

AgriProFocus Ethiopia

Annual Report 2015

1
AgriProFocus Ethiopia Annual Report 2015

Colophon

Report compiled by AgriProFocus team Ethiopia:

Gizaw Legesse
Jelleke de Nooy van Tol
Annet Witteveen
Wim Goris

Contact Information

AgriProFocus Ethiopia AgriProFocus Netherlands
Annet Witteveen

Country Coordinator

Visiting and Postal address

F&S Ethiopia Office
Gabon St./Meskel Flower Rd
Behind United Bank, 6th floor
Addis Ababa, Ethiopia

T : +251 (0)11 467 1059
E : ethiopia@agriprofocus.com
E : awitteveen@agriprofocus.com

Website

www.agriprofocus.com/ethiopia

Wim Goris

Network Facilitator

Visiting and Postal address

AgriProFocus
Jansbuitensingel 7
6811 AA Arnhem
The Netherlands

T : +31 (0)26 7600 397
M: +31 (0)61 8972 352
E : wgoris@agriprofocus.com
S : wimgorisapf

Website

www.agriprofocus.com

http://www.agriprofocus.com/ethiopia
http://www.agriprofocus.com/

2
AgriProFocus Ethiopia Annual Report 2015

Table of Content

1 INTRODUCTION .. 5

2 SHARING KNOWLEDGE AND CO-CREATION .. 6

2.1 General overview ... 6

2.2 Network development and coordination .. 7

2.3 Business and partnership brokering ... 9

2.4 Innovation communities ... 12

2.5 Platform for debate and learning ... 14

2.6 Appreciation and direct benefits .. 16

3 NETWORK UPTAKE OF RESULTS ... 19

3.1 Systemic changes .. 19
3.1.1 Improvements for members ... 19
3.1.2 Policy improvements .. 19

3.2 Improved deals and partnerships ... 20
3.2.1 Number of deals and partnerships ... 20
3.2.2 Type of deals and partnerships .. 20
3.2.3 Size of deals and partnerships .. 21

4 MANAGEMENT ... 22

5 FINANCIAL MANAGEMENT ... 23

6 ANALYSIS AND CONCLUSIONS .. 24

3
AgriProFocus Ethiopia Annual Report 2015

List of Acronyms

ABSF AgriBusiness Support Facility (EKN programme)
AGP Agricultural Growth Programme (GoE strategy)
CASCAPE Capacity Building for Scaling up of evidence based best practices in agricultural

production in Ethiopia (EKN programme)
FDOV Facility for Sustainable Entrepreneurship and Food Security
FSRE Food Security and Rural Entrepreneurship Fund (EKN programme)
EKN Embassy of the Kingdom of the Netherlands
GoE Government of Ethiopia
HoAREC/N Horn of Africa Regional Environment Centre/Network
ICCO Interchurch organization for development cooperation
ISSD Integrated Seed Sector Development Programme (EKN)
MoA Ministry of Agriculture
NSO Netherlands Space Office
SBN Sesame Business Network (EKN)
WUR Wageningen University and Research Centre

4
AgriProFocus Ethiopia Annual Report 2015

Preface

We are looking back upon a very good and fertile year for AgriProFocus Ethiopia indeed. Not only the

new born babies of 3 colleagues of ours, also the very successful National Soil Campaign bear the

promise of healthy growth and development. The FSRE learning agenda and the EKN learning events

have been appreciated by the many participating professionals.

The bi-monthly business drinks we co-organise with ABSF are lively events with interesting pitches by

a wide variety of members, here we have set a trend. Because of this, AgriProFocus Ethiopia has

become positively known in Ethiopia. We like to thank all our members and partners for their

contributions, as listed on page 6.

2015 has laid a strong base for development of the network in 2016. We also experienced a both sad

and happy moment when our Country Network Coordinator, Gerrit Holtland, left his post after three

years. Meanwhile, Annet Witteveen, joined us as the new Country Network Coordinator here in

Ethiopia. Annet has a lot of experience working in different countries and already explores new

opportunities. With Gerrit we looked back upon some good years during a nice farewell party. We wish

him a fruitful new job and hope to continue keeping him engaged in our network.

The AgriProFocus Ethiopia team and friends at the farewell lunch for Gerrit, November 2015.

5
AgriProFocus Ethiopia Annual Report 2015

1 Introduction

This annual report 2015 summarises the results of AgriProFocus Ethiopia, the multi-actor network that

AgriProFocus created with its members in 2011. AgriProFocus Ethiopia is part of the global AgriProFocus

network.

As a network we believe that primary producers

are key to local economic growth, sustainable

agri-food systems, and food security for all.

AgriProFocus convenes stakeholders from the

private and public sector and civil society that

are committed to work with entrepreneurial

farmers. We work through sharing and co-

creating in order to improve the support system

for farmer entrepreneurship, see figure 1.

This report provides an overview of what the network

has delivered in 2015 under its four service areas:

a. Network development and coordination
b. Business and partnership brokering
c. Innovation communities
d. Platform for debate and learning

The overall strategy for AgriProFocus Ethiopia in 2015
was to reduce the dependency on Dutch ƳŜƳōŜǊǎΩ
funding and to extend our network, especially among
non-Dutch organisations and programs. This worked
to the extent that we increased partner contribution
to activities considerably. We also focused on two
Learning Agendas. The FSRE fund allowed us to build
up a larger country wide network among local
companies and organisations. The Learning Agenda for
the EKN allowed us to enter into a meaningful
dialogue with all Dutch funded agricultural programs.

The highlights of 2015 were:

¶ In total 24 events were organized with members and network partners, where we welcomed
a total of 1496 participants.

¶ The soil campaign, initiated by the Innovation Community on Soil Health Management and
organised by a consortium of organisations formally lead by the MoA, was a great success.

¶ The contract farming workshops were overbooked.

¶ The AgriProFocus Ethiopia network grew to 1402 individual member. 189 of them participated
in the survey and gave us an average appreciation of 3,41 (satisfactory on a scale of 1=poor to
4=good).

In general, the interest of APF members in APF Ethiopia activities is high and regular request for

collaboration feed into activities for 2016, especially on nutrition, gender, soil health management,

dairy, climate conscious agriculture/ conservation agriculture, and (our expertise and facilitation of)

ƭŜŀǊƴƛƴƎ ŀƎŜƴŘŀΩǎ.

