

Private Sector and Development

Unit for Private Sector Cooperation – Service Portfolio

National Graduate Institute for Policy Studies (GRIPS)

March 1 (Tue) 2016, 14:00-17:15

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ GmbH)

Business Unit Private Sector Cooperation
Thomas Rolf

- thomas.rolf@giz.de
- 1995 Dipl. Kaufm. (=MBA)
- 1999 Rio de Janeiro, Frankfurt (consultancy)
- 2002 MBA
- 2003 Manila (chamber of commerce)
- 2006 Addis Ababa (GIZ)
- 2010 Cairo (GIZ)
- 2014 Berlin (GIZ)

1 Introduction of GIZ

Who are we and what do we do?

2 Private Sector cooperation

Why do we work with the private sector?

3 Service Portfolio

What does the unit private sector cooperation offer?

4 Programmes in more detail

Programmes and examples

5 Contact

How do we stay in contact?

GIZ - Innovative Partner for Global Sustainability Challenges

- Federally owned corporation, operating worldwide in the area of international cooperation for sustainable development.
- Own offices and staff in 130 countries, ensuring smooth and comprehensive project delivery.
- Works on behalf of the Federal Government as well as other public and private, national and international clients.
- Existing network of experts and long-standing relationships to government authorities and associations.
- Expertise lies on the consultation of governments & in close cooperation on the ground with producers, informal structures and the base of the pyramid.
- Promotes complex reforms and processes of change in different sectors, such as sustainable economic development, environment, energy, biodiversity, climate, health, transport and infrastructure management.
- Offers demand-driven, tailor-made and effective services for sustainable development

We have had a significant impact on millions of people worldwide

In the last 4 years, GIZ has reached OVET

100 million malnourished

people in Bolivia, Brazil, Indonesia and Tanzania via a food fortification initiative in partnership with BASF.

In 2012 GIZ enabled around 95,000 young

people from all over the world to get a decent education. On average this is one young person every 5 minutes.

GIZ advises around 400 water and

wastewater companies

all over the world. More than

100 million people

now benefit from secure access to water and sanitation.

50 million people

access to basic financial services.

In Namibia GIZ has helped some

250,000 farmers

to secure their livelihoods through agreements on land use rights.

We advise central banks and

financial regulators in

32 countries

that account for more than

half the world's population.

Two million children

benefit from the Fit-for-School programme in South East Asia.

80% of all mining concessions in Sierra Leone are now recorded in a government database that is

accessible to the general public.

In the past year, we explained the dangers of

AllDs to 1.2 million people in the five most affected countries in Africa.

1 Introduction of GIZ

Who are we and what do we do?

Private Sector cooperation

Why do we work with the private sector?

3 Service Portfolio

What does the unit private sector cooperation offer?

4 Programmes in more detail

Programmes and examples

5 Contact

How do we stay in contact?

GIZ and Private Sector – Creating Synergies

Global Challenges, like Climate Change, Poverty and Depletion of Natural Ressources demand for Common Efforts

Private Sector objectives in developing and emerging countries

Procurement

- Supply Security
- Verifiably sustainable products, certification

Market Entry

 Market entry and expansion in developing and emerging countries

Operational Sites

- Qualified Employees
- Work Safety
- Environmental Management
- Stakeholder Engagement

Development objectives

- Mobilization of capital and know-how
- Protection of natural ressources, climate and the environment
- Products and services for low-income communities
- Involvement of local and low-income communities in economic cycles
- Improvement of local economic conditions and legal frameworks

1 Introduction of GIZ

Who are we and what do we do?

2 Private Sector cooperation

Why do we work with the private sector?

3 Service Portfolio

What does the unit private sector cooperation offer?

4 Programmes in more detail

Programmes and examples

5 Contact

How do we stay in contact?

Sustainable Development and Corporate Responsibility

Milestones GIZ Private Sector Cooperation

Unit Private Sector Cooperation

Service Portfolio

Alliance for Integrity (Afin)

Global Compact Network Germany (DGCN)

Responsible and Inclusive Business Hubs (RIBHs)

Inclusive Business Action Network (IBAN) Learning and Implementation Networks with the private sector

EZ-Scouts
ExperTS
Servicestelle für die
Wirtschaft
des BMZ

Consulting services

for business chambers, associations and corporations

on DC-instruments and (funding) programmes

Project Implementation

in partner countries

Manager Trainings

Morocco, Colombia, Peru

Global Business Exchange Programme (GloBus) Development
Partnerships with the
Private Sector
(develoPPP.de)

lab of tomorrow shared Value

Innovative
Cooperation Approaches
development and piloting

project implementation develoPPP.e; iEPWs, IBAN, RIBHetc.

Over the last 20 years, we have worked with more than 1.500 companies

Some of our partners

1 Introduction of GIZ

Who are we and what do we do?

2 Private Sector cooperation

Why do we work with the private sector?

3 Service Portfolio

What does the unit private sector cooperation offer?

4 Programmes in more detail

Programmes and examples

5 Contact

How do we stay in contact?

