

Short version Annual Report 2017

Read the full version online: www.swisscontact.org/report2017

Swisscontact's work focuses on inclusive growth, driven by an innovative private sector that creates employment and income.

Skills Development

Productive employment and earning an income through market-oriented vocational training and improved labour market access.

Enterprise Promotion

Strengthening productivity and competitiveness of small and medium-sized enterprises through sustainable value chain interventions, improved market access and local economic development.

Inclusive Finance

Empowering entrepreneurial people by improving their access to financial products, services and financial literacy trainings.

Climate-Smart Economy

Creating green jobs through efficient use of natural resources and clean production.

In this way, Swisscontact creates the conditions for a socially and ecologically responsible private sector, contributing to poverty reduction.

Contents 03 Editorial 04 Highlights 06 Facts and Figures 2017 08 Project Focus 09 Project Indicators
10 Knowledge, Results Measurement, Communications 12 Organisation 14 Project Partners

Heinrich M. Lanz, President of the Board of Trustees, and Samuel Bon, CEO and Executive Director (from left)

Strengthening Local Economic Systems and Stakeholders

Swisscontact looks back on another successful year, marked by continued project growth and the launch of the SECOfinanced Swiss Import Promotion Programme (SIPPO) – a major milestone for us. We view the SIPPO programme as the logical continuation of Swisscontact's activities in building competitiveness and supporting sustainable value chains.

We also concluded large-scale multi-year projects in South Africa and Bolivia, handing over responsibility for their continuation to local partners. Our aim is always to build capacities of local systems and stakeholders, because we firmly believe that development cooperation should never make itself indispensable. Internally, Swisscontact continued its investment in virtual collaboration and enhanced knowledge transfer. This allows us to capitalise on innovations and technical solutions for our projects across many different regions. A new results measurement guideline helps our project managers to compile high-quality reports.

In May 2017, Wilhelm B. Jaggi, Marc Furrer, and National Council Member Elisabeth Schneider-Schneiter stepped

down from the Board of Trustees, with Paul Hälg and Rudolf Schmid elected as new board members. We would like to welcome them both and are looking forward to working with them. We also would like to sincerely thank the members who stepped down for their commitment.

This printed annual report is an abridged version. On every page you will find a link and a QR code that will take you to additional information online at www.swisscontact.org/ report2017. We would like to direct your attention to two case studies from our portfolio of over 100 projects, which we have prepared on digital media for the annual report: In Mozambique, Swisscontact is assisting farmers to improve their productivity and product quality in order to increase their earnings. In Nepal, Swisscontact is training construction workers and thereby moving the reconstruction process forward following the 2015 earthquake.

Heinrich M. Lanz President Samuel Bon CEO and Executive Director

Interview with Heinrich M. Lanz and Samuel Bon in the annual report online >> www.swisscontact.org/report2017/interview

Highlights

Higher incomes for 4.7 million farmers and SMEs

"Katalyst", Swisscontact's pioneer project for market development in Bangladesh, is coming to an end after 17 years. Katalyst was financed by an international donor consortium and reached 4.7 million farmers and SMEs over its entire duration, integrating them more closely into market systems. Swisscontact worked in 20 sectors along rural value chains and implemented more than 300 initiatives.

In Bangladesh, Swisscontact applied the "Inclusive Markets" approach, the objective of which is to integrate small-scale producers into the economy; larger firms expanded their portfolio of products, services, and information to SMEs and farmers. As a result, these SMEs improved production and gained access to new markets. A total of US\$690 million in additional income was generated through this approach.

2017: Succesful International Year of Sustainable Tourism

Swisscontact promotes sustainable tourism in developing countries in order to create productive jobs and income opportunities for broader segments of the population. To this end, Swisscontact participated in activities for the International Year of Sustainable Tourism proclaimed by the World Tourism Organisation (UNWTO) for 2017. Swisscontact experts participated in various sustainable tourism events, most notably the World Tourism Forum in Lucerne.