Figure 1 AgriProFocus Theory of Change

Triggers

Uptake

Figure 2 AgriProFocus delivery areas

6
AgriProFocus Ethiopia Annual Report 2015

2 Sharing knowledge and co-creation

2.1 General overview

AgriProFocus Ethiopia organised 24 events in 2015. The overview below gives details on all events:

Date Event Participants Co-organisers

Total % Female

27-28 Jan FSRE Linking and Learning 17 12%

19 Feb Business Drinks #1 60 32% ABSF

27-28 Mar Batu AgriBusiness Finance Fair 300 40% OXFAM GB and Rift Valley
Women & Children
Development

08 Apr EKN-FDOV Learning Event 15 13% EKN

16 Apr Business Drinks #2 39 38% ABSF

28 Apr Finance for Smallholder Farmers 40 20% NpM, WUR, Agriterra

29 Apr Horticultural Farmers Day 130 31% SupHort, ILRI, FAO

18-19 May FSRE Linking and Learning 19 5%

22 May Training on Contract Farming 17 6% SupHort

25 May FSRE Linking and Learning 16 6%

06 Jun Launch of Soil Campaign 150 27% Tufts, GiZ, Hope University

16 Jun EKN-FDOV Learning Event 35 34% EKN

25 Jun Business Drinks #3 45 36% ABSF

01 Jul Training on Contract Farming 14 0% ATA

24 Sep Business Drinks #4 55 33% ABSF

02 Oct Home Gardens Excursion GVC 22 82% Tufts, ISAPSO

13-14 Oct EKN-FDOV Learning Event 70 29%

03 Nov Press Conference, Ethiopian Soil
Week

40 25% MoA, FAO, IASS/ISD, GiZ,
Hope University

16 Nov Launch Soil Week 800 19% MoA, IASS, ISD, Tufts, GiZ,
Hope University

16-19 Nov Ethiopian Soil Campaign, Soil
Week

1200 21% MoA, IASS, ISD, Tufts, GiZ,
Hope University

16 Nov FSRE Linking and Learning 21 19%

26 Nov Business Drinks #5 71 30% ABSF

05 Dec World Soil Day 150 20% EIAR, ISD/IASS, ESSS, FAO

11 Dec APF Annual Network Day 90 21%

16 Dec EKN-FDOV Learning Event 60 17% EKN

16 Dec

7 Soil regional events 500 10% ISD/IASS; universities inf 7
regions

 3976 22%

Figure 3 Overview of events AgriProFocus Ethiopia 2015

It is observed that the overall number of participants in 2015, 3976, is much larger than the 1552 in

2014. In 2014 70% of the 1552 participants were registered during the 3 Finance Fairs. In 2015, we had

many more events and a better spread of participation. The single Finance Fair in 2015 had 300

participants, which corresponds with 7% of total number of participants of events.

7
AgriProFocus Ethiopia Annual Report 2015

A second observation is that the share of women participating remained similar to the 22% in 2014. In

absolute terms there was an increase from 337 to 883 female participants.

This overview does not include the meetings of Innovation Community working groups nor the public

seminars on the FSRE calls by ICCO.

2.2 Network development and coordination

In 2015 we aimed at further linking with relevant actors and networks on farmer entrepreneurship and

food security. Here, we worked in two directions.

First, we promoted a joint action on the emerging topic of Soil Health Management with new partners.

The Innovation Community on Soil Health Management, established in October 2014, took off very

well. Their shared ambition was to promote a National Soil campaign, which was a great success. It also

expanded APF into a partnership with GIZ, Tufts and ISD.

Second, we strengthened our role vis-à-vis the EKN. Inspired by the linking and learning facility with the

FSRE Fund, AgriProFocus Ethiopia took up organising the learning events for EKN partners in the

agricultural sector. During the year the EKN Learning Events became even more interesting when the

FDOV financed projects joined in the October workshop. The successful exchange market, where the

projects showed what they are doing content wise, and the discussions in working groups led to (1) an

increase in relations between Dutch funded programmes and projects and (2) strong peer learning

between the participants. It also created interest of FDOV to be part of the events in 2016.

The online platform and Facebook support our live events. During 2015, we noted the following

increase in online profiles. Our Facebook, with just 98 Likes in January 2015, passed the 1,000 Likes

barrier in January 2016. Twitter followers increased from 26 to 232.

Figure 4 Gender balance online platform Ethiopia

It is noted that female participation is higher in live events (29 %) than in online membership (17%).

The graph also shows that growth in online profiles is mostly thanks to men that registered. For

Facebook we do not know whether likes come from men or women.

0

500

1000

1500

Gender and online profiles

2015 - No
data

2015 - Male

2015 - Female

2014 - No
data

8
AgriProFocus Ethiopia Annual Report 2015

The diversity of professional background is

more or less stable compared to 2014.

Government, companies and NGO are the

three biggest groups, with an apparent

growth in all groups.

Despite the migration of our online

membership to a new platform, the online

membership at the end of the year

increased to 1402 individuals and 138

companies/organisations. Since the new

online platform is launched, it has become

the members themselves who can create

their company pages. We distributed

leaflets during events to inform our visitors

how to create personal and company

profiles.

In addition, our communication officer made an effort to register all organizations benefiting from FSRE

Fund and from the finance fair catalogues. This way, we have managed to get close to the target of 150

companies profiles for 2015. We are content with the increase in online registered membership given

the fact that internet access in the rural areas is relatively low.

The activities and interactions on the Ethiopia page of the online platform have also shown a significant

increase as compared to the previous year. The following graphs clearly show this.

Figure 5 Professional background of online registered

members

9
AgriProFocus Ethiopia Annual Report 2015

Figure 6 Amount of news items, marketplace posts, events and visitors in 2015

Meanwhile, our social media followers, similarly, have shown much interest in our frequent information

shares and event posts. While Facebook likes increased from 98 on January to 976 in December, Twitter

followers increased from 26 to 232. In 2015, we have learned that Social Media are a very useful tools

to attract visitors and members to our platform. As a result, plans have been made on how to use them

more effectively for 2016.

2.3 Business and partnership brokering

After learning, AgriProFocus Ethiopia also has priority with business and partnership brokering. We do

think it is important, therefore we link to other actors in the Ethio-Netherlands axis: ABSF, ENBLA,

Climate Innovation Centre and the Embassy itself. Business drinks are co-organised with Agri-Business

Support Facility (ABSF). We had 5 Business drinks in 2015.

