

TechnoServe

TechnoServe helps entrepreneurial men and women in poor areas of the developing world to build businesses that create income, opportunity and economic growth for their families, their communities and their countries.

Paul E. Tierney, Jr.

Bruce McNamer

A LETTER FROM OUR CHAIRMAN & PRESIDENT

This past year marked a major milestone for TechnoServe: the fortieth anniversary of its founding. But while we paused to reflect on how far the organization has come — growing from one man’s vision of helping people in Ghana to transforming the lives of more than a million people a year across three continents — we also remained cognizant of the challenges and opportunities that lie ahead.

As we all know, 2008 was also a year of global economic upheaval, and people everywhere are worrying about their financial security. The humbling reality is that for the poorest residents of the developing world, such fears have been part of their daily lives for generations. And families worrying about whether they can feed their children today can eventually give up even dreaming of a brighter future.

But it doesn’t have to be that way. The solution is straightforward: people need viable economic opportunities and the skills and knowledge to capitalize on them. And that is what TechnoServe has been making happen for four decades. We’re proud to be a leader of a movement that empowers people in the developing world to build businesses that break the cycle of poverty.

Our programs and impact continue to grow. In 2008 we began working in Ethiopia and laid the groundwork to begin working in

Benin and Côte d’Ivoire. We also launched business plan competitions in South America and India. And we continue to build on our existing programs and explore promising new ways of using private-sector development to transform people’s lives.

The end result can be seen in hundreds of communities such as Cajamarca, Peru, where a thriving jam factory can now offer a young woman her first real job and pay its suppliers enough to enable them to afford previously undreamed-of luxuries such as nutritious food for their families.

We couldn’t accomplish this without our growing number of supporters. We urge you to look through this annual report and read the stories on our web site (www.technoserve.org) to see what real and lasting changes are happening. There are many more opportunities to transform lives out there. We invite you to join us to make it happen.

Paul E. Tierney, Jr.
Chairman of the Board

Bruce McNamer
President and CEO

Where We Work

(Bold names indicate where we've worked in 2008 and beyond.)

AFRICA

Benin
Côte d'Ivoire
Democratic Republic of
Congo
Ethiopia
Ghana
Guinea-Bissau
Kenya
Madagascar
Malawi
Mali
Mozambique
Nigeria
Rwanda
South Africa
Sudan
Swaziland
Tanzania
Uganda

LATIN AMERICA

Belize
Bolivia
Brazil
Chile
Colombia
Costa Rica
Dominica
El Salvador
Guatemala
Honduras
Mexico
Nicaragua
Panama
Peru

ASIA
India

EASTERN EUROPE
Poland

The TechnoServe Story

TechnoServe was founded in 1968 by Connecticut businessman Ed Bullard, to help hardworking people in the developing world lift themselves out of poverty. His work was guided by two core principles: the power of private enterprise to transform people's lives, and the lasting value of providing a hand up rather than a handout.

These principles have remained at the heart of TechnoServe's efforts, even as our work has evolved to focus on improving livelihoods on a larger scale, to transform entire communities and countries. Our programs revolve around helping people capitalize on good business opportunities that benefit the rural poor, by generating jobs and markets for their products and services.

- Active in 2008/2009
- Previous activity
- ◆ Washington, DC and Norwalk, CT offices
- ◆ TechnoServe Europe office (London, UK)

We have particular expertise developing businesses and industries

in the following sectors:

- Agriculture (notably Artemisia, cashew, coffee, cocoa, dairy, horticulture, livestock and feed, and tea)
- Alternative energy
- Tourism

We provide the following services:

Developing Entrepreneurs:

- Entrepreneurship training
- Business plan competitions

Improving the Business Environment:

- Capital access
- Leadership development
- Developing local business service providers

Building Businesses:

- Business needs and feasibility assessments
- Business planning
- Market linkages
- Capital raising
- Managerial and employee training
- Management consulting
- Technical advice
- Intensive operational support
- World-class business mentor linkages

Building Industries:

- Market and industry research
- Industry strategic planning
- Supply chain organization
- Industry association and development
- Policy analysis
- Advocacy support and training

2008 our impact

Building Businesses and Industries — The Results:

Build Businesses and Industries

TechnoServe assisted 1,350 businesses in more than a dozen industries in 2008

Increase Revenues

These businesses earned \$149 million in revenues and \$16 million in profits

Employ People

They paid \$9 million in wages to 32,600 employees

Buy Products

They bought \$64 million worth of products from 196,200 small-scale producers

Transform Lives

Nearly 1.2 million men, women and children benefited from these income sources (based on five people per family)

Developing Entrepreneurs — The Results:

Additionally, in 2008, TechnoServe's entrepreneurship development programs — including nine business plan competitions (BPCs) — trained nearly 3,000 people in nine countries. The first round of BPCs in South America drew more than 1,600 applicants from Chile, Colombia and Peru. Since 2002, TechnoServe has run 28 BPCs in Africa and Latin America; these have helped launch or expand hundreds of businesses, enabling them to create thousands of new jobs.