Internally, sustainable tourism was also an important topic; Swisscontact developed tourism development guidelines for sustainable economic growth. In accordance with these fundamental principles, Swisscontact will only promote a tourism destination if it can demonstrate long-term positive impact on the local population and environment, and in particular, economic viability.

New, innovative projects in Central America

Swisscontact expanded its portfolio in Central America. Countries in Central America are among the hardest hit by climate change, with rural populations who feel these effects most acutely. Given that SMEs and smallholder farmers form the backbone of the regional economy, our new projects will support smallholder farmers in their efforts to adapt to changing climatic conditions and improve their competitiveness in international markets. Better local income generation also helps to stem outward migration.

Our four projects in Honduras and Nicaragua will be financed through Canada's Department of Global Affairs (Global Affairs Canada), the World Bank, European Union, and the Swiss Agency for Development and Cooperation (SDC).

Supporting sustainable cities

Impact investing pilot project

Start of the Swiss Import Promotion Programme SIPPO

Southern cities will continue to see substantial population growth in the coming years. This growth brings numerous problems, which due to the lack of basic infrastructure, include unemployment, poor living conditions and low productivity. Swisscontact is committed to developing sustainable cities and is helping local municipal administrations to tackle this immense challenge.

In 2017, Swisscontact concluded a pioneer project in Bolivia for SDC, where we supported numerous Bolivian cities to reduce air pollution. Based on various recommendations for urban planning made by Swisscontact experts, the city government has, among other things, built a cable car between La Paz and El Alto. These and other initiatives reduced CO₂ emissions by 370,000 tonnes over the last 14 years. Swisscontact was awarded a direct mandate from USAID in Cambodia. Together with UBERIS Capital, an impact investor working in Southeast Asia, Swisscontact will support innovative small and medium agribusinesses. Under the project, UBERIS Capital is setting up a special agribusiness investment fund, while Swisscontact is advising businesses, especially in business management, to ensure the investments are used sustainably. In a second programme component, Swisscontact is helping businesses with growth potential to become investment-ready.

The pilot project is creating a platform able to accept funds from other bilateral donors and private funders. Based on our existing expertise in enterprise development, Swisscontact can engage in the area of impact investing through this project. Since April 2017, Swisscontact has been managing SECO's Swiss Import Promotion Programme (SIPPO). A highlight of the first project year was the Import Promotion Forum, which took place in Basel under the patronage of the "Handel Schweiz" Swiss Trade Association. Eighty participants from the private and public sectors discussed opportunities and challenges of public trade promotion. State Secretary Marie-Gabrielle Ineichen-Fleisch praised SIPPO as the flagship of SECO's economic development cooperation.

SIPPO supports export promotion boards and trade associations in 11 partner countries in their efforts to provide export services to companies, preparing them for clients' high standards in important target markets in Europe and worldwide. With this approach, the programme is creating stable long-term export structures in partner countries.

Further information on the highlights >> www.swisscontact.org/report2017

5

Facts and Figures 2017

Work and Income

600 000 individuals

reached by Swisscontact projects in 2017

The ratio per Swiss franc invested to additional income generated is 1:3

232 500 SMEs have benefited directly from Swisscontact projects

123 Projects in 36 Countries

Employees worldwide

Total: 1 424 people

Expenditure

Project expenditure per region in CHF million

Expense categories in relation to total expenses (in %)

Source of Funds

in CHF million

Swisscontact's 2017 Consolidated Profit and Loss Account >> www.swisscontact.org/report2017/financialstatement

Financial Report 2017 (in German) >>

www.swisscontact.org/financialreport

7

Project Focus

Mozambique

Better seeds, better harvests

In the Naçala Corridor, agriculture faces two major challenges: on the one hand, production needs to be increased, while on the other, planting techniques must adapt to changing climatic conditions. The SDC-funded programme "Horti-Sempre", implemented by Swisscontact, is tackling these challenges using the Inclusive Markets approach.