άL ƘŀǾŜ ōŜŜƴ ƭƻƻƪƛƴƎ ŦƻǊ ǘƘŜ ǊƛƎƘǘ ǇŜǊǎƻƴ ŦƻǊ ǘƘǊŜŜ ȅŜŀǊǎΣ ǘƻŘŀȅ L Ǝƻǘ ǘƘŜ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ
ƳŜŜǘΣ ŎƘŀǘ ŀƴŘ ǎŜǘ ŀ ŦƻǊƳŀƭ ŀǇǇƻƛƴǘƳŜƴǘΦέ !ǘƻ ²ŀƎƴŜǿ !ȅŀƭƴŜƘΣ ŦǊƻƳ ²ŀǎŀ aǳǎƘǊƻƻƳ
Farm on 2nd Business Drink

http://agriprofocus.com/post/5532734fd58d834273d9c848

10
AgriProFocus Ethiopia Annual Report 2015

The drinks were a great success with an

average of 60 visitors attending each

Business-drinks event. Visitors mostly like

the interaction as they get the opportunity

to do a 1 minute pitch on their product or

their business related question or issue.

The number of pitches per business drink

varies between 8 and 15. On the first

Business Drink, a distributor of Purdue

Improved Crop Storages (PICS) bags

brought the actual bags and showed it to

the audience. Afterwards, we learned that

a deal for an amount of ETB 12.800 of bags

was made on the spot with Damot

Wolayta Cooperative Union.

A survey among visitors was conducted during the last Business Drink with AKVO-flow app on

smartphones (see figure 7). The 15 interviews indicate that the prime motive for most is gathering

information about funding opportunities; finding partners; finding market opportunity and visibility.

The graph shows more on their responses. Asked if the Business Drinks met their expectations, all the

15 participants responded yes without hesitation.

Apart from the survey, the most convenient way to assess the results of the Business Drinks was asking

the participants directly about what they gained. According to all the people we managed to talk to, it

was expressed that they have never attended such an event as useful to them in making connection as

this one.

The way it is conducted is informal, which is different from the formal business meetings, and it taking

place after business hours have made the Business Drinks event more attractive for our members. On

the other hand, some participants also requested to include a session where one guest from the

agricultural sector is invited to give a pitch during each event. These and other suggestions that were

obtained from participants will be used for organizing the drinks in 2016.

In 2015, only one agribusiness finance fair

was organised in Batu together with Oxfam

GB and its partner Rift Valley Women &

Children Development Organisation. The

event was attended by over 300 visitors, 16

exhibitors and 8 experts presented their

research/projects. Farmers took the stage

too: four farmers and 2 women farmers

shared their stories on the existing financial

challenges and practical obstacles they are

currently facing. Without any written paper,

they also shared the effects on the entire

value chain as well as they appreciated the

efforts which Rift Valley and other organizations as well as the government is doing so far. The 16

exhibitors included capacity builders to private companies, from agricultural producers to input

suppliers, from cooperative unions to agro-dealers, from agricultural research institutions to

Batu Finance Fair Exhibition

Figure 7 Reasons to visit business drinks according to

visitors

11
AgriProFocus Ethiopia Annual Report 2015

government agricultural offices ς exhibited their products and services, as well as promoted their

programs and activities.

The Batu Finance fair attracted many farmers.

Send a Cow, one of the 2nd round FSRE-Fund

winners, brought to market variety of products of

Taro. The visitors were able to observe various

new agricultural technologies. LIVES Project

brought an actual milking and feed processing

equipment to promote agricultural technology.

TGT Enterprise showed the two-wheel tractor

which unions like Meki Batu also exhibited their

products and achievements. SNV have sponsored

three agro-dealers and a cooperative who used

the event as an opportunity for exposure. Alema

Koudijs Feed PLC (AKF) and Solagrow PLC, who

have Dutch roots, were also among the exhibitors.

On the Batu Finance Fair, two field visits were part

of the program. Participant farmers from various

Woredas got the chance to visit and learn from the

success of 12 women farmers who obtained a loan

with OXFAM GB as guarantor and plant onion

seeds. The second field visit was to the Green

Bean Pack-House of Meki-Batu Fruits and

Vegetables Producer Cooperatives Union. Farmer,

as well as a number of participants of the finance

fair, were shown the careful process of packing

green beans for export, and how the union is

towards entering in international market.

During the Fair, we used AKVO-flow surveys by smartphones to collect data on 44 (15%) visitors and 13

(81%) exhibitors of the finance fair. This is a sound sample and the data tell us that:

¶ Visitors appreciated the information on finance, the contacts and the business opportunities
they encountered.

¶ The exhibitors were satisfied with the turnout, learned about interests among visitors and
mentioned 9 promising business contacts.

¶ This fair had no banks or other financial service providers as exhibitors. The anomaly in the
data is that visitors report 13 deals with financial service providers.

¶ The appreciation score was very good among visitors; 97% of visitors and 92% of exhibitors
said they would come again to this event. Suggestions for improvement included the access to
the venue and the information beforehand.

In the second term, a planned fair with Wollega University was cancelled due to lack of funding and

commitment. Eventually, we reviewed the set-up of the Finance Fairs with our co-organisers. It was

agreed to move towards a wider focus on agri-business thereby including agricultural finance. In this

sense, the Batu fair was successful in attracting non-financial exhibitors. We aim to have future fairs

more comprehensive in participation, and we want to co-organise with a more diverse range of

stakeholders. We will also look for opportunities to collaborate and join existing events.

άƳŜǎƘŀ ƘŀǊŀǿŀ ǉƻƴŀŀέ όhǊƻƳƛƛŦŦŀΣ ƳŜŀƴƛƴƎ
άƴŜǿ ŀƎǊƛŎǳƭǘǳǊŀƭ ǘŜŎƘƴƻƭƻƎƛŜǎκŜǉǳƛǇƳŜƴǘέύΣ
Amane Farda, a farmer from Adamitulu,
responding on the question what she learned
during the Batu Finance Fair.

12
AgriProFocus Ethiopia Annual Report 2015

One lesson is that the data collection with AKVO flow is too time consuming for exhibitors. The average

time per interview is 15 minutes, we understand that is too much when receiving 75 potential clients.

There is an optimum between speed and depth to be balanced here.