Organizational Highlights

- We enlarged our footprint in the economic development world by launching **TechnoServe Europe**. Based in London, this new TechnoServe affiliate will be well-positioned to expand our supporter network across Europe, thus enabling us to work with an increasing number of entrepreneurs around the world. It will also allow us to share our experiences more broadly in European discussions around key development issues.
- Our portfolio of programs continues to expand in Africa. We began working in **Ethiopia** as part of the regional Coffee Initiative, and we laid the groundwork to launch programs in **Benin** and **Côte d'Ivoire** in 2009, focusing on cashew, cocoa and entrepreneurship development. Our work in these three countries (funded by the Bill & Melinda Gates Foundation and the World Bank) will allow us to transform the lives of hundreds of thousands of additional farmers and other entrepreneurs each year.
- We also launched a series of business plan competitions in the Andean countries of **Chile**, **Colombia** and **Peru**, greatly expanding our existing entrepreneurship development programs in South America. These competitions place particular emphasis on creating inclusive businesses that will serve people living at the base of the economic pyramid.
- In **India**, our team has been exploring new ways in which to apply business solutions to poverty. 2008 saw the launch of the **Enrich Engage Enable** social enterprise plan competition, which is similar to the business plan competition model employed in Africa and Latin America. Unique to this program is its focus on growing businesses whose products or services will address social inequities, as well as creating jobs, revenue and wealth in impoverished Indian communities.
- TechnoServe's name recognition continues to grow with **coverage in high-profile publications** such as *Time*, *Business Week* and the *Financial Times*. We have also been increasingly featured in trade publications such as *The Chronicle of Philanthropy*.
- Increasing name recognition is contributing to our steady growth trajectory, as our **revenue has climbed by 26 percent to \$44 million** in 2008. This is due to the generous support of a wide range of new and existing donors (including a growing number of grass-roots supporters) who understand that a global economic crisis makes private-sector development assistance even more critical for the world's poor.
- To better reach and engage with our expanding audience, we laid the groundwork to **enhance our online presence**. A more robust web site, including an integrated donation platform and social media tools, will be rolled out in 2009.

Program Highlights

TechnoServe has been working with **Colombian** coffee producers since 2006, helping thousands of small-scale farmers to grow and harvest high-quality, sustainably grown, specialty coffee to sell on the international market to buyers such as Nestlé-Nespresso, which helped fund this program. In 2008, the three TechnoServe-assisted coffee cooperatives bought beans from 3,000 small-scale farmers and employed nearly 9,000 men and women in agricultural labor. Farmers such as Jorge Garcia are reaping the benefits. Garcia’s family has been cultivating coffee for

as long as he can remember, but in the past, they earned little more than subsistence wages. Now, Garcia is earning well above the market price and his income has risen by 20 percent. He is using these funds to increase his coffee-producing capacity — for example by adding a drying and milling station on his property — and to provide a better life for his wife and daughter. The coffee buying houses are also injecting new life and economic activity in otherwise impoverished areas, serving as community hubs where farmers can receive business advice and access to healthcare.

Since 2002, TechnoServe has been helping to revitalize **Mozambique’s** cashew industry, assisting entrepreneurs to establish commercially viable processing plants and helping farmers to produce more and better nuts. In 2008, TechnoServe worked with 13 cashew factories that employed more than 6,100 people and purchased raw nuts from more than 100,000 small-scale farmers. With the cashew industry on a competitive and sustainable footing, TechnoServe has begun to withdraw support from the processors. Yet the impact will continue to be felt: the new jobs and income have created a ripple

effect in northern Mozambique, bringing cash to rural communities and turning them into commercial centers. Businesses such as convenience stores, restaurants, hairdressers and bicycle repair shops have sprung up to cater to the expanding demand, creating even more job opportunities and reinforcing the cycle of economic growth. Namige, the site of one of the first cashew factories, has grown from an outpost to a “lively town” and is now home to people such as Artur José, who gave up the difficult life of a fisherman to open a small store in town. He now plans to expand the business and purchase his first car.

St. Philip's Mission runs a school, health clinic and AIDS orphanage in one of **Swaziland's** poorest and most remote areas. To help feed the orphans and to fund their various programs, the mission started a farm. TechnoServe business advisors then helped to make it profitable by focusing on a more lucrative crop: chili peppers. TechnoServe linked the mission to an international hot pepper sauce manufacturer's African buyer. The initial purchase contract has generated a reliable revenue source and enabled the

farm to employ five full-time staff and 50 part-time workers, which is a boon to area residents who have few other employment options. The mission is looking forward to its first harvest in 2009. TechnoServe is also helping the farm maximize its revenues by introducing techniques to grow cabbages among the peppers, to make the most of fields that are already plowed, planted and weeded. Furthermore, the workers are able to apply better farming skills to the crops they're growing in their villages to feed their families.

In **Nicaragua**, TechnoServe is working with a group of vegetable growers in the impoverished province of Jinotega, where more than 80 percent of the population is struggling to get by on less than a dollar a day. TechnoServe has been helping members of the Tomatoya-Chagüite Grande cooperative to improve the quality of their vegetables (primarily lettuce, cabbage, tomatoes and green beans) and secure supply orders from leading supermarkets. The farmers are now selling their crops directly to Nicaragua's largest supermarket chain, cutting out costly middlemen and earning ten times their

previous income. As a result, members such as Efrén Rizo can now provide their children with the education they never received. "I have a son who is a systems engineer, and my daughter is studying banking and finance," Rizo says. "I am very proud." In 2008, the 30 members of the cooperative sold \$300,000 worth of goods and employed 17 people. Many of these employees are women who work in new greenhouses that sell high-quality seedlings to other farmers, spurring a cycle of growth that will improve living conditions for many more people throughout the region.

In 2008, TechnoServe and its partners helped more than 20,000 dairy farmers to organize themselves into business groups in **Kenya**, **Uganda** and **Rwanda**, as part of the East Africa Dairy Development Program. This four-year pilot project is funded by the Bill & Melinda Gates Foundation and led by Heifer International. Starting in 2009, the groups will begin to roll out farmer-owned and -operated milk collection centers that

will give members access to formal and reliable regional milk markets. The centers will also act as broader hubs of economic activity, promoting accessible and affordable services in areas such as veterinary medicine and finance. Farmers will be able to pay for these services through a credit system linked to their collection center accounts, giving them access to services when they are needed, rather than only when cash is available.

TechnoServe helped a variety of entrepreneurs around Cajamarca, **Peru** to grow their businesses. In 2008, TechnoServe supported 32 enterprises in these rural highlands. One enterprise was Sermuagro, a processor and wholesaler of cereals and stews. It was founded in 2006 by five eager but inexperienced friends. As a result, the company's early sales resulted in losses. By 2007, when TechnoServe stepped in, Sermuagro had sold \$25,000 worth of products and was working with 20 local producers. TechnoServe helped the young business owners to improve processing efficiency and to implement quality control and sanitary regulations. Our business advisors also provided financial, management

and marketing training, and they helped the business diversify from only selling to government entities, to producing ready-to-eat goods for sale to the general public. These changes are paying great dividends: Sermuagro's sales for 2008 were more than \$350,000, and they are now working with nearly 1,000 local producers. Sermuagro is committed to providing sustainable growth avenues for these producers, providing them with seeds, fertilizer and technical training. The farmers have a reliable market for their products and can invest their additional income in their homes and farms, triggering a cycle of economic growth that is transforming entire communities.

