

G4AW INFORMATION AND MATCH MAKING WORKSHOP

Workshop report

Wednesday 21 May, 2014

Umubano Hotel, Kigali Rwanda

Table of Contents

I. Workshop objectives.....	2
II. Workshop participation & Organization	2
III. Workshop Programme	2
IV. Introductory remarks.....	2
V. G4AW Overview	4
V.1 Benefits of using satellite data.....	5
V.2. Requirements for a G4AW application	6
V.3. PPP (Public-Private-Partnerships).....	6
V.4. How to tender and deadline	7
VI. Presentation of Quick Scan Findings.....	7
VII. Group discussions on possible businesses cases.....	8
VIII. Way Forward, and Follow-up actions.....	11
Annex A: G4AW workshop programme	12
Annex B: List of participants.....	13

WORKSHOP REPORT: GEODATA FOR AGRICULTURE AND WATER

I. Workshop objectives

On May 21st 2014, the “**Geodata for Agriculture and Water**” took place at Umubano Hotel. The event aim at introducing the new **G4AW (Geodata for Agriculture development and Water management) facility**; and will fund innovative projects that use the satellite data in agricultural development and water management to improve food security.

II. Workshop participation & Organization

The workshop was well attended. In total 51 people representing Government Ministries and agencies, Dutch Embassy, NGOs (International and Local), Insurance Companies, Financial institutions, Agri-Business companies, and Telecommunication Companies, attended the workshop. The list of all participants is in Annex B.

The Geodata for Agriculture and Water programme is implemented by the Netherlands Space Office (NSO) on behalf of the **Netherlands Ministry of Foreign Affairs**. Agri-ProFocus Rwanda played a role in the preparation, organization and facilitation of the workshop in collaboration with Netherlands Water Platform (NWP).

III. Workshop Programme

The programme of the day comprised many sessions and presentations. The full workshop programme is in Annex A.

IV. Introductory remarks

The workshop was marked by the presence of 3 speakers: Mr. Raphael RURANGWA, Director of Planning at MINAGRI; Mrs. Teddie Muffels, the Agricultural Counselor at the Embassy of the Kingdom of the Netherlands and IVO Walsmit, the NSO advisor.

In addressing her opening key note, Mrs. Teddie Muffels outlined some areas of interventions of the Dutch Embassy in Rwanda, especially in the area of food security:

- Feeder roads
- Nutrition
- Agriculture sector Development Facility with ICCO
- Capacity building of the Private Sector
- Potato sector with Rwanda Agriculture Board
- Etc.

On the photo: Mrs Teddie Muffels, addressing her speech to the participants

She mentioned that the G4AW will be added to other funds availed by the Netherlands, and that the embassy is ready to provide information to all who need it.

The Director of Planning in MINAGRI, Mr. Rurangwa Raphael officially opened the workshop. In his remarks, he hailed the Netherlands Ministry of Foreign Affairs for its contribution to the improvement of Food Security in Rwanda, and advised the participants to make good proposals and access use the facility. According to the Mr. Rurangwa, opportunities are enormous; there are so many farmers who need information related to weather predictions. He continued by stressing that the G4AW facility will help Rwanda to

overcome different risks to agriculture mainly the climate change. He mentioned some insurance companies like Syngenta and MicroEnsure which are already operating in risks-mitigation and who need more satellite information. He concluded his speech by again the EKN and NSO for good initiative and wished good luck to everyone in finding good partnerships especially with the private sector to create more jobs which one of the objective of the EDPRS II.

V. G4AW Overview

The keynote speech was addressed by the MSO Advisor, Mr. Ivo Walsmit who introduced the G4AW facility to the participants.

In his presentation, he highlighted that the overall objective of the G4AW facility is to contribute to improved food security and access to water in the 15 G4AW partner countries by providing food producers with relevant information, advices or (financial) products through operational information chains using satellite data, hence increasing the agricultural sector output in the participating countries.