Read in the online annual report:

- Better seeds, better harvests: how Swisscontact is developing the seed market in Mozambique
- Infographic: how the Horti-Sempre project works
- Farmer Alberto Etupito describes how Swisscontact's activities have helped him
- Interview with Avencio Matenga, a local Swisscontact employee

<< View the online content related to "Horti-Sempre" in Mozambique www.swisscontact.org/report2017/mozambique

Nepal

A New House in 50 Days

Reconstruction in Nepal has stalled because there are simply not enough skilled professionals available. Swisscontact therefore trained 600 construction workers and 400 masons in Sindhuli District. Now they not only have income, they are also finding their way back to a normal life.

Read in the online annual report:

- A new house in 50 days: Swisscontact trains masons for reconstruction
- Stone by stone: a photo report
- Nine tips for safe reconstruction
- Video: graduates describe what has changed since the training

< View the online content related to "Skills for Safe Reconstruction" in Nepal www.swisscontact.org/report2017/nepal

Project Indicators

* according to Swisscontact system for Monitoring and Results Measurement, rounded

9

Knowledge and Content Management (KCM)

In 2017, Swisscontact implemented the knowledge transfer initiative developed the previous year, establishing Communities of Practice (CoPs). Through discussion and exchange of experience, these global expert groups internal to Swisscontact develop mutually beneficial knowledge tools. They provide Swisscontact experts around the world with specific tools such as checklists, guidelines and manuals on various specialty topics. The objective is to foster innovation and articulate various topics, thereby improving quality and achieving conceptual development more efficiently. Eight CoPs were created, with topics including migration, access to financial services, gender, tourism, and entrepreneurship.

Digital work tools, personal contacts

Working across 36 countries on four continents represents a formidable challenge. Digital work tools make knowledge

exchange possible and are essential to CoPs, but they are no replacement for human contact. For this reason, regional seminars are organised to bring CoPs together. The KCM Department advises CoPs through regular training and coaching events. In September, the first training of CoP leaders took place in Zurich. In addition, a week-long global seminar was held in Zurich in autumn as part of the "International Year of Sustainable Tourism".

In 2017, the KCM Department also brought expert contributions in national and international networks, including BEAM Exchange, the FoBIZZ forum for vocational education and international development cooperation, Aspen Network for Development Entrepreneurs (ANDE), the SEEP Network and the NADEL Centre for Development Cooperation at ETH Zurich.

<< Successful knowledge transfer: Inclusive Markets www.swisscontact.org/report2017/KCM

Monitoring and Results Measurement (MRM)

Since 2013, Swisscontact has been investing considerably in building a unified results measurement system for use in all projects and which meets the standards of the Donor Committee for Enterprise Development (DCED). Impact chains constitute the core of this system; for each intervention, measurable indicators, appropriate assessment tools, sustainability indicators and rules for optimal use of the results in project management are defined. When all these elements are present and of high quality, a project delivers credible results and interventions can be continuously improved. It also provides valuable knowledge for our partners and other projects.

In 2017, a new results measurement guideline and reporting mechanism was developed and projects that work to promote sustainable tourism, entrepreneurship and exports were provided with technical support. Internal results measurement experts also provided support in the conceptual development of new projects as well as in communication with partners.

In September a seminar was held with project managers and results measurement specialists of Swisscontact's own Development Programme. The topics covered included practical solutions for smaller projects, using IT tools, and how to use the system in various areas. Seminar participants shared that they considered continuous support from technical advisors and an intensive exchange among results measurement experts to be of vital importance.

Interview with Markus Kupper, Head of Monitoring and Results Measurement >> www.swisscontact.org/report2017/MRM

Corporate Communications

Swisscontact reports on its activities factually and close to the local target group population. From there, communications are maintained with all stakeholders, from the media to our donors on one end, and with target groups on the other.