TechnoServe Members

As a membership organization, TechnoServe is made up of public members who meet annually, elect the Board of Directors, and provide advice to TechnoServe on a variety of matters. Members of the Board of Directors are also members of TechnoServe.

Gareth Ackerman
Dr. Peter Ackerman
Frances Ohenewa Ademola
John Adractas
Monica Gupta Adractas
Daniel J. Aguiar
Charles A. Akinola
Alberta B. Arthurs
A. George Battle
Keith Berwick
Dr. Kiandokht Beyzavi, Ph.D.
Jeremy Block
Dr. Boris E. Bravo-Ureta
Titus A. M. Brenninkmeijer
Carol H. Bullard
Payson Bullard
Elizabeth Calderone
Dr. Marilyn Carr
Peter A. Clauson
George Clothier
Amy Bullard Davies
Michael T. G. Davies
Jacques de Jonge
Gregory de Sousa, Esq.
James F. Dean
James W. Donley
Emma Dorn
Thomas J. Drew
P. Mark Drewell
Elizabeth Ebzery
José Agustín Espino
Christiana Figueres
E. Peter Freer

Gerald Garbacz
Harriet C. Gerard
George R. Gerardi
Dr. Joseph B. Goodwin
Antonio Gracias
Sabrina P. Gracias
Reverend Canon Samir J. Habiby
Cynthia A. Hampton
Dr. Gary S. Hartshorn
The Honorable Ulric Haynes, Jr.
Alison Jones
Sanjay R. Kalavar
Robert K. Kaplan
Avinash Kaza
Richard A. Kimball
John D. Lange, Jr.
Andrzej J. Lubowski
Dr. Rilwanu Lukman
Professor Akinlawon L.
Mabogunje
Christopher Marais
James B. Mead
Dr. Thomas P. Melady
George L. Metcalfe
Louise Middleton
The Honorable David C. Miller, Jr.
Paul L. Miller, Jr.
Margaret Mwangola
Basseyy U. Ndiokho
Ladi Nylander
Kenneth Ofori-Atta
Christopher M. Parmentier
Dr. Robert Patterson

Gretchen Phillips
Kwevi Quaye
Peter Raquet
Romeu Rodrigues
Federico F. Sánchez
Otto Sauter
Gerald L. Schmaedick
Kenneth Schwartz
Benjamin Segal
Isaac O. Shongwe
Edward T. Shonsey
Halina Siemaszko
Eric Sillman
Teófilo José Siman
Lawrence H. Skromme
Charles Slaughter
Dr. John Palmer Smith
Dr. Alfred C. Stepan
Evelyn A. Windhager Swanson
John Taylor
P. Kojo Thompson
Matthew Tierney
Francisco Augusto
Zelaya Ubeda
Ernest van Panhuys
A. Michael Van Vleck
Judy Wade
Theodore S. Weber, Jr.
Curtis R. Welling
Emily A. West
Piotr Wilkonski
Caroline Williams
Enrique M. Zamora

TechnoServe Supporters

We are grateful to the following supporters for their commitment to our work.

CHAIRMAN'S CIRCLE (\$1,000,000+)

Anonymous
Bill & Melinda Gates
Foundation
Google.org
Heifer International*

ComMark
European Development
Co-operative (EUCORD)
Fondo Minero Antamina
Paul Francis and Titia Hulst
Horace W. Goldsmith Foundation
Humanity United
McKinsey & Company
J.P. Morgan
The J.P. Morgan Chase Foundation
Lenovo
Nestlé-Nespresso
Nike Foundation
The Procter and Gamble Company
The Rockefeller Foundation
Silicon Valley Community
Foundation
Paul and Susan Tierney
The W.K. Kellogg Foundation
Wienco Ghana Limited

EXECUTIVE'S CIRCLE (\$50,000-\$99,999)

Anonymous
Adessium Foundation
Michael J. Bush and Kathleen
Chaix
Cashin Family Fund
Colbún S.A.
Gururaj Deshpande
El Comercio
Evangelical Lutheran Church in
America
Family Legacy Foundation
Peter and Pam Flaherty
Hampshire Foundation
Bruce and Sandy Heerema
Charitable Foundation
Liz Claiborne Inc.
Thilo Mannhardt
Millennium Development
Authority Ghana (MiDA)
Pueblo Viejo Dominicana
Corporation - Barrick
Rio Tinto
Paul and Daisy Soros

The Talbots, Inc.
West Foundation

MANAGER'S CIRCLE (\$25,000-\$49,999)

Anonymous
Segun Aganga
Asociación los Andes de
Cajamarca (ALAC)
Atticus Foundation
BAIF Development Research
Foundation
Baumann Foundation
Jennifer Bullard Brogгинi
Cargill, Inc.
Central Cooperativa Agropecuaria
(CCA)
Liz Claiborne Foundation
Corporación PBA
General Mills
The globalislocal Fund
Helios Investment
Roberto Murray Meza
Timothy J. Mott
Patton Foundation
JaMel and Tom Perkins
Foundation
Kurt Peterson
The PIMCO Foundation
Red Colombia Verde
May and Stanley Smith
Charitable Trust
John C. Whitehead
Woord & Daad

MENTOR'S CIRCLE (\$10,000-\$24,999)

Alicorp S.A.
American Pacific Honduras
(AMPAC)
Arcadia Foundation, Inc.
Avina Perú
Barclays Bank Tanzania Ltd
Thomas C. Barry
Titus A. M. Brenninkmeijer
Cadbury (PTY) Ltd

