

TECHNOSERVE BUSINESS SOLUTIONS TO POVERTY

Our Impact

2011 ANNUAL REPORT • OUR VISION • FINANCIAL RESULTS • GLOBAL IMPACT

OUR MISSION

We work with enterprising people in the developing world to build competitive farms, businesses and industries.

A CATALYST AND PARTNER

Our Vision: We will be the most effective catalyst and partner for transformative, on the ground, market-based solutions to poverty.

TechnoServe traces its roots back to the village of Adidome, Ghana. In 1963, our founder Ed Bullard traveled there with his family for a year of volunteer service.

Ed was captivated by the spirit and character of the Ghanaian people. But he was appalled by the depth of poverty that surrounded him. A businessman, Ed understood that the contrast between this poverty and his own prosperity came not from any innate difference between himself and a poor Ghanaian farmer.

Instead, the hardworking men and women of the area struggled because they lacked the knowledge, skills and tools needed to lift themselves out of poverty. So in 1968, Ed launched TechnoServe as a different type of nonprofit, one that would help poor people by connecting them to information and market opportunities.

“All too often a charitable nonprofit organization is thought to be in the business of providing charity—that is, giving away money, food, clothing or housing,” Ed later said. “If, however, a charitable organization can share know-how and knowledge, then the whole dynamic is changed. The recipient feels a sense of pride and accomplishment...And the donor feels a sense of mutual pride and partnership with the recipient.”

BUILDING SKILLS AND FORGING PARTNERSHIPS

TechnoServe has grown and evolved in our 44 years, but Ed's vision remains at the core of everything we do. TechnoServe promotes business solutions to poverty by linking enterprising people to information,

partners and markets. Like Ed, we believe that private enterprise can transform lives.

TechnoServe's staff and volunteer consultants bring their business and technical expertise to bear on the challenge of creating economic growth that benefits poor communities. Our work begins with rigorous market analysis to identify growth opportunities in each of the countries where we operate. We build skills and forge partnerships, working across industries with everyone from smallholder farmers to multinational corporations. We act as a catalyst, generating economic momentum that lasts long after TechnoServe's role ends.

Take, for example, TechnoServe's work with the coffee industry in East Africa. Our analysis showed that the region had the right landscape and climate to meet the growing worldwide demand for specialty Arabica coffee. But smallholder farmers were largely using traditional practices to grow and process their coffee, resulting in low yields and poor quality.

With support from the Bill & Melinda Gates Foundation, TechnoServe worked with farmers in four countries to increase their incomes from coffee. Our business advisors helped develop farmer-owned wet mill businesses to produce high-quality washed coffee. We forged linkages between these businesses and sources of financing and other services. We delivered training to farmers that helped increase their yields. And we facilitated partnerships between producers and major international buyers.

LASTING IMPACT

This comprehensive approach has delivered results: 180,000 smallholder farmers in East Africa have seen their coffee incomes increase and some 280 wet mill businesses are generating jobs and economic activity in rural communities. In the last coffee season, participating farmers earned 37 percent more income on coffee sold through TechnoServe-supported wet mill businesses. Local organizations are building on this progress to further develop the industry. The knowledge and partnerships are in place to ensure that coffee is a sustainable source of income and growth in the region for years to come.

We aim to deliver this type of lasting impact in everything we do. TechnoServe was founded on the belief that with hard work and equal access, people can lift themselves out of poverty. We will continue to deliver results that prove this to be true.

2011 AUDITED FINANCIAL HIGHLIGHTS

EFFICIENCY AND RESPONSIBILITY

We spend each dollar raised as follows:

<i>In thousands</i>	2011	2010
Program investment		
Program services	\$ 54,100	\$ 48,951
Support services	8,491	7,781
TOTAL PROGRAM INVESTMENT	\$ 62,591	\$ 56,732
Fundraising	1,555	1,584
TOTAL PROGRAM INVESTMENT AND FUNDRAISING	\$ 64,146	\$ 58,316
Support and revenue*		
Private funding	\$ 35,011	\$ 31,481
<i>Individuals</i>	3,596	3,628
<i>Foundations/Corporations</i>	31,415	27,852
Governments and multilateral organizations	20,781	20,600
Contributed services	3,312	3,681
Other	375	221
TOTAL SUPPORT AND REVENUE	\$ 59,479	\$ 55,983
Asset, liability and net asset summary		
Cash and cash equivalents	\$ 2,708	\$ 5,298
Cash and cash equivalents subject to donor restrictions	33,227	27,229
Other assets	11,810	11,081
Liabilities, deferred revenue and restricted net assets	44,690	38,850
FUND BALANCE	\$ 3,055	\$ 4,758

*Support and revenue categories have been changed for fiscal year 2010.