To reach this objective the G4AW Facility will develop:

- I. A platform that supports the formation of partnerships between participating public organizations, research institutes, private sector operators, NGO's, and farmer cooperatives satellite data/service operators, private (agricultural) sector, transmission operators.
- II. A programme that promotes and supports private investments for putting large-scale demand-driven satellite-based information services into operation.

He continued by a presentation on how the satellite based information services are improving Food Security. Several key effects of climate change on food & water security, as extensive rainfall, drought, etc. were mentioned.

He showcased the Infogineering Model which explains how spatial data, information and knowledge help to make the right decisions. Without data there is no information, without information there is no knowledge, without

knowledge there is no good decisions and without decisions there is no economic growth.

He then demonstrated the role of micro insurance projects in alleviating the risks in agriculture. He also showed how the satellite images can be used to monitor crop growth and water stress (locating poor irrigated zones) and how from such information, it can be advised on when and how to irrigate.

V.1 Benefits of using satellite data

Satellite data are used for various purposes but in agriculture they are used because:

- Satellite data are objective, consistent, cross border
- In many places there are no or few (local) monitoring infrastructure
- With satellite data you can 25+ years' time series (geostationary satellite, Landsat)
- There are many new satellites (to be) launched, no or low cost

Photo: IVO Walsmit, NSO Advisor

V.2. Requirements for a G4AW application

- User demand / information needs
 - Possible service provision
 - Partnership
 - Business model
 - Cooperation Agreement
- Projects using radar technology are also eligible

V.3. PPP (Public-Private-Partnerships)

To reach easily the needs of smallholder farmers, people must operate not individually, but in intermediate organisations. They have to associate them with other partners and create a sort of consortium of organisations / companies:

- Partnerships can propose projects that put these information services into operation through public-private types of partnerships which will cover the complete information chain from satellite data as basic input to end user information products. The information services will provide food producers with timely, accurate, and understandable satellite-based information, advices and/or (financial) products. This user-tailored and demand-driven information will allow food producers to make the right decisions in sustaining and increasing their production and livelihood.

The G4AW partner countries are: Bangladesh, Benin, Burundi, Colombia, Ethiopia, Ghana, Indonesia, Kenya, Mali, Mozambique, Rwanda, South Africa, South Sudan, Uganda, and Vietnam

- Association with other countries is allowed, as long as it strengthens the consortium in creating synergies between partners.
- A partnership agreement for the project execution has to be signed among the partners.

The consortium of Private and Public organizations can be made with:

- Intermediates; Min. of Agri., NGO, value chain organization, other
- Data/information service provider(s)
- Knowledge institutes
- Meteorological Offices
- Organizations active in ICT
- Mobile telecom provider, banking, insurance, nutrients, commodity value chain
- Government to ensure access to local data and license-to-operate

V.4. How to tender and deadline

Mr Ivo informed the participants the facility's Total Grant which is 40 million Euros. The first offer of 10 million is over, which means that for 2014-2015, the facility is left with 30 million Euros. He then explained how the process will be running, mentioning the key dates and projects' requirements:

- The project should at least reach a minimum number of food producers of 200,000
- 10 % more production or income
- 10% less input (water, fertilizer, etc.)
- Satellite data are at the start of the information chain; entire information chain is covered from satellite data to food producer
- Public-private partnership (local embedding); note: associated ownership, business model and sustainable services after project closure
- Applicant is a Dutch organization
- Application deadline: March 27, 2015

VI. Presentation of Quick Scan Findings

Mr. Antoine TWAGIRUMUKIZA, the consultant who was hired by Agri-ProFocus Rwanda to make a quick scan of some G4AW related projects, gave a presentation on the current situation of the use of satellite data in Rwanda. In his presentation, he showed that there are *already* some *on-going G4AW relevant activities* and/or projects, showed a *list of local organizations and stakeholders relevant for G4AW*, described the *main challenges for agricultural development* in Rwanda (climate change, acidity of soil, population density and livelihood, low use of inputs and commercialisation, inadequate water and irrigation development, limited access to financial services, etc.)