Robert B. Calhoun
John and Ann Caron
Cecil and Felsher Family Fund
CitiGroup Foundation
Cogan Family Foundation
Patrick and Anna M. Cudahy
Fund
Day Pitney LLP
Deloitte Services LP
Dewey & LeBoeuf LLP
Andrew W. Edmonds, Jr.
Ernst & Young LLP
Forestal Mininco S.A.
Fundación AVINA
Grupo Lis Argos
The Gryphon Fund
Heidrick & Struggles
International, Inc.
Hamilton E. James
Kayser Family Foundation
KCB Foundation
Kumba Iron Ore
Kurt Salmon Associates
Tom Lehrer
Lozada & Castle Abogados
Bob and Sara Lumpkins
Marge McKinley
Marshal F. Merriam
Gwendolyn S. Meyer
Margaret A. Meyer Foundation
Tom and Louise Middleton
Merle and Ellen Morgan
Gift Fund
The Owen Foundation
Alan and Susan Patricof
Peet's Coffee & Tea
Michelle Peluso
Bonnie and Peter Raquet
Jill Reardon
Jerry A. Riessen
Anita Rosenberg
Salesforce.com Foundation
Benjamin Segal and Jacqueline
Mahal
Servicio de Cooperación Técnica
(SERCOTEC)
SG Foundation
Eugene and Marilyn Stein
Tanzania Investment Centre (TIC)
Matthew Tierney
Total Swaziland (PTY) Ltd
Frances A. Velay - The Uphill
Foundation

ENTREPRENEUR'S CIRCLE (\$5,000-\$9,999)

Anonymous
The Alexander Family Foundation
Azania Bank
Bain & Company
Gerald and Jane Baldwin
Robert and Margarita Bartels
Beth A. Brooke
Mary Ann and Gary Brownell
Judith M. and C. Frederick
Buechner
Susan Okie Bush
Cardenas & Cardenas
David Cohen and Ellen Goodman
Franklin Conklin Foundation
Harriet C. Dennis
Eralda Industries Ltd.
Mary E. Erdoes
Escuela Agrícola Panamericana
Zamorano
Esguerra Barrera Arriaga
Abogados Asociados
First National Bank of Swaziland
Fondo Biocomercio
C.H. Coster Gerard
Globalgiving
Rob A. Granieri
Benjamin K. Hall
The Hamer Foundation
Kate F. Hawkins
Heller Brothers Foundation, Inc.
Gilbert L. Homstad
Matthew Kamm
Randall Kempner
Kensico Capital Management, Corp.
The James J. McInerney & Gary R.
Fafard Foundation, Inc.
Nedbank (Swaziland) Ltd
Programa de Manejo Integrado de
Plagas para América Central
(PROMIPAC)
Seyfarth Shaw LLP
Don and Jane Slack
Small Enterprise Development
Agency (seda)
The Martin & Patricia Spalding
Family Foundation
Standard Bank, Swaziland
Isidore Stern Foundation
Swaziland Tourism Authority
Tábora y Flores, Auditores y
Consultores

* Implementing partners channeling other donors' funds to TechnoServe

Tosa Foundation
United Parcel Service
Vodacom Foundation

**INCUBATOR'S CIRCLE
(\$1,000-\$4,999)**

Anonymous
Mimi Abrons
Michael Adam
Robert E. and Martha O. Adams
Monica Gupta Adractus
AGRITRADE de Nicaragua S.A.
Todd and Barbara Albert
Charity Alker
AMANCO Tubosistemas Nicaragua,
S.A.
Harold R. and Lori M. Amos, Jr.
Catherine H. Anderson
John and Carol Andrews
Liz Animandu
Charlotte Ashamu
Nancy Atherton
Stephen W. Bajus
Baker Botts LLP
Edwin T. Baldrige
Banco Atlántida
Banco de Credito Centroamericano
(BANCENTRO)
Barclays Global Investor
Barrett Environmental &
Educational Foundation
Dr. David E. and Marjorie H.
Bartlett
Brenton Battles
Bayer S.A.
Bob and Jackie Bechek
Ken and Lillie Becker
Bergmeyer Associates, Inc.
Robert A. Berry
Bestfresh Foods, Inc.
Peter and Susan B. Betzer
Fred and Betty Bialek
The Birk Family Foundation Inc.
Robert Blackmore
John W. Bloom
Bloomingdale's, Inc.
James Bonanno, Jr.
Devry Boughner
Doris E. Bouwensch
Bill and Judy Braden
James Bramsen
Branson School of Entrepreneurship

Bridgemill Foundation
Joseph and Nancy Briggs
Alfred C. and Wilma D. Brown
Charles J. Brown
Robert H. and Janet C. Buescher
Foundation
Carol H. Bullard
C.M.W Trust
John A. Cable Foundation
The Virginia Wellington Cabot
Foundation
Joseph and Marie Callahan
Bruce Calvert
Sally Campbell
John A. Cape
Carey & Associates, LLC
Clinton D. and Grace A. Carlough
Charitable Foundation
Ira and Katherine Carnahan
Jerry Casagrande
Winthrop D. and Leona Chamberlin
Kurt Chapman
Renate W. Chapman
Paul R. Charron
Nirmal Chatterjee
Percy Chubb, III
Philip P. Cialdella
Michael and Pam Clark
Sherren Clark
Claro y Cia.
Aage R. Clausen
Thomas Cleland
D. Elwood & Helen H. Clinard Fund
George Clothier
Clouds Media Group
George W. Cogan and Mary F. Allen
Maribeth W. Collins
Consejo Hondureño de la Empresa
Privada (COHEP)
Virginia and Erskine Crossley
Kristy and Thomas Cunningham
Dar es Salaam Stock Exchange
(DSE)
Michael Davies and Amy Bullard
Davies
Davis Street Land Company
Jacques de Jonge
Eileen A. Dennin
Mothomang Diaho
Gilbert E. Doan, Jr.
The Doehring Foundation
Morrill B. Donnald