GOVERNANCE AND LEADERSHIP*

INTERNATIONAL BOARD

CHAIRMAN

Paul E. Tierney, Jr.
Managing Member
Development Capital
Partners & Aperture
Venture Partners

VICE CHAIRMAN

John B. Caron
Former President
Caron International

VICE CHAIRMAN

Peter A. Flaherty
Director Emeritus
McKinsey & Company,
Inc.
Managing Director
Arcon Partners, LLC

PRESIDENT

Bruce McNamer
President & CEO
TechnoServe, Inc.

TREASURER

Suzanne Nora Johnson
Former Vice Chairman
Goldman Sachs Group,
Inc.

SECRETARY

Jennifer Bullard Broggini
Director
Studio Broggini SA

Gerald Baldwin

Director
Peet's Coffee & Tea, Inc.

Thomas C. Barry

President & CEO
Zephyr Management, L.P.

Titus Brenninkmeijer

Founder
Solgenix LLC

Beth A. Brooke

Global Vice Chair
Ernst & Young LLP

Michael J. Bush

President & CEO
NTN Buzztime, Inc.

Robert B. Calhoun

Founder & Senior
Advisor
Monitor Clipper Partners

Okey Enelamah

CEO
African Capital Alliance

Bruce Heerema

Chairman & Co-CEO
Heritage Lace, Inc. (ret.)

Harvey Heller

President
Heller Bros. Packing
Company

Rachel Hines

Managing Director
J.P. Morgan & Co. (ret.)

Aedhmar Hynes

CEO
Text 100

Ali A. Mufuruki

Chairman & CEO
Infotech Investment
Group Ltd.

Meghan O'Sullivan

Jean Kirkpatrick
Professor of the Practice
of International Affairs
Harvard University

Michelle Peluso

Global Consumer Chief
Marketing & Internet
Officer
Citigroup Inc.

Kurt C. Peterson

Partner
Executive Committee
Reed Smith, LLP

John Phillips

Partner
Phillips & Cohen, LLP

Scott Portnoy

Corporate Vice
President
Cargill

Bonnie E. Raquet

Corporate Vice
President,
Corporate Affairs
Cargill (ret.)

Jerry A. Riessen

President
O.L.S. Energy

Paul Soros

Paul Soros Investments
LLC

EUROPEAN BOARD

CHAIR

**Michelle Crowe
Hernandez**

Founder & Managing
Director
Cadencia Advisors

SECRETARY

Robert Wiltshire
Buying Director
LDH (La Doria) Ltd.

Michael Davies

Managing Director,
Africa Division
Cargill (ret.)

Henry Tinsley

Chairman
Green & Blacks (ret.)

Dr. Pierre Van

Hoeylandt
Director
Nagode Group

*as of June 2012

TechnoServe in 2011

KEY SECTORS

CASHEW

COCOA

COFFEE

COTTON

DAIRY

ENTREPRENEURSHIP

FOOD PROCESSING

FRUITS + VEGETABLES

LIVESTOCK/FEED

SOY

STAPLE CROPS

TOURISM

WHERE WE WORK

ACTIVE

Benin
Bolivia
Brazil
Burkina Faso
Chile
Colombia
Côte d'Ivoire

Ecuador
El Salvador
Ethiopia
Ghana
Guatemala
Haiti
Honduras
India

Kenya
Malawi
Mexico
Mozambique
Nicaragua
Nigeria
Peru
Rwanda

South Africa
Swaziland
Tanzania
Uganda
Venezuela
Zambia
Zimbabwe

EMERGING

Guinea
Guinea Bissau
Morocco
South Sudan

PAST

Belize
China
Costa Rica
Dominica
Madagascar

OFFICES

London
Washington, DC (Headquarters)
Mali
Panama
Poland
Sudan

ASIA SECTORS

TechnoServe works with enterprising people in the developing world to build competitive farms, businesses and industries. Our programs are designed to **develop capacity** for individuals and businesses, **strengthen market systems** and **facilitate scalability** for emerging industries. This work creates sustainable economic growth that helps poor people improve their lives and secure a better future for their families.

©Aurita Nelson Photography

STRENGTHEN MARKET SYSTEMS

WE LINK SMALL-SCALE PRODUCERS WITH SUPPLIERS, BUYERS AND CAPITAL, FORGING PARTNERSHIPS ACROSS INDUSTRIES IN ORDER TO UNLOCK ECONOMIC OPPORTUNITIES AND INCREASE INCOMES

On the ground: The mango industry has the potential to be an economic driver for Haiti's economy. The Haiti Hope Project—a coalition including The Coca-Cola Company; the Multilateral Investment Fund (MIF), a member of the Inter-American Development Bank Group (IDB); the U.S. Agency for International Development (USAID); and TechnoServe—is helping to generate higher incomes through improved production and better market access for Haitian mango farmers and their families.