2.4 Innovation communities

In 2015, AgriProFocus Ethiopia had Innovation Communities (IC) on 4 topics. For each topic, a working

group composed of member organisations set the agenda of activities.

IC Topics Members Key activities

Farm-Firm
Relationship

Sup-Hort, Clinton Foundation, SNV,

Heineken, ECX, PePe

Excursion to Meki Batu Union

Case studies and Manual on

Contract Farming

3 x training on contract farming

Gender in Value
Chains

SendaCow, Tufts Univ, FGI, Oxfam Can,

CDI, ADAA, HUNDEE, ERSHA, Eshete MFI,

DEC, GOAL, TGT, CASCAPE

Case studies and excursions: (1)

integrated household strategy, (2)

women home gardens

Soil Health
Management

Tufts University, GiZ, ISD, MoA, ATA, SLMP,

WUR, HoAREC, Mennonites Foundation.

2015 Soil campaign

Youth and
Agriculture

Red een Kind, VHL small pilot project in Wukro, called

άtǊƻǳŘ ǘƻ ōŜ ŀ ŦŀǊƳŜǊέ

Figure 8 Overview of working groups AgriProFocus Ethiopia

The aim for ICs in 2015 was to develop practical knowledge products, based on what was shared so far

in the Innovation Communities. True to our network spirit, we aimed at members and stakeholders to

work together in co-creation and dissemination.

In 2015, the 4 innovation communities of 2014 continued, but they varied considerably in intensity

and shape. Some topics met a vibrant network action involving new stakeholders, others remained

small but relevant for those involved.

Farm-Firm Relationship

The Innovation Community on Farm-Firm Relationship

planned to co-create a booklet with cases on Contract

Farming that can be used by the large number of companies

and programs that are dealing with contract farming

arrangements. It will be particularly relevant for innovators

of the FSRE Fund. The topic also links to the recent Ψн-2-

ǘǊŀŘŜΩ ǇǳōƭƛŎŀǘƛƻƴ ōȅ !ƎǊƛtǊƻCƻŎǳǎΦ ¢ƘŜ L/ ǿƻǊƪŜŘ ƻƴ ǘƘŜ

publication with a small core team of case owners, it will be

ready early 2016. Co-writers are SNV and Agriterra.

Support for this effort is coming from LandAC and the Italian

NGO SupHort. This enabled us to organise an excursion and

a well visited training. The cases focus on the role of

Gerrit Holtland, former CC of
AgriProFocus, giving a training on
Contract Farming to ATA Regional

Cluster Heads

13
AgriProFocus Ethiopia Annual Report 2015

interfaces in contract farming; especially the role of coops and unions is specific for Ethiopia.

During the year, AgriProFocus Ethiopia organised 3 trainings on Contract Farming. First for the FSRE

programme, then for others in our network and lastly a masterclass for ATA officials. Our lesson here is

that we should plan beyond a single publication. The perspective is to develop a training based on the

cases.

Gender in Value Chains

The Innovation Community on Gender in Value Chains planned to adapt the existing AgriProFocus

Toolkit to the Ethiopian context. The IC felt a need for a practical oriented booklet with Ethiopian case

studies and a translation into Amharic. However, there appeared to be little energy in the group. A

reason could be that an active UN/USAID gender group for professionals is active in Addis Ababa. The

idea is put on hold, although we have interviewed some gender experts in the IC to find the relevant

cases. Once ready, these case studies may be published on our online platform.

Meanwhile, AgriProFocus co-organised two excursions with Send a Cow to their great example project

of Integrated Household Strategy in Zeway; and with Tufts University (Home gardens network) to the

ISAPSO projects for women home gardens. These two excursions were very successful; many good

discussions and new connections were made between the professionals during the bus trip. Together,

we did a SWOT analysis on these projects, which was a learning experience for participants and host

organisations.

Our lesson here is that when group energy is low, we need to rethink the ambitions and choose other

activities.

Soil Health Management

The Innovation Community on Soil was by far the most active group thanks to all the enthusiastic

professionals that shared their time and resources. Already in February, the IC group started preparing

and organising a soil week. The purpose was twofold: 1. informing the public about the importance of

soil for their food and their health and water retention; 2.To create synergy and collaboration between

all stakeholders. During the year, the initiative got momentum. Some of the bigger group members

(GIZ, Tufts University and IASS/ISD) decided to contribute financially. Moreover, the Ministry of

Agriculture recognised the importance of the topic and took the lead in turning this into a national soil

campaign.

In order to meet the purpose, to raise awareness in different target groups, various and different

activities were organised in different areas:

¶ Start of the soil campaign, June 6 botanical gardens (60 visitors)

¶ Q&A on TV by prof. Tekalign (public via TV)

¶ Public lecture on IYS, AA Uni by prof. Tekalign (100 students)

¶ Press conference soil campaign Nov. 4 (public, 6 media)

¶ IYS Stakeholder workshop, with prof. Tekalign; Nov 5-с όDƻǾƴΩǘ Ҍ wŜǎŜŀǊŎƘΥ тлύ

¶ Soil Week ς 1st day afternoon opening with officials, institutions, sponsors

¶ Soil Week ς 1st day evening: opening with Gash Abre Molla (public, 800)

¶ Soil Week ς 2d day: workshops (professionals, students, 70)

¶ Soil Week. ς3d day: field visits (farmers, profess., research, 3x 100)

¶ Soil Week - 4th day: visit locations (professionals + students 7x 15)

14
AgriProFocus Ethiopia Annual Report 2015

¶ Soil Week - 4th day afternoon: wrap up of the soil week with prioritizing and working on
recommended topics (professionals, institutions, students, 80)

¶ World Soil Day ς Dec.4 and 5. Celebration of the day and discussing the outcome of the soil
campaign. Including the launch of Wegel, the first Amharic issue of Farming Matters, the
international magazine for sustainable agriculture by smallholder farmers (professionals,
government, students, 120)

¶ Regional events (farmers, professionals, government, research). There were 7 events with
about 80 participants each, in Mekele, Axum, Dessie, D.Berhan, D.Maros, B.Dar, Jimma.