Harry and Misook Doolittle
Foundation
Emma Dorn
Noleen Dube
Dina Dublon
Connie K. Duckworth
El Zamorano (Escuela Agrícola
Panamericana)
Carter W. Emerson
Environments@work LLC
Nomsa Erlwanger
Leslie Everett
John A. Evert
Anthony B. Evin
Gertrude H. Ffolliott
Fondo de Desarrollo Local (FDL)
Walter and Nona W. Foster
Lauren and E. Peter Freer
James C. Freund and Barbara Fox
Kristin and Johannes Frey
Fund for Education
Mtoba Futhi
Arlene H. Gage
Leandro S. Galban
Gerald and Jane Garbacz
GE Foundation
Stephen C. Gelardi
Bob Gerber and Veronica Rynn
Anne Carol Gibson
Joseph M. Giles
The Glickenhau Foundation
Keith Gollust
Google Gift Matching Program
Rolene Govindasamy
Antonio and Sabrina P. Gracias
Stewart & Constance Greenfield
Foundation
Kara V. Gruver
The Gaea Foundation
Suzi Hagen
Scott H. Hargrave
John A. Harris
Robin and Darrell Harvey
Karen Harvey
Joseph F. Hattan
James and Susan Heerin
Cecelia Helenski
John S. Herold
Juliane Heyman
Joan C. Hiam
Hirschi Investments
Kalon Ho

Clara Hockmeyer
John B. Holdsworth
Gloria Holloway
Louise & Herb Horvitz Charitable
Foundation
Harold (Pat) and Shirley Howe
Harry and Virginia Hummel
Raquel Chan-Ikeda and Alvin Ikeda
INCAE Business School
(Asociación de Gradudados -
Capítulo San Pedro Sula)
Instituto Nicaragüense de
Tecnología Agropecuaria (INTA)
Instituto Politecnico
Centroamericano (IPC)

Brian Kelly
Timothy Kelly
Nancy K. Ketcham
Timothy and Jennifer Kingston
Dr. Frank Kline
William and Susan Knight
Konfigura Capital Ltda
Joan A. Kraft
Kramer Levin Naftalis & Frankel LLP
William and Debra Krebs
Lang Foundation
Colleen Larson
Marta Jo Lawrence
Benjamin LeCompte, III
Quila Lee

Paul Jackson
Dan Jagusch
Hilburn James
Paul Janisch
Rindai Jaravaza
Jatroil
David Jenkins
The JKW Foundation
Dr. Alexis Johnson
Edward M. Juda
Martin R. and Carla H. Kaatz
Nancy R. Kail and Marcos A.
Rodriguez
Mary B. Kasbohm
Robert and Irina Kashan
Bernard Kastin
Avinash Kaza
Lucia Kellar and Henry W. Grady
Rich Kelley

Lehman Brothers
Lulu Letlape
Morelle I. Levine
Richard Levine and Lisa Cholnoky
Milt A. and Elizabeth J. Levy
Wilbert Lick
Walter and Conny Lindley
Stace Lindsay
Litwin Foundation, Inc.
Jill Lohrfink
Dolores Loring
Los Portales S.A.
Andrzej Lubowski
John Luiz
Joanne Lyman
Augusta Wallace Lyons
Thomas Lyons
Gerald L. Maatman, Jr.
Machaba Machaba

Craig MacPherson
Amar Maharaj
Golden Mahove
Manhattan Beach Community Church
Jo Margolis
Loubser Mari
Hubert and Rachelle Marshall
Lucy A. Marx
Charles E. Mather, III
Richard H. May
Paul J. McCarthy
Preston McCaskill
Karen and Paul McCulley
William J. McCune, Jr.
Brian McGeer
Henry McHenry, Jr.
James McKenna, III
Nina McLemore
Brendan J. McMahon
Bruce McNamer
Baird McNutt
Microsoft Giving Campaign
Microsoft Unlimited Potential
Noah G. Millman
Conway Molusi
Michael Monson
Virginia P. Montgomery
Vusi Montsho
Jessica Moulton and Jim Moore
C. M. Mota
Dingaans Motshegwa
Mountain Inn (Swaziland)
Peter Moyer
Ali A. Mufuruki
Garth Napier
National Social Security Fund (NSSF)
Gertrude B. Nielsen Charitable Trust
Irene Norgah
Daniele Norman
Walter Norman
Tandi Nzimande
Ocean Gate Capital Management
H. W. and Virginia Oedel
Timothy Ohlwiler
Leslie O'Loughlin
John W. and T.J. Olver
Eunice Ordman
Daniel K. and Susan A. Paulien
Perry C. Peine
Mary V. Pendleton
Lynn and John Peterson, Jr.

Nick Petraglia
Pick n Pay
Darla Pomeroy and Thayer duPont
Carel Pretorius
PriceWaterhouse Coopers
Productos Forestales y Agropecuarios, S.A. (PROFYSA)
Mary C. Racki
Allon Raiz
Patricia and Robert Ralph
Jeffery Rein
Joe and Liz Rhoades
Grace Jones Richardson Trust
Jo-Anne Richman
Jack Ringer
Louise A. Rinn
Dorothy Roberts
Bruce Rogers
Richard B. and Kathryn M. Rose
Gerald Rosenfeld
Miriam M. Rosenn
Joel A. Ross
Jeffrey M. Roth and Joanna L. Katz
Royal Swaziland Sugar Corporation (RSSC)
Jackie Samson
Sherry Sandlin
Edward Schmidt
Edwina Schulman
Kenneth Schwartz
Alfred H. Schwendtner
Ralph and Roberta Scoville
Serge Semenenko Family Foundation
John R. Seydel
Joseph Shapiro and Ilene Traiger
Ray E. and Dardanella S. Shenefelt
Delbert W. and Ruth E. Shirley
Rose L. Shure Trust
Eric Sillman
Hardwick and Sloan Simmons
Norman L. Slack
Charles Slaughter and Molly West
Stephen E. Smaha
Small Industries Development Organization (SIDO)
Bruce Smith
F. Samuel and Karen Smith
Stephen H. and Galya Sosnick
Isabel Stanley
Starbucks Corporation
Paul Steiner