He indicated some information suppliers and other stakeholders active in the Rwandan Agricultural Sector, some of them are:

- Ministry of Agriculture and Animal resources
- Rwanda Agricultural Board (RAB),
- National Agricultural Export Development Board (NAEB),
- Marshland and hillside irrigation projects (LWH/RSSP),
- Kirehe Watershed Management Project (KWAMP),
- Centre for Geographic Information System of University of Rwanda (CGIS),
- Rwanda Natural Resources Authority (RNRA),
- Rwanda Meteorological Agency,
- National Institute of Statistics of Rwanda (NISR) and
- Ministry of Local Government (MINALOC).
- Etc.

The consultant also shared the main challenges for agricultural development:

- Acidity of soil
- Population density and livelihood
- Low use of inputs and commercialization
- Climate change
- Insufficient post-harvest management
- Limited access to financial services
- Inadequate water and irrigation development
- Insufficient infrastructure for animal production, processing and storage

The quick scan report was found very informative by the participants; they however suggested looking for more accurate data. The consultant was advised to approach the MINAGRI for inputs and include them in the report.

VII. Group discussions on possible businesses cases

Though there was a plan to divide participants in small groups, they suggested having discussions all together. Below is a list of challenges that were identified by participants:

- a. Small land owning sites
- b. Lack of information

- c. Erosion
- d. Lack of Human resources
- e. Lack of Clear Institutional framework
- f. Illiteracy of farmers
- g. Acidity
- h. Affordability
- i. Data collection equipment
- j. Limited access to research results
- k. Disseminating info
- l. Inadequate use of land
- m. Pest + Disease

After identifying those challenges, Climate change, Access to Knowledge, Land use, Water management, Infrastructure and Access to Finance were mentioned as priorities. Participants then chose to work on two of them, just to exercise on how they can develop a project proposal.

• **Water Management**

In Rwanda as elsewhere in the world, water is used for many activities. It is used for animal feeding, industrial activities, drinking, irrigation, etc. However the main issue remains its effective management and distribution.

Through the use of satellite data, participants found that they can suggest some solutions to the above mentioned challenge. Some of those solutions are:

- An efficient land use
- Spatial planning
- Improve irrigation and agricultural drainage system
- Land cover
- Involve and work with many stakeholders
- Crop monitoring

• **Access To finance**

Access to Finance was also indicated as another hindrance for the agricultural development.

Agricultural Finance is also facing effects of climate change. Mr ODHIAMBO who is Head of Business Development & Client Services at KCB Bank mentioned that the biggest problem is that farmers lack the sense of practicing farming as business. They need to be more business oriented. Risks are on both sides: on Financial Institutions, but also on farmers.

Proposed solutions by the participants:

Participants found that satellite data can be used to solve the access to finance challenge by:

- Improving the lenders' experience
- Availing climate change monitoring information
- Developing a good crop monitoring system
- Creating awareness
- More advice
- Helping farmers to become more business oriented in their projects.

In summary, a joint action between banks, insurance companies and farmers can help to mitigate risks in agriculture and allow farmers to access finance.

VIII. Way Forward, and Follow-up actions

Closing the workshop, Mr. Ivo invited anyone who is willing to apply to the fund, to begin by registering his company/organization on NSO's website (www.spaceoffice.nl/spacedirectory) for a better matchmaking with Dutch companies and send draft proposals as early as possible to void stress of last minute submissions.

A representative of Rwanda Meteorological Agency informed the participants that in Rwanda Meteorological Agency have many unused data. He invited them to come and visit the Agency and get data for their project.