¶ Wrap-up meetings of the soil organising committee to discuss the outcome and follow up on
December 17, 2015 and January 2016

¶ Weekly Radio Programme in all regions in three languages, from January 1 to February 15

Besides the main co-organisers and funders (ISD/IASS Germany, German Development

Cooperation/GiZ, Tufts University) quite a number of other organisation were involved and responsible

for organising events such as the Ministry of Agriculture, Hope University (venue for 2d day and student

involvement), ATA (Great Ethiopian Run and Stakeholder workshop), ESSS (4 and 5 December), Soil &

More (day 3 field visit), Holeta Agric Research Centre (day 3 field visit), Hoarec (day 4 wrap up),

Universities of Axum, Mekelle, Dessie, Bahir Dar, Debre Berhan, Hawassa, (regional events), as well as

individual soil health professionals, who contributed with their valuable knowledge and time.

Our lessons on this success ŀǊŜ ŘŜǎŎǊƛōŜŘ ƛƴ ǘƘŜ άhǳǘŎƻƳŜ ǊŜǇƻǊǘέΦ Lƴ ƘƛƴŘǎƛƎƘǘ ǘƘŜ ǇǊƻŎŜǎǎ ǘƻƻƪ ŀ ƭƻǘ

of coordination time. A key benefit of AgriProFocus organising this campaign is that thanks to the media

coverage and attention, we got a ΨfaceΩ in Ethiopia! The soil health platform will continue to develop

throughout 2016-2017. The soil campaign and its many regional events resulted in an increase of

interest in AgriProFocus of many professionals outside Addis Abeba. The challenge now is to make these

professionals into members.

Youth and Agriculture

The IC on youth did not get the same momentum as other topics. With Red een Kind, we started a small

pilot in Wukro, Tigray, ŎŀƭƭŜŘ άtǊƻǳŘ ǘƻ ōŜ ŀ ŦŀǊƳŜǊέΦ ¢ƘŜ ǇǊƛƴŎƛǇƭŜ ƛŘŜŀ ǿŀǎ ǘƻ ƛƴǾƻƭǾŜ ǘƘŜ ƭƻŎŀƭ

stakeholders in activating the youth and involve them in agriculture. The project failed for several

reasons, but mostly because the youth and local stakeholders were basically expecting funding. Other

members proposed to organise a youth & agriculture conference, but looked at AgriProFocus to get it

done. We decided not to support this without co-organisers and co-funders, so the group died a silent

death.

The key lesson from the Youth and Agriculture IC is άCobbler stick to thy lastέΦ The Wukro case brought

us all the dilemmas of implementation, whereas this is not the function of the network. We definitely

stick to our strategy to focus on knowledge sharing & co-creation and leave implementation to our

members and partners.

2.5 Platform for debate and learning

The annual network day, held on December 12, was very interesting and attended by 120 participants.

The aim was to give an overview of country-wide agricultural activities, challenges, achievements and

future plans. Ms. Lakech Michael of the Ethiopian Agricultural Transformation Agency (ATA) shared

with us the GTP2 objectives for agriculture, its Agricultural Transformation Agenda and how innovation

could help the country to grow.

15
AgriProFocus Ethiopia Annual Report 2015

There was a lively discussion after her presentation and our members were very interested to get the

latest information. The afternoon was occupied by presentations and discussions in six parallel sessions

on different topics that were prepared and facilitated by different members. Topics discussed were:

impact of agribusiness development on smallholder farmers in Ethiopia, dairy development (by

DairyBISS), mainstreaming soil health management (by soil workgroup), climate conscious agriculture

(by Canadian Food Grains Bank), pastoralism ς the forgotten sector (by ISD) and rural finance (by F&S

Ethiopia). It was a fruitful afternoon, which lead to numerous ideas for innovation communities in 2016.

AgriProFocus organised two learning programs in 2015, (1) the learning agenda for the FSRE Fund and

(2) the learning agenda for projects of the Embassy of the Kingdom of the Netherlands (EKN).

FSRE Fund learning facility

The FSRE Fund is managed by ICCO, who organised 4 calls for innovative proposals in the period Jan

2013 ς June 2016. AgriProFocus Ethiopia runs the learning facility in support of the grant winning

innovators. The routine so far was that after the contracting phase, we would organise learning events

per call, alternated with field visits for coaching and support.

Halfway 2015 we changed this approach in two aspects.

First, the second field visit was replaced by an interview on progress. This way, we were focusing our

support on those innovators with a clear demand. Five innovators were selected: Bere silk, Bora poultry,

Menegesha mushrooms, Kifle apple seedlings and APINEC honey wax. Some of these already showed

their eagerness to learn by requesting advice from PUM senior experts. This was a result of a

presentation during 2014.

Second, with the funding organised around 4 sectors (horticulture, potato, poultry, fish), we could now

organise learning events per sector. Poultry was the first to have a sector event with participation of

other stakeholders like NABC and ABSF. One action point agreed during this meeting was a poultry &

gender survey among poultry outgrowers related to FSRE innovators. This is underway in February

2016.

In October, we started the write-up of innovations and learning with the help of KIT. Deadline for this

publication is June 2016. Meanwhile, we already have a printed catalogue with 63 innovations projects

and matching grants. It is an update from a first catalogue in June with 21 innovation projects (first 3

calls). The catalogue is published online, see http://agriprofocus.com/fsre-fund. A limited number of

prints were shared with EKN and other FSRE board members.

http://agriprofocus.com/fsre-fund

16
AgriProFocus Ethiopia Annual Report 2015

EKN learning events

In 2015, 4 learning events were

organised for the EKN. The two events

in April and in October focused on

reporting. In the April event the

reporting on the three result areas for

food security, the availability of food,

access of food and more efficient

markets and improved business

climate, were discussed. The 2-day

October event included, besides the

EKN funded projects, also all Dutch

funded FDOV projects. It aimed to

create a ΨaŜŜǘ ŀƴŘ DǊŜŜǘΨ ŦƻǊ C5h±

project partners and relevant EKN

projects on Food Security and

explored common learning questions

and approaches to see where projects can support each other. There was a knowledge exchange on

practical approaches, tips and tricks on doing business in Ethiopia and sharing of information on central

and decentralized programs from the Netherlands in Ethiopia. The participants of the workshop were

requested to explore how they can make their project more nutrition-sensitive and more gender-

specific. Some of the interesting outcomes of the event were:

¶ FDOV would like to see a common nutritious approach, like sharing educational material, or
brief message.

¶ AgriProFocus will together with EU inquire if there is an interest for an Innovation Community
on nutrition.