Susan Stelter
Frances W. Stevenson
William S. Strong
Lucy B. Stroock
Sumart
P. R. Sundaresan
Supermercados La Colonia
SwaziBank
Swaziland Water Service Corporation
Robert Swindell
Tanga Cement
Tanzania Chamber of Commerce Industry and Agriculture (TCCIA)
Tanzania Posts Corporation
Tanzania Revenue Authority
John Taylor
think-cell Software GmbH
Barry and Judy Thomas
Norman B. and Gail Thomson

Rodney Tognetti
Universidad Nacional Autónoma de Nicaragua, Matagalpa (UNAN-Matagalpa)
Universidad Peruana de Ciencias Aplicadas (UPC)
Universidad Privada del Norte (UPN)
Peter T. Vajda
Valor Equity Partners
Vijay Vishwanath and Gita V. Iyer
Paul E. Von Kuster, III
Wagner Family Charitable Trust
Richard and Wendy Walleigh
Wal-Mart Centroamerica
Joan Warburg - The Bydale Foundation
Richard Wartman
Barry and Elsa F. Waxman
Theodore S. Weber, Jr.

The Adam J. Weissman Foundation
Valerie Wendling
Robert and Nancy Westerfield
Margaret White
Jane B. & Eugene E. White Family Foundation
Emily M. Williams
James W. Williamson
Josephine E. Wood
Yako Yafet
Nathan Yost
Young & Rubican
Jody Zaitlin
Zanzibar Chamber of Commerce Industry and Agriculture (ZnCCIA)
Steven and Susan Zawacky
Wilbur R. Zielke
Sarah L. Zimmerman

PUBLIC DONORS

Agricultural Research and Extension Project (PIEA) to promote Innovation and Competitiveness in Peruvian Agriculture (IN-CAGRO)
Banco Interamericano de Desarrollo-Fondo Multilateral de Inversiones (BID-FOMIN)
Department for International Development of the United Kingdom (DFID)
Food and Agricultural Organization of the United Nations (FAO)
Fondo de Desarrollo Agropecuario (FondeAgro)
Fondo Nacional de Capacitación Laboral y de Promoción del Empleo (FONDOEMPLEO)
Government of Ghana, Ministry of Private Sector Development
Government of Kenya, Ministry of Youth Affairs (MOYA)
GTZ
Innovation and Competitiveness for Peruvian Agriculture (INCAGRO)
Inter-American Development Bank (IDB)
International Crops Research Institute for the Semi-Arid Tropics
International Finance Corporation (IFC)
International Fund for Agricultural Development (IFAD)

Irish Aid
Maharashtra State Agriculture Marketing Board (MSAMB)
Millennium Challenge Corporation (MCC)
Ministerio Agropecuario y Forestal (MAG-FOR)
Ministerio de Agricultura Guatemala
Ministerio de Agricultura y Ganadería - El Salvador (MAG)
Ministry of Industry Trade and Marketing (MITM) - Tanzania
Multilateral Investment Fund (MIF)
Programa Nacional de Competitividad Guatemala (PRONOCOM)
South African Business Trust
Swedish International Development Cooperation Agency (SIDA)
Swiss State Secretariate for Economic Affairs (seco)
United Nations Development Programme (UNDP)
United Nations Industrial Development Organization (UNIDO)
United Nations World Food Program (WFP)
United States Agency for International Development (USAID)
United States Department of Agriculture (USDA)
United States Department of State
World Bank

Financial Highlights for 2008

Consolidated Statements of Financial Position December 31, 2008

ASSETS	2008	2007
Cash and cash equivalents	\$ 13,809,297	\$ 13,249,787
Other assets	31,672,115	22,238,009
TOTAL ASSETS	\$ 45,481,412	\$ 35,487,796
LIABILITIES AND NET ASSETS		
Short-term liabilities	4,567,048	4,280,710
Deferred grant revenue	29,068,823	23,314,012
Net assets	11,845,541	7,893,074
TOTAL LIABILITIES AND NET ASSETS	\$ 45,481,412	\$ 35,487,796

Statement of Activities

	2008	2007
SUPPORT AND REVENUE		
U.S. Government funding	\$ 13,511,450	\$ 14,822,921
Private funding	22,297,041	11,641,302
Other public funding	6,361,030	6,549,018
Other sources	194,898	600,280
Contributed services (volunteers' time)	1,960,921	1,672,188
TOTAL SUPPORT, REVENUE AND CONTRIBUTED SERVICES	\$ 44,325,340	\$ 35,285,709

EXPENSES		
Program expenses	\$ 32,035,427	\$ 27,658,531
Management and general expenses	3,887,303	2,645,759
Fundraising and grant solicitation	2,489,222	2,865,742
Contributed services (volunteers' time)	1,960,921	1,672,188
TOTAL EXPENSES	\$ 40,372,873	\$ 34,842,220
CHANGE IN NET ASSETS	\$ 3,952,467	\$ 443,489

Complete audited financial statements are available upon written request

TechnoServe's Financial History

Ed Bullard Legacy Society

Remembering TechnoServe and creating a legacy fund for the future

TechnoServe's Ed Bullard Legacy Society honors the late founder's belief in having a reserve fund that would allow TechnoServe to continue its work in times of crisis and ensure an independent and fiscally strong organization. In 2008, the Board of Directors passed a resolution stating that all estate gifts naming TechnoServe as the beneficiary will be allocated to this reserve fund.

Many supporters who make regular gifts to TechnoServe during their lifetimes also choose to make charitable provisions for the organization in their estate plans. These gifts can take many forms: a donor-specified amount or asset; a percentage of the estate or the residue of the estate (amount remaining after providing for all other heirs); or gifts of

life insurance, retirement plans and trusts. Over the years, TechnoServe has received more than \$900,000 in bequests from generous supporters who had the forethought to make plans that would enable them to continue to support our mission and have a positive impact on hardworking people in the developing world.