The Swisscontact website (www.swisscontact.org) is our most important communications channel. Our newsletter also gives regular additional accounts of our projects. Whoever wishes to gain an even more intimate glimpse into our project work can follow Swisscontact on Facebook and LinkedIn. Information and results are presented in various formats, and high-quality content is prepared with the specific target audience in mind. Videos and infographs document project close-outs.

In 2017, our team successfully enhanced the scope and reach of our media work from the previous year. Press releases and guest articles in 2017 offered a broad range of reporting.

Contact with individual journalists increased. Interest in international development cooperation was also reflected in various social media platforms, where Swisscontact and its representatives and contacts generated over one million posts. We overhauled our annual report and regional reports during the reporting year, presenting them in a digital format, while numerous publications present the approaches, innovations, figures, and facts from our project work.

In Eastern Europe, and Central and Southern America regions, our Communications Managers participated in seminars in order to exchange the latest developments in the communications field. Coordination of all institutional and project activities, as well as conveying proven problem-solving approaches in 35 countries, were paramount to these events. Newly introduced corporate controlling tools prove the effectiveness of our communication in all its forms.

Organisation (as per 31 December 2017)

Board of Trustees

Egbert Appel

Trustee Martin Hilti Family Trust, Schaan (FL); President Hilti Foundation, Schaan (FL)

Nicolas A. Aune General Secretary, Union Industrielle Genevoise (UIG), Geneva

Rudolf Bärfuss Former Swiss Ambassador, Berne

Thomas Bergen (Committee of the Board of Trustees) Co-founder and CEO, getAbstract, Lucerne; Co-founder and Board Member, Amphasys AG, Root

Arthur Bolliger (Committee of the Board of Trustees) Board Member, Klingelnberg AG, Zurich

Claudia Coninx-Kaczynski

Member of the Board of Directors, Forbo Holding AG and Swisscontent AG; Member of the Board of Trustees/ Vice President, Orpheum Foundation for the Advancement of Young Soloists, Zurich; Member of the Human Rights Watch Komitee, Zurich

Dr. Anna Crole-Rees (Committee of the Board of Trustees) Founder and Consultant, CRC4change, Lausanne; Head of Department and Member of the Executive Management, Agridea, Lausanne (until 15/07/2017)

Marina de Senarclens (Committee of the Board of Trustees) Honorary President Senarclens, Leu + Partner AG, Zurich; Founder of IngCH Swiss Engineers Shape our Future; Co-founder of the Group of Fifteen, Zurich

Béatrice Fischer

Head Communication & Marketing, Credit Suisse (Schweiz) AG, Zurich

Committee of the Board of Trustees

Dr. Anna Crole-Rees; Dr. Christoph Lindenmeyer (Vice President); Marina de Senarclens; Arthur Bolliger; Heinrich M. Lanz (President); Thomas Bergen (from left)

Marc Furrer (Resignation 18/05/2017) (Committee of the Board of Trustees) Senior Partner of Monti Stampa Furrer Partners, Zurich; Former President of the Swiss Federal Communications Commission (ComCom) in Berne (2005-2016)

Dr. Urs Grütter

Owner and CEO, Max Ditting AG; Initiator project «LokalesWasser.ch», Zurich

Prof. Dr. Fritz Gutbrodt

Managing Director Chairmain's Office, Swiss Re Management Ltd, Zurich

Prof. Dr. Thomas A. Gutzwiller

gwpartner AG, Gutzwiller, Wachsmann Partner, St. Gall

Dr. Paul Hälg (Entry 01/12/2017)

Chairman of the Board of Directors, Dätwyler Holding Inc., Altdorf, and Sika AG, Baar

Hans Hess

President, Hanesco AG, Pfäffikon SZ, President, Swissmem, Zurich; Chairman of the Supervisory Board, COMET Holding AG, Flamatt, and R&M Holding AG, Wetzikon

Wilhelm B. Jaggi (Resignation 18/05/2017) Swiss Ambassador to the OECD 2001-2006, Executive Director of Switzerland at the EBRD 1997-2001