¶ AgriProFocus will strengthen the Gender Innovation Community with members of the present
projects.

The two events in June and in December were hosted by respectively Hoarec and the ICCO-FSRE Fund.

They focused on peer learning around the respective experiences of the 2 programs. Peer learning was

very much appreciated. In the December event participants addressed the following 4 issues: 1) what

are innovation topics or strategies for food and nutrition security? 2) scaling up or how can we make

sure that other actors will take up successful innovations? 3) for-profit and non-for-profit dealing with

markets and farmers. What are strategies and challenges? and 4) how can we organize to share

technical expertise?

An important outcome of this event was that next to gender and nutrition, also Climate Smart

Agriculture is a crosscutting issue for the EKN. Participants have requested AgriProFocus to look into an

Innovation Community on the subject in 2016.

2.6 Appreciation and direct benefits

For the fourth consecutive year AgriProFocus organised a global appreciation survey via an internet

survey to all people in our network (registered online and all mailing lists). In total about 1812 people

responded; among which 189 from Ethiopia. This is a little more than 10% of the total response and

about 13.5 % of the 1402 Ethiopian online members. Considering the limitations in internet access, this

is a relatively good score. In 2014, we had 126 Ethiopian respondents.

άhƴŜ ƻŦ ǘƘŜ ƻōƧŜŎǘƛǾŜǎ ƻŦ ǘƻŘŀȅ ƛǎ ǘƻ ǇǊƻƳƻǘŜ ǘƘŀǘ ǇǊƻƧŜŎǘǎ
work tuned to each other. We have to avoid duplication
and learn from each other. We have to identify
opportunities to scale up interesting innovations. In the
ŜƴŘ ǿŜ ƘŀǾŜ ǘƻ ǊŜŀŎƘ ƳƻǊŜ ŦŀǊƳŜǊǎΦέ

Martin Koper, Deputy Head of Mission of the EKN during
the FDOV learning event.

17
AgriProFocus Ethiopia Annual Report 2015

Appreciation of services
(average score: 1=poor to 4=good)

2015 2014

Number of survey respondents for Ethiopia 189 126

Network day / business to business events 3.43 3.35

Agribusiness Finance Fair 2.98 3,23

Knowledge event / expert meeting 3.32 3.37

Innovation communities 3.05 3.31

Online platform for information exchange 3.41 3.56

Average score all services 3.24 3.36

The appreciation of services is expressed on a scale from 1 (poor) to 4 (good). The table above shows

that the total average score for all services was a little lower than in 2014, from 3.36 to 3.24. The

appreciation of the network day, the business drinks, learning events and expert meetings were well

appreciated and similar to the appreciation in 2014. The Finance Fair appreciation was less than in 2014,

from 3.23 in 2014 to 2.98 in 2015, which might be caused by the fact that a second Finance Fair was,

after a very slow start-up, not organised due to lack of interest of partners. The innovation communities

scored a little lower than in 2014, from 3.31 to 3.05. This might be due to the closure of the Youth and

Agriculture IC.

General appreciation of the AgriProFocus network (average score: 1=poor to 4=good)

Answer Options Good Satisfactory Average Poor
Rating

Average
Response

Count

Is increasingly relevant for my
work

65 25 8 6 3.43 104

Creates visible synergies
among the actors

60 23 14 2 3.42 99

Is a sustainable approach for
the agricultural sector

60 22 15 1 3.44 98

Answered question 110

Skipped question 79

The general appreciation of the AgriProFocus network in Ethiopia received a good average of 3.43 (see

table above), which is higher than the average of 3.32 appreciation of the entire network. The average

score for support by the Ethiopia coordination team is 3.16, again higher than the average 2.98 score

for all 12 country networks.

With regard to direct benefits of participating in AgriProFocus activities, members feel that they mostly

benefit from new information and gaining knowledge and through learning with others around a

common goal as shown in the table below.

Rating of direct benefits by participating in APF activities (average score: 1=poor to 4=good)

Answer Options Good Satisfactory Average Poor
Rating

Average
Response

Count

Getting updated with vital new
information

87 26 8 1 3.63 122

Becoming more knowledgeable 67 32 10 2 3.48 111

Finding potential business partners 25 29 19 10 2.83 83

Having more exposure for our work /
business

42 36 13 4 3.22 95

18
AgriProFocus Ethiopia Annual Report 2015

Voicing my / our opinion 37 27 12 4 3.21 80

Working / learning with others
around a shared goal

59 32 10 3 3.41 104

Answered question 147

Skipped question 42

The 66 open comments or suggestions given by members include request to broaden the network

further and also mention that for those members far away from Addis the costs to participate in events

are too high and more regional events would be appreciated. Find a selection below.

AgriProFocus is a nice network that needs to be strengthened further. Members need to be more
cooperative to collaborate with others and to contribute than to expect benefits from the network.

AgriProFocus is create platform for all stockholder in Agriculture, please continue on your effort!!

AgriProFocus set the stage for mutual interaction and knowledge sharing. Otherwise a lot of research
and development organisations remains in the dark in terms of opening up their work to others for
scaling up and out. Thanks

I appreciate if AgriProFocus works on fundraising and resource mobilisation. We were rejected twice
but we get funding from other source.

I'd like to appreciate the creative event on: Business-Drink. Indeed this is a moment where a lot of
interests meet. I like the energy...the vibe, ... sharing & exchanging. Pls keep it up!

If u invite somebody out of Addis, you should provide transportation fee.

Keep continuing am having great time with AgriProFocus

Need to involve more the educational institutions

Our experience with AgriProFocus started about a month ago with The Soil Week programs and we are
very happy with the work they're doing getting the various actors in the agricultural sector together to
raise various important issues.

There needs to be platform to encourage new comers to the network. The call for proposals and some
events do not welcome people who have innovative ideas. So these in my opinion should be improved.

Please diversify your activities and enhance your M&E system

19
AgriProFocus Ethiopia Annual Report 2015

3 Network uptake of results

This chapter analyses how the network activities in chapter 2 lead to impact for our members: improved

support systems, better business deals, better partnerships and/or policy improvements. The story is

based on event reports and surveys, the results survey and our talks with visitors and exhibitors during

our events. To put things in perspective, the online result survey had a response of 189, but only 127

answered the next questions.