We are grateful to the Ed Bullard Legacy Society members

The society is chaired by Ed Bullard's widow, Carol Bullard (top row, left), and is comprised of five steering members (top to bottom, left to right): three of Ed's children (Jennifer Bullard Broggin, Amy Bullard Davies and Payson Bullard); John Taylor, TechnoServe's former chief financial officer; and Harold (Pat) Howe, a former TechnoServe director.

These generous gifts have allowed us to transform entire communities. They also honor Ed's vision of a fortified TechnoServe, thus sustaining and expanding our transformative programs across the developing world.

- | | | |
|--------------------------------|---------------------------------|----------------------------------|
| Anonymous | Daniel Giber* | Janet Esther Sawyer* |
| Robert C. Aldrich* | Mildred H. and Martin A. Gilman | Ethel Schwalbe* |
| Lyndon R. and Betty I. Babcock | Dorothy H. Gleiser* | Dorothy M. Simpson |
| Marion B. Balsley* | Elsa M. Glover | Herman L. Singer* |
| Herman Belz | Elinor Goodspeed* | Margaret Smith* |
| Olive Frances Berry* | John and Dorothy Grover | Janette Highfield Staffel Trust* |
| Robert Blum* | Mary G. Guinness* | Eduard and Louise C. |
| Jennifer Bullard Broggin | Neville W. Harris | Strauss Trust* |
| Elayne and Kenneth Brown | Richard Hergenrother* | Jean Dodds Taylor* |
| Carol H. Bullard | Heinz Herrmann | Mrs. John R. Taylor -- |
| Robert and Cynthia Burns | Roseanne L. Hoefel* | The Taylor Fund* |
| Alma D. Butler* | Harold (Pat) and Shirley Howe | Martha W. Tolman* |
| Christopher W. Canino* | Alberta Humble* | R. David Townley |
| Russell R. Cole* | Rose Kane* | Raymond L. Wager |
| Vivian E. Conner Trust* | Mary B. Kasbohm | Richard E. Weinreich* |
| Louise Field Cooper* | Nancy Kulow | Elaine and Merle Woodall |
| Kathryn L. Corbett | Kirk Lawton | Irene D. Woods* |
| Dr. Elinor Heller Crandall | John L. and Vera M. Lobdell | J. Douglas and Lilly S. |
| Margaret S. Crawford | Margaret L. Malval* | Wright Trust* |
| Hans G. DeHaas Trust* | Edna I. Marelia -- The Marelia | Nicholas Zill, Sr.* |
| Eileen A. Dennin | Family Trust* | |
| Adele H. Dern* | Daniel C. McCarthy* | *In Memory |
| Betty Offt Dickson* | Gretchen and Ernest McEwen* | |
| Arthur Rieper Dornheim* | Mary Jane Bullard McGlennon | |
| Robert Eagle* | Robert and Marjory McKinley | |
| Mary B. Eaton Trust* | Charitable Remainder Trust* | |
| John A. Evert Trust* | Wendell M. McMillan* | |
| Frances D. Fabrick* | Eleanor U. McMillan* | |
| Lucy F. Fairbank* | Otto E. Merzbach* | |
| Mrs. George Fetzer* | Roy F. Miller* | |
| Harry and Lola Fike | Daniel J. and Jeanette S. | |
| Ronald C. Force* | Modricker | |
| Jerome D. Frank* | Esther C. Morrison* | |
| Emily Garlin | Lori Needler* | |
| George W. Geiger Charitable | Don and Margaret O'Brien | |
| Remainder Trust* | Sheena Pappalardo | |
| George R. and Kathleen H. | Dorris Joni Reed* | |
| Gerardi | Jane O. Robbins* | |

Board of Directors and Advisory Council*

BOARD OF DIRECTORS

Segun Aganga
Managing Director
Goldman Sachs International

Gerald Baldwin
Director
Peet's Coffee & Tea, Inc.

Thomas C. Barry
President & CEO
Zephyr Management, L.P.

Jennifer Bullard Broggini
Director
Studio Broggini

Beth A. Brooke
Vice Chair
Ernst & Young LLP

Michael J. Bush
President & CEO
3 Day Blinds

Robert B. Calhoun
Managing Director
Monitor Clipper Partners

John B. Caron
President
Caron International

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

Bruce Heerema
Chairman & Co-CEO
Heritage Lace, Inc.

Aedhmar Hynes
CEO
Text 100

Suzanne Nora Johnson
Senior Director,
Former Vice Chairman
The Goldman Sachs Group, Inc

Stace D. Lindsay
Fusion Venture Partners

Dr. Thilo Mannhardt
Director
McKinsey & Company, Inc.

Bruce McNamer
President & CEO
TechnoServe, Inc.

Roberto H. Murray Meza
President
AGRISAL FUNDEMAS
El Salvador

Ali A. Mufuruki
Chairman & CEO
Infotech Investment Group Ltd..

Meghan O'Sullivan
Lecturer in Public Policy
Harvard Kennedy School of
Government
Senior Fellow
Belfer Center for Science and
International Affairs

James C. Orr
Managing Director
James Orr Associates

Alan Patricof
Managing Director
Greycroft, LL

Michelle Peluso
Retired CEO
Travelocity

Kurt C. Peterson
Partner
Reed Smith, LLP
Executive Committee

Bonnie Raquet
Corporate Vice President,
Corporate Affairs
Cargill

Jerry A. Riessen
President
O.L.S. Energy

Brian Schofield
Retired Director
McKinsey & Company, Inc.

Paul Soros
Paul Soros Investments LLC

Paul E. Tierney, Jr.
Director
Aperture Venture Partners
Chairman
TechnoServe, Inc.

OFFICERS OF THE BOARD

Chairman
Paul E. Tierney, Jr.