TechnoServe is working with smallholder mango farmers to train them in effective production practices and help them work in business groups. We are assisting these groups in meeting the demands of higher-value markets, creating linkages between producers and buyers. Together with Coca-Cola, we are exploring opportunities for local entrepreneurs to process mangoes into puree, a promising market opportunity. And TechnoServe has partnered with local financial institution Sogesol to address a major constraint for farmers: access to credit. More than 1,000 farmers have received loans through the program to help cover expenses leading up to the mango harvest. These farmers have demonstrated the potential for a viable market in providing financial services to smallholder farmers—the loan repayment rate for the initial group was 100 percent.

10,000

FARMERS TO DATE WHO HAVE ATTENDED TRAINING SESSIONS, OF WHOM MORE THAN 40 PERCENT WERE WOMEN

Private enterprise can transform lives. Here's how it works: TechnoServe helps businesses increase their revenues. These enterprises then create new jobs and buy more products from small-scale producers. The benefits from these new sources of income ripple through families and communities. Our results in 2011:

BUILD BUSINESSES AND INDUSTRIES

4,570

businesses assisted in more than a dozen industries.

EMPLOY PEOPLE

61,000

employees paid \$20 million in wages.

INCREASE REVENUES

\$315,000,000

in revenues earned and \$81 million in profits.

BUY PRODUCTS

\$142,000,000

worth of products bought from 447,400 small-scale producers.

TRANSFORM LIVES

2.5 million

men, women and children benefited from these income sources (based on five people per family).

DEVELOP CAPACITY

WE HELP ENTERPRISING INDIVIDUALS AND COMMUNITIES BUILD SKILLS, SHARE KNOWLEDGE AND APPLY THE TECHNOLOGIES NEEDED TO OVERCOME POVERTY

On the ground: In Ghana, the world's second-leading cocoa producer, TechnoServe is working with smallholder cocoa farmers to improve their productivity and increase their incomes. We have collaborated with leading agricultural firm Wenco Ghana Limited to develop the Cocoa Abrabopa Association (CAA), a farmer-based initiative that is promoting new knowledge and skills among 25,000 small-scale producers.

TechnoServe helped develop an integrated approach to increasing the productivity of CAA farmer members through direct training and building the capacity of CAA extension officers. The program provides credit for members to access key agricultural inputs such as fertilizers, pesticides and fungicides. CAA members also receive training on applying these inputs, implementing good agricultural practices, running their farm as a business and managing their finances. Participating farmer business groups are stronger as a result of these improvements, and CAA members are now keeping records of income, expenses, yields and loan repayment. The yields on treated farms have increased fourfold over untreated farms, and revenues per acre are more than three times higher. The CAA plans to reach more than 40,000 farmers, and TechnoServe will introduce systems to improve the efficiency of CAA operations, enabling the program to scale up and become self-sustaining.

95-98%

AVERAGE LOAN REPAYMENT RATE AMONG CAA MEMBERS

FACILITATE SCALABILITY

WE CATALYZE GROWTH IN EMERGING INDUSTRIES BY HELPING PARTNERS SMALL AND LARGE TO DEVELOP IMPROVED BUSINESS MODELS, ANTICIPATE CHALLENGES AND MANAGE RISKS

On the ground: TechnoServe is working to boost the incomes of tens of thousands of small-scale farmers in southern Africa by promoting the development of a local soy industry, thanks to a grant from the Bill & Melinda Gates Foundation. Our activities in Mozambique and Zambia are demonstrating the broader potential in sub-Saharan Africa for locally grown soybeans to meet the increasing demand for oil and animal feed.

More than 26,000 smallholder farmers are receiving support to produce soybeans. TechnoServe has enlisted 13 agricultural businesses and organizations as project partners. Our business advisors are helping to train farmers in good agricultural practices and connect them to buyers. In Mozambique, our earlier work in building a domestic poultry industry has helped create sustainable demand for locally grown soybeans. Together with our partners, we are facilitating farmers' access to markets for seeds, fertilizers and other resources. And TechnoServe is bringing together stakeholders in Mozambique and Zambia to form national associations that will promote the soy industry's expansion. We are supporting the creation of the Sub-Saharan Africa Soy Alliance to spark the development of a competitive soy industry in other countries in the region.

24,924

HECTARES OF SOYBEANS PLANTED BY PROGRAM PARTICIPANTS IN THE 2011-12 SEASON, AN 81 PERCENT INCREASE FROM THE PREVIOUS SEASON

TechnoServe helps build competitive farms, businesses and industries in dozens of the world's poorest countries. We are an international nonprofit that promotes business solutions to poverty by connecting enterprising people to information, partners and markets. We work to impart the skills and knowledge that help people create prosperity for their communities. With more than four decades of measurable results, we believe in the power of private enterprise to transform lives.

 TechnoServe
BUSINESS SOLUTIONS TO POVERTY
www.technoserve.org

Washington, DC
1120 19th Street, NW, 8th Floor
Washington, DC 20036
TEL: +1 202.785.4515

Europe
83 Victoria Street
London, SW1H 0HW
TEL: + 44 7931 691 991