- More info on NSO website: www.spaceoffice.nl/g4AW
- E-mail: g4aw@spaceoffice.nl

Annex A: G4AW workshop programme

How to contribute to improved food security for smallholders in Rwanda Geodata for Agriculture & Water (G4AW)

**Matchmaking & information Day
Wednesday May 21, 2014
Location: Umubano Hotel, Kigali**

09.00 – 09.30	Arrival, registration
09.30 – 10.00	Welcome and general introduction Netherlands Embassy/Ministry of Agriculture Netherlands Space Office
10.00 – 10.30	Satellite based information services for Food Security (NSO: agricultural cycle and satellite information)
10.30 – 11.00	Coffee break
11.00 – 11.30	Stakeholders, user needs and opportunities in Rwanda (Agri Pro Focus/Consultant: Presentation Quick scan)
11.30 – 12.00	G4AW Facility: Goals & How to tender? (NSO: G4AW overview)
12.00 – 13.00	Lunch
13.00 – 13.15	G4AW possible business cases (selected from Quick Scan) (Facilitator)
13.15 – 14.00	Match making 1 (Facilitator: interest in cases, solutions, own role)
14.00 – 14.30	Coffee break
14.30– 14.45	Conclusion: Information chain and good partnership (NSO: examples of advisory and financial service chain)
14.45-15.45	Drinks

Annex B: List of participants

No.	Name	Organisation	Type of organisation	Location	E-mail	Tel
1	Kundert KAJPAR	ESRI Rwanda Ltd.	Private	Kigali	k.kundert@esri.rw	0788840401
2	Joseph GAGA	Axis	Private	Kigali	jgaga@axis.rw	0782174814
3	Jean Marie Vianney NTAKIRENDE	Living Water	NGO	Kigali	jntakirende@water.cc	0788502696
4	Evariste KABANDANA	EWSA Ltd.	Public	Kigali	kabandanae@yahoo.com	0788350193
5	M. Tharcisse KARAYENZI	VONAGREC	NGO	Gisenyi	tkarayenzi@yahoo.fr	0788519333
6	Sebastien MANZI	NISR	Public	Kigali	sebasteienmanzi@statistics.gov.rw	0788762655
7	William BABIGUMIRA	PSF	Private Sector	Kigali	william.babigumira@gmail.com	0789803211
8	Olivier KANANGIRE	EWSA	Public	Kigali	akanangire@ewsa.rw	0788688066
9	Ivo WALSMIT	NSO	Public	Netherlands	i.walsmit@spaceoffice.nl	+31652401461
10	Clement UWAJENEZA	Axis	Private		cuwajeneza@axis.rw	0788389771
11	Antoine TWAGIRUMUKIZA	Consultant	Private	Kigali	niragire@yahoo.co.uk	0788301404
12	Jean Paul NYABYENDA	UR-CAVM	HLI	Musanze	njp20042002@yahoo.fr	0788837330
13	Ranjan SHRESTHA	SNV	NGO	Kigali	Ranjan@snvworld.org	0785539907
14	George ODHIAMBO	KCB	Bank	Kigali	godhiambo@rw.kcbbankgroup.com	0788384546
15	Jan Willem EGGINK	Agri-ProFocus	Network	Arnhem	jweggink@agri-profoc.us	+31 652684192