3.1 Systemic changes

3.1.1 Improvements for members

According to our theory of change (see introduction) our members gain from joining the network in

terms of improving their support system to farmers and their organisations. This is why 2 questions in

our survey ask about improvements in the internal organisation of members and in their services to

farmers.

Figure 9 Improvements in internal organisation, services and products after attending AgriProFocus

activities

The response from 127 professionals indicates, as the top score, improved staff skills. This was also the

top score in 2014, but then we had gender as a good second. The products and services mainly

improved in quality, again similar to the 2014 survey result. Even the high score for Ψnot applicableΩ is

repeated. This may be an indication of the learning focus of AgriProFocus Ethiopia.

3.1.2 Policy improvements

Two key topics in which AgriProFocus Ethiopia became visible for the Ministry of Agriculture and the

ATA are soil health and contract farming respectively. See the testimony under innovation

communities.

As a network we shared the experiences from members and presented their cases and examples to the

policy makers in the government. During the network day, ATA presented the new Growth and

Transformation Plan to our network, which led to a lively discussion.

In the results survey, 118 persons responded on the issue of policy improvements in their own

organisation.

20
AgriProFocus Ethiopia Annual Report 2015

¢ƘŜ ƎǊŀǇƘ ƛƴŘƛŎŀǘŜǎ ŀǎ ǘƻǇ ΨƳƻǊŜ ŀǘǘŜƴǘƛƻƴ ǘƻ ǎǳǎǘŀƛƴŀōƛƭƛǘȅΩ ŀƴŘ ΨƳƻǊŜ ǊŜǎƻǳǊŎŜǎ ŀǾŀƛƭŀōƭŜ ŦƻǊ

ŀƎǊƛŎǳƭǘǳǊŀƭ ŀŎǘƛǾƛǘƛŜǎΩ ŀǎ ǊǳƴƴŜǊ ǳǇΦ Lƴ нлмп ǿŜ ŘƛŘ ƴƻǘ ǊŜǇƻǊǘ ƻƴ ǘƘƛǎ ǉǳŜǎǘƛƻƴΦ

3.2 Improved deals and partnerships
3.2.1 Number of deals and partnerships

The result survey indicates 40 deals in 2015. In 2014 we found 10 deals in the survey. The other source

of information is the survey during the finance fair. In 2014 we registered 24 deals during 2 finance

fairs. In 2015 we had one fair where 25 deals were reported. The anecdote on the business deal during

the first business drink may indicate an under reporting. Most of the visitors and exhibitors mention

follow-up contacts in which they hope to close a deal or partnership.

3.2.2 Type of deals and partnerships

Find below an overview of who made deals or partnerships with whom, based on the online survey.

Ethiopia

Deals & partnerships
stakeholder groups

F
a

rm
e

r
o

rg
a

n
is

a
tio

n

 in
p

u
t

su
p

p
lie

r

T
ra

d
e

r
/

b
u

ye
r

/

p
ro

c
e

s
s
o

r

F
in

a
n

c
ia

l s
e

rv
ic

e

p
ro

vi
d

e
r

B
D

S

K
n

o
w

le
d

g
e

N
G

O

G
o

ve
rn

m
e

n
t

G
ra

n
d

 T
o

ta
l

Farmer organisation 1 1 1 2 5

Agricultural input supplier 1 2 3

Trader / buyer / processor 1 1

Financial service provider

BDS 2 1 2 1 1 7

Knowledge 2 1 1 1 5

NGO 1 2 3 7 13

Government 1 1 1 1 4

Other 1 1

(blank) 1 1

Grand Total 6 2 1 5 7 2 16 1 40

Figure 11 Amount of deals/partnerships per stakeholder group

Figure 10 Improvements in policy after attending AgriProFocus activities

21
AgriProFocus Ethiopia Annual Report 2015

It is noted that deals are made in a range of combinations. Most deals (or partnerships) are between

NGOs, 7 are reported here, while NGOs are also most active in combination with other types of

stakeholders.

3.2.3 Size of deals and partnerships

Information on size of deals and partnerships has been collected as follows: we interviewed visitors and

exhibitors on the finance fair with a smartphone survey.

Also, we held the end of year survey to which 198 online members responded. On the aspect of deals

we got 40 responses, indicating the following response per type of deal. In the survey, the questions on

size use ranges (0-100; 100-500; etc.), so we calculate with average values. The minimal amount in the

table is a correction for the case that two respondents talk about the same deal.

code type of deal response count min amount EUR max amount EUR

Q20 products 6 34,150 68,300

Q26 inputs 2 153,750 307,500

Q32 trade 1 x x

Q38 banks 5 545,250 1,090,500

Q43 BDS 7 22,275 44,550

Q48 knowledge 2 525 1,050

Q53 NGO 13 233,200 466,400

Q58 partnership 1 15,000 30,000

 sum 37 1,004,150 2,008,300

Figure 12 Size of deals and partnerships

The values in the tables above should be read with care. In this survey we excluded one response

ƛƴŘƛŎŀǘƛƴƎ ŀ ŘŜŀƭ ƻŦ ƻǾŜǊ ϵ мaΦ ²Ŝ ǘǊƛŜŘ ǘƻ ŎƘŜŎƪ ǘƘƛǎ ŎƭŀƛƳ ŀƴŘ ǘƘƛƴƪ ƛǘ ǎƘƻǳƭŘ ƴƻǘ ōŜ ŀǘǘǊƛōǳǘŜŘ ǘƻ

AgriProFocus.

22
AgriProFocus Ethiopia Annual Report 2015

4 Management

The staffing of the coordination team remained compared to 2014 relatively stable. However there

were still some changes. As the work during the second half of 2014 increased, in 2015 a new colleague

joined to support Jelleke de Nooy with the linking and learning agenda. Heran Broos joined the team

as assistant linking and learning officer on a part-time basis as per April 1st 2015. Gizaw Legesse

continued his responsibilities for communication and the online platform, but changed from a part-

time to a full time position. He also took up the work with Akvo FLOW and has been instrumental as a

trainer to other projects for this purpose. The organization of Finance Fairs (also part-time) was looked

after by Kebede Dhuga. With the FSRE learning agenda consisting of a considerable amount of work,

colleagues Ayelew Abebe and Teklemariam Awoke supported the FSRE learning facility with grant

winners.