Hans Jöhr

Corporate Head of Agriculture, Nestec Ltd., Vevey

Dr. Gottlieb A. Keller

General Counsel, Member of the Corporate Executive Committee, F. Hoffmann-La Roche Ltd, Basel **Heinrich M. Lanz** (Committee of the Board of Trustees) **President Swisscontact**; Member of the Advisory Committee on International Cooperation, Berne; Vice Chairman / Member of various Boards of Directors

Dr. Christoph Lindenmeyer

(Committee of the Board of Trustees) Vice President Swisscontact; Chairman of the Board of Schindler Management AG, Ebikon; Vice President Swissmem; Member of the Committee of the Board of Directors, economiesuisse, Zurich; Chairman / Member of various Boards of Directors

Dr. Bérangère Magarinos-Ruchat

Vice President Sustainability Partnerships, Firmenich S.A., Meyrin

Armin Meier

Managing Director Boyden global executive search, Zurich; Member of the Board of Zug Estates Holding, Kibag, Ameos and other Boards of Directors

Dr. Myriam Meyer Stutz

Member of the Board of Swiss Post Ltd, Lufthansa Technik AG, Wienerberger AG, Bedag Informatik AG; Vice President of the Commission for Technology and Innovation (KTI)

Dr. Reto Müller

Partner BLR & Partners AG; Past President of the Helbling Group, Chairman of the Board of Directors of Georg Utz Holding AG and Riri Group, Board Member of Forbo and other companies

Dr. Albin Reichlin-Boos

President, University of Applied Sciences, Eastern Switzerland (FHO), St. Gall; Member Swissuniversities – Rectors conference of Swiss Universities, Berne

Prof. Dr. Ursula Renold

Head of research division Education Systems, KOF Swiss Economic Institute, Swiss Federal Institute of Technology (ETH), Zurich

Dr. Thomas Sauber

Of Counsel, Lustenberger Attorneys-at-Law, Zurich

Rudolf Schmid (Entry 01/12/2017)

Chairman of the Board of Directors, ESIMAG Immobilien AG; Zurich; Member of the Board of Directors, PrognosiX AG, Zurich and Lüchinger+Schmid Gruppe (L+S Holding AG), Kloten

Elisabeth Schneider-Schneiter (Resignation 18/05/2017) National Councilor, Canton of Basel-Landschaft

Peter K. Steiner

Chairman of the Board of Peter Steiner Holding AG, Zurich; Member of the Board of Directors of Steiner AG, Sogelym Dixence, Lyon (F)

Prof. em. Dr. Ulrich W. Suter

Swiss Federal Institute of Technology (ETH), Department of Materials Science, Zurich

Georges Theiler Entrepreneur, Lucerne

Leopold Wyss

Head Sponsoring & Donations, Novartis International AG

Auditors PricewaterhouseCoopers AG, Zurich

Management Board

Urs Bösch, Director Business Administration; Samuel Bon, CEO und Executive Director; Peter Bissegger, Director Market Development; Florian Meister, Director Field Operations (from left)

Regional Directors und Management Team >> www.swisscontact.org/report2017/organisation

We would like to thank our project partners

Institutional Partners

We create opportunities

Swisscontact

Swiss Foundation for Technical Cooperation Hardturmstrasse123 CH-8005 Zürich Tel. +41 44 454 17 17

www.swisscontact.org

Cover: emissions test in Bolivia Pictures: Swisscontact employees and friends Layout: Pierre Smith, South Africa

ZEWO-Seal of approval: Swisscontact was awarded the Seal of Approval from ZEWO. It is awarded to non-profit organisations for the conscientious handling of money entrusted to them, proves appropriate, economical and effective allocation of donations and stands for transparent and trustworthy organisations with functioning control structures that uphold ethics in the procurement of funds and communication. Swisscontact is regularly audited on the adherence to these criteria. (Source: ZEWO)

Swisscontact is a member of Transparency International.