Vice Chairman
John B. Caron

Vice Chairman
Peter A. Flaherty

President
Bruce McNamer

Secretary
Jennifer Bullard Broggini

Treasurer
Suzanne Nora Johnson

ADVISORY COUNCIL

Norman E. Borlaug, Ph.D.
Ian Davis
The Honorable Christopher J.
Dodd
James W. Donley
The Honorable James A.
Harmon
The Reverend Theodore M.
Hesburgh, C.S.C.
The Honorable James A. Himes
Hamilton E. (Tony) James
The Honorable Richard G.
Lugar
Robert L. Lumpkins
The Honorable Robert S.
McNamara
Peter D. Sutherland
The Honorable John C.
Whitehead

*As of June 2009

Senior Staff and Worldwide Addresses

SENIOR MANAGEMENT TEAM

Bruce McNamer
President & CEO

James Nehmer
Chief Financial Officer

David Browning
Senior Vice President, Coffee Initiative

Simon Winter
Senior Vice President, Development

Kevin M. Horan
Vice President, Human Resources

J. Neil Cullen
Regional Director, West and Southern Africa

Kindra Halvorson
Regional Director, East Africa

David Williams
Regional Director, Latin America and Caribbean

Stacey Daves-Ohlin
General Counsel

WORLDWIDE ADDRESSES

Washington, DC Office
1800 M Street, NW
Suite 1066, South Tower
Washington, DC 20036
Tel: (202) 785-4515
Fax: (202) 785-4544
E-mail: technoserve@tns.org

Norwalk, CT Office
148 East Avenue
Suite 3H
Norwalk, CT 06851
Tel: (203) 852-0377 or
(800) 999-6757
Fax: (203) 838-6717
E-mail: technoserve@tns.org

**TechnoServe Europe Office
(London, UK)**
Sophie LeMouel
European Director
E-mail: slemouel@tns.org

Brazil
David Williams, Regional
Director, Latin America
and Caribbean
E-mail: technoserve@tns.org

Chile
Juan C. Thomas, Senior
Advisor
Av. Gral. Bustamante 30,
Oficina 61
Providencia, Santiago, Chile
Tel: 56-2-204-81-52
E-mail: jthomas@tns.org

Colombia
Andres Rico, Andean Regional
Support Manager
Calle 94 No 16-609 of 206
Bogotá, Colombia
Tel: 57-1-623-6167
E-mail: technoserve@tns.org

El Salvador
Roberto Vega Lara, Director
Avenida Las Buganvillas N° 131
Colonia San Francisco
San Salvador, El Salvador
Tel: 503-2-240-0151
Fax: 503-2-240-0514
E-mail: tne.es@telesal.net

Ethiopia
Helen Teshome, Ethiopia
Coffee Initiative Director
P.O. Box 100598
Addis Ababa, Ethiopia
Tel: 251-1-663-0017
Fax: 251-1-663-0018
E-mail: hteshome@tns.org

Ghana
Nick Railston-Brown, Director
P.O. Box 135
Accra, Ghana
Tel: 233-21-763-675
(or 773-873)
Fax: 233-21-772-789
E-mail: tns@tnsgh.org

Guatemala
Lionel Lopez, Director
4 avenida 23-01, Zona 14
Guatemala City, Guatemala
Tel: 502-2-368-3204 or
502-5-964-7031
E-mail: llopez@mcguate.com

Honduras
Victor Ganoza, Director
25 Calle Blvd. Las Torres
Edificio F.I.D.E.
San Pedro Sula, Honduras
Tel: 504-566-2220
Fax: 504-566-2220 ext. 108
E-mail: tns@technoserve.hn

India
Parth Tewari, Director
New Hindustan Society
Block 4, Flat 201
270, Linking Road
Bandra West
Mumbai 400 050
Tel: 91-22-2640-7628
Fax: 91-22-675-5168
E-mail: ptewari@tnsindia.org

Kenya
Fred Ogana, Director
P.O. Box 14821 - 00800
Westlands
Nairobi, Kenya
Tel: 254-20-375-4333
(or 34, 37)
Fax: 254-20-375-1028
E-mail: info@technoserve.or.ke

Mozambique
Jake Walter, Director
Av. Zedequias Manganhela,
N°267
5° Andar, F6
Maputo, Mozambique
Tel: 258-213-26171 (or 73)
Fax: 258-213-26166
E-mail: ivone.mungaze@tvcabo.co.mz

Nicaragua
Julie Peters, Director
Ofi plaza El Retiro, 537
Rotonda El Periodista
150 mts. al sur
Managua, Nicaragua
tel: 505-254-7480
fax: 505-254-7486
E-mail: tnsnc@tns.org.ni

Peru
Patricia Ochoa, Director
Calle Independencia No. 371
Miraflores, Lima, Peru
Tel: 511-716-9300
Fax: 511-716-9300, ext. 106
E-mail: postmaster@tns.org.pe

Rwanda
Paul Stewart, Rwanda
Coffee Initiative Director
P.O. Box 7108
Kigali, Rwanda
Tel: 250-252-580-417
E-mail: pstewart@tns.org

South Africa
Paul Green, Director
13th Floor, Metal Box Centre
25 Owl Street
Milpark, South Africa
Tel: 27-11-482-6001
Fax: 27-11-482-5588
E-mail: pgreen@technoserve.org.za

Swaziland
Leslie Johnston, Director
P.O. Box 663 Ezulwini H106
Mbabane, Swaziland
Tel: 268-404-1941/2/3
Fax: 268-404-1947
E-mail: leslie@technoserve.org.sz

Tanzania
Hillary Miller-Wise, Director
P.O. Box 78375
Dar es Salaam, Tanzania
Tel: 255-22-266-7503
Fax: 255-22-266-6409
E-mail: info@tnstanzania.org

Uganda
Erastus Kibugu, Director
1st Floor
IDC Building
12 Ternan Avenue
Nakaswero, Kampala, Uganda
Tel: 256-414-234-843
Fax: 256-414-234-844
E-mail: ekibugu@technoserve.or.ke

1800 M Street, NW
Suite 1066, South Tower
Washington, DC 20036
TEL +1-202-785-4515
FAX +1-202-785-4544

E-MAIL technoserve@tns.org

CONTRIBUTIONS MAY BE SENT TO:
148 East Avenue
Suite 3H
Norwalk, Connecticut 06851
TEL +1-203-852-0377 OR
1-800-999-6757

WEB www.technoserve.org