16	Francois Xavier NDEKEZI	NBI/NELSAP	Intergvrmt	Kigali	fxndekezi@nilebasin.org	0788610295
17	Hedwig BRUGGEMAN	Agri-ProFocus	Network	Arnhem	hbruggeman@agri-profoc.us.nl	062008672
18	Jean Gerard MUTIMURA	BPR Ltd.	Bank	Kigali	Gerard.Mutimura@bpr.rw	0788488184
19	Jean Pierre GATERA	ESRI Rwanda	GIS software	Kigali	j.gatera@esri.rw	0788914091
20	Leonard KAYONGA	RNRA	Public	Kigali	Leonard.Kayonga@rnra.rw	0788491881
21	Netlyn BERNARD	ICCO	NGO	4 countries	Netlyn.bernard@icco-cooperation.org	0786272307
22	Sarah SIMONS	SNV	NGO	Kigali	ssimons@snvworld.org	+254 203873656
23	Octave NSHIMIYIMANA	MINAGRI	Gvnmnt	Kigali	nshimitome@yahoo.fr	0788512466
24	Christian MUHAWENIMANA	ARDE / KUBAHO	NGO	Kigali	chrismuham@yahoo.fr	0788305443
25	Johnson MWEBAZE	PELUM Rwanda	NGO	Kigali	Pelumrwanda@ymail.com	0788301319
26	Stephane MUGABE	NISR	Government/Statistics	Kigali	stephane.mugabe@statistics.gov.rw	0788546168
27	Janvier UGEZIWE	DUHAMIC ADRI	NGO	Kigali	ugeziwe.janvier@duhamic.org.rw	0788304817
28	Chantal IRIBAGIZA	Living Water International	NGO	Kigali	ciribagiza@water.cc	0783779650
29	Richard NGABONZIZA	KCB	Bank	Kigali	rngabonziza@rw.kcbbankgroup.com	0788305470
30	Dismas KARURANGA	MINIRENA	Public	Kigali	karurangadismas@yahoo.fr	0788779208
31	Didier MUTABAZI	TIGO Rwanda	Mobile operator	Kigali	didier.mutabazi@tigo.co.rw	0722123230
32	Teddie MUFFELS	EKN	Embassy	Kigali	teddie.muffels@minbuza.nl	0786790658
33	Angelique TUYISENGE	Technoserve	NGO	Kigali	atuyisenge@tns.org	0788309812
34	Livingstone BYAMUNGU	PSF	Private Sector	Kigali	drbyamungu@gmail.com	0788302863
35	Janvier AFRIKA	CRS	INGO	Kigali	janvier.afrika@crs.org	0788304717
36	Raphael RURANGWA	MINAGRI	Gvnmnt	Kigali	rrurangwa@minagri.gov.rw	
37	Beatrice CYIZA	REMA	Gvnmnt	Kigali	bcyiza@rema.gov.rw	0788475633
38	Thomas BAZARUSANGA	Kilimo Salama	Agri-Insurance	Kigali	thomas@kilimosalama.com	0788644585

39	Esperance MUKARUGWIZA	APF Rwanda/ICCO	Network/NGO	Kigali	emukarugwiza.agrihub@gmail.com	0788532061
40	Anatole MAJYAMBERE	APF Rwanda/ICCO	Network/NGO	Kigali	amajyambere.agrihub@gmail.com	0788561450
41	Didier MUYIRAMYE	APF Rwanda/ICCO	Network/NGO	Kigali	muyiramyedidier@gmail.com	0788222742
42	John KABAKIRE	NAEB	Agric.	Kigali	kabakirej@naeb.gov.rw	0788538359
43	Marthe K. NIMUGIRE	EWSA	Public	Kigali	manimugiire@ewsa.rw	0788350164
44	Jean de Dieu KAMPAYANA	MicroEnsure	Insurance	Kigali	jean.kampayana@microensure.com	0788507697
45	Andre GATETE	MINAGRI	Agric.	Kigali	gateteplatini@gmail.com	0788769478
46	Marie Noelle SENYANA	CRS	INGO	Kigali	marienoelle.senyana@crs.org	0788307879
47	Jean Baptiste HABIYAREMYE	NBDF-Rwanda	NGO	Kigali	habijab2000@yahoo.fr	0788476824
48	Josephine UMURERWA	BRD	Bank	Kigali	j.umurerwa@brd.rw	0788304774
49	Angel BISAMAZA	Tigo	Telco	Kigali	angel.bisamaza@tigo.rw	0722123240
50	Dr. Telesphore NDABAMENYE	RAB	Gvt	Kigali	ndabaphore@yahoo.fr	0788442105
51	Monique UMUGWANEZA	BDF	Private	Kigali	m.umugwaneza@bdf.rw	0788304805