attending training aggregated by gender
4. Sales achieved
5. Price per kg

Regular questions from partners

- ? Have the farmers doubled their income
- ? Have far has the needle moved towards achieving this target
- ? What are our risks
- ? What are the confirmed orders

What are we doing differently

- Managing **expectations**
- Short and concise reporting focusing on **results** and not process
- **Graphic** reporting as far as possible
- A shift in our M&E system

Work locally but think globally

Totapuree /
Alphonso / Tommy
(Established globally)

Apple
(Ke)

Sena
(Ug)

Kakule
(Ug)

Ngow
e (Ke)

Sena
(Ug)

TechnoServe
BUSINESS SOLUTIONS TO POVERTY

The private sector talk about what they are doing

- That's just how they do business
 - Work with them – Business and Public Relations Departments
- Leads to very high expectations
- Remain focused – sustainability and being true to the market function is what will ensure success

For more information contact

Wanjiku Kimamo
Project Nurture Director, Technoserve
Tel: +254 20 3754333
Email: wkimamo@tns.org
Skype: wanjiku.guchu
www.technoserve.org

Q & A