As in former years, Network facilitator Wim Goris continues to be our support and direct contact with

the network office in the Netherlands. During the fourth quarter, Gerrit Holtland announced his

departure as he is taking up a new assignment in Ethiopia. His role as country coordinator was taken

over by Annet Witteveen.

The requirements in the area of financial administration, like the use Finovion, improved compared to

the start in 2014. The same can be said about the M&E system and reporting system. Still, the team

spent considerable time to use these systems. Especially large events such as the soil campaign require

a lot of paperwork and as all paperwork is taken very serious in Ethiopia, even a small Letter of Intent

can go up and down between AgriProFocus and the partner several times, making the process very

cumbersome. A possible solution is to use event reports to document/verify the in kind contributions

afterwards.

The hosting of AgriProFocus by ICCO with F&S Ethiopia as sub-contractor responsible for the actual

implementation of AgriProFocus Ethiopia will end as per 31st of December 2015. F&S Ethiopia will be

contracted directly to implement AgriProFocus Ethiopia.

AgriProFocus continuous to be a member of the FSRE Board. Though we aimed to strengthen the

Steering/Advisory Committee in 2015 by inviting representatives of the innovation communities, we

ŘƛŘƴΩǘ ǎǳŎŎŜŜŘ ƛƴ ǘƘƛǎΦ LƴǎǘŜŀŘ ƻŦ Ŏƻƴǘƛnuing with an advisory committee which lacked so far interest

and continuity, we will focus in 2016 on a think tank of active members, who together with the

coordination team explore avenues and create new ideas for AgriProFocus Ethiopia.

23
AgriProFocus Ethiopia Annual Report 2015

5 Financial management

Ethiopia ϵ ϵ

Revenues Realisation Budget

Dutch members 53,400 73,000

Service delivery programmes - -

Local stakeholder / Other partners 135,373 37,500

DGIS matching fund 110,500 110,500

Public partners 148,104 112,230

Other income 5,617 3,000

Total Revenu 452,993

Costs

Coordination 26,315 6,873

Network development 8,034 18,901

Business & partnership brokering 30,202 75,503

Innovation communities 224,675 123,928

Platform for debate & Learning 130,649 122,621

Total Cost 419,875

Result 33,119

Opening balance 01-01-2015 14,729

End balance 31-12-2015 47,848

In 2015, income was higher in all items except for Dutch members. The soil health campaign was the

subject that received most support from international and Ethiopian partners. Support from EKN refers

to the FSRE learning agenda and two smaller contributions for learning and communication on results

of EKN portfolio of partners.

Our expenditure was also higher than budgeted. The difference in cost of coordination is explained by

a) the handover to a new coordinator in Q4; b) attending a second core group meeting and c)

differences in time for coordination.

In the end, the 2015 operation had a positive result, adding to a positive balance. This is a healthy

starting position for 2016.

24
AgriProFocus Ethiopia Annual Report 2015

6 Analysis and conclusions

Have we done the right things?

The appreciation by our members of the support of the AgriProFocus country network is high as well

as the appreciation of the contribution of other members to the network. Members comment that

AgriProFocus activities are increasingly relevant for their work. We also see this back during our

different events. Contribution of members is very good with the excellent example of the soil campaign

where contribution translated into considerable budget contributions by different partners.

We also observe that more and more organizations and companies get connected and synergies are

being created among different actors. Request for collaboration in different activities in 2016 are a clear

sign of the recognition of the network and of the interest in our advice, input and support.

2015 was a year in which AgriProFocus Ethiopia continued to grow in depth and width; the number of

activities and people involved increase nonstop, and new type of activities and partnerships have come

up. Our collaboration with the EKN in the Learning Agenda was very much appreciated and has resulted

in a new agenda for 2016. It also contributed to new membership and involvement of EKN funded

actors in the network.

Have we organized ourselves well?

In 2015, the team increased its linking and learning capacity both with the appointment of a part-time

assistant linking and learning officer as well as with the additional support for the work under FSRE.

The extra capacity, and the continuity and expertise in AgriProFocus Ethiopia coordination in 2015 led

to a better management of relations and expectations among members and partners. It also led to

further growth of events and activities and to a variety of different interventions.

The large number of events in 2015 also asks for an efficient use of human resources. More and more

contribution from members and partners leads to more efficiency but can also contribute to the feeling

of losing the oversight and focus. The soil week was an example of enormous efforts from members

and partners but also of a stressful time for the AgriProFocus team. We learned from experiences with

some of the innovation communities such as Youth & Agriculture and Gender & Value Chains, that if

there is not sufficient energy on the side of the partners we have to bring our facilitation mode to a

lower level, reshape ambitions or, if required, decide to phase out the IC. By involvement of F&S

Ethiopia colleagues in the FSRE Learning Facility we also managed to work more efficiently instead of

increasing the workload of the AgriProFocus team members.

Overall the team learned to be clear with regard to roles and responsibilities and how to make these

also clear to partners.

Did we get the results we aimed for?

AgriProFocus Ethiopia achieved the majority of priorities and targets set out in the 2015 plan. The

achievements were positive on coordination and budget, network development, innovation

communities and platform for debate. Consequently, there was a continuation on the topics of contract

farming, gender and finance and a great uptake on soil health.

25
AgriProFocus Ethiopia Annual Report 2015

In 2014 we wrote that one way to augment effectiveness is to ensure that members become more

active. In 2015 we saw unexpected contributions such as with the co-organizers of the soil campaign

but also clear contribution on contract farming. Furthermore we have fully paid learning assignments

with FSRE and with the EKN, which greatly contribute to our network development and to our in-house

knowledge of who does what in the agricultural sector.

As a team we tried to focus on continuity in all activities, to build on momentum and to also strengthen

our relations with partners and members. We learned that many of our activities needs the

AgriProFocus personal touch and that relations with partners / clients is sensitive and needs own

coordination. Hence, outsourcing to external consultants is only an option in activities which are more

ad hoc.

For 2016, AgriProFocus Ethiopia starts with a healthy number of inputs and ideas shared by and

discussed with partners and members to continue activities such as the business drinks with ABSF, the

ICs on soil and gender, the learning agenda with EKN, further strengthening of our online platform as

well as develop some activities further; together with the EU, an innovation community on nutrition

will be organized, an innovation community on climate conscious agriculture will be explored with

different interested network members, finance fairs will develop towards more diverse agri-business

fairs. In addition under FSRE we will explore learning on gender and food security linked to the FSRE

innovation projects.