 Contact point for the private sector / Advice of BMZ's options for cooperation

 Manage dialogue with central trade associations

 "Think Tank" in order to support the BMZ in private sector cooperation

 Strong cooperation with EZ-Scouts and ExperTS

Seite 15

Learning and Implementation Networks

Global Compact Network Germany (DGCN)

What is it all about

- Support German signatories of UN Global Compact in taking actions to advance corporate strategies in line with the ten UNGC principles on human rights, labour, environment and anti-corruption
- Design and implementation of learning and dialogue formats fostering the exchange and transfer of knowledge

Benefits for Private Sector

- Network for Corporate Responsibility
- Platform for knowledge exchange and the development of practice-oriented solutions
- Webinars, coaching, practical guidelines, learning groups and events supporting businesses in relevant fields (e.g. human rights due diligence, scope 3 emissions)

Examples:

- Guidelines: Sponsoring guideline | 5 steps towards managing the human rights impacts of your business
- Human Rights Peer Learning Group | Peer Learning Group Climate Management

Alliance for Integrity (Afin)

What is it all about

- Promote integrity among companies, their business partners and other relevant actors
- Contribute to better framework conditions regarding anti-corruption by fostering dialogue between public and private sector
- Focus countries: Ghana, India and Brazil and Indonesia

Benefits for Private Sector

- Peer learning and international dialogue on anti-corruption – sharing lessons learned based on best practice examples as well as suggestions for anchoring integrity in the organization / company
- Access to knowledge on integrity and compliance
- Trainings on anti-corruption and integrity to improve the compliance capacities of companies in international supply chains

Examples:

- Regional meeting of the "¡De Empresas para Empresas!" (DEPE) Trainers in Rio
- Compliance Training in Jakarta | Compliance Training in Accra

Responsible and Inclusive Business Hubs (RIBHs)

What is it all about

The RIBHs aim to encourage and support companies to develop, implement and grow their Inclusive Business (IB) models

Benefits for Private Sector

- Serve as contact point for regional actors in the MENA region, Sub-Saharan Africa and South East Asia
- Develop capacity development formats and support companies in the initiation and implementation of IB models
- Facilitate partnerships between development cooperation and the private sector
- Share knowledge and best practice examples

Responsible and Inclusive Business Hubs (RIBHs) - Examples

Awareness Raising & Capacity Development Formats

"Mutual Benefits"
Framework: Offers different concepts and case studies on including low-income people into value chains in the tourism sector.

Sustainable Start-up Lab: 5-days training for start-ups and SMEs that want to innovate their business on an eco-social basis.

Inclusive business models with companies and start-ups

The Semiramis Intercontinental Egypt now implements a sustainable catering concept.

Kirana Megatara, the largest Indonesian producer of crumb rubber, is restructuring its supply chain to source directly from smallholder rubber farmers.

The consulting services of the RIBHs allowed the social business "Baladini" to professionalize its kitchen incubator in Egypt. Baladini aims to help women to become successful entrepreneurs in food business and catering.

Inclusive Business Action Network (IBAN)

What is it all about

- Entry point for and to the global Inclusive Business (IB) community
- Network connecting the dots between businesses, existing initiatives, support mechanisms, investors and other stakeholders around the world
- fostering partnerships and collective action

Benefits for Private Sector

- Access to knowledge and information on IB and relevant IB stakeholders
- Peer learning and exchange formats
- Tools for the scale and replication of IB models
- Support on the ground through local partners

Examples:

- Database on IB Publications www.searchinclusivebusiness.org
- Base of the Pyramid (BoP) sector dialogue events and workshops (e.g. Housing Nigeria, Energy Ghana, Fast Moving Consumer Goods Egypt, Health Argentinia)
- Innovation and policy roundtables

Innovative Cooperation Approaches

goal: to close the gap & establish new partnerships with focus on core business and are beyond CSR

Notiz: (1) Mittlere und große Mittelständische Unternehmen mit bestehenden Auslandsaktivitäten und Interesse an weiteren Expansion; IfM, 2012

29.02.2016 Private Sector Cooperation Seite 20

lab of tomorrow

#StrategicPartnershipDigitalAfrica

Real challenges meet business-driven solutions

to create shared value

The lab of tomorrow is part of the "Digital Africa" strategic partnership of Germany's Federal Ministry for Economic Cooperation and Development (BMZ)

lab of tomorrow (Dec 8-10) | movie

lab of tomorrow (Dec 8-10) results

5 prototypes

ZRA Learning System/Certified Shops

Simcard Enforcement + Presumptive Text-Based Taxation

Cash Flow Transparency

Tax Loyalty Program

MREG

100 % SME's commitment to pursue the prototype

Commitment to take the protoype to the field with GIZ!

Commitment to cooperate with other participants

,lab of tomorrow^e

- concrete
- creativ
- consortial

lab of tomorrow (Dec 8-10) participants

Following the Design-Thinking method, the lab of tomorrow participants

were divided into 5 interdisciplinary groups and...

GIZ Group Private Sector Cooperation	GIZ Group Private Sector Cooperation	GIZ Group Private Sector Cooperation	GIZ e-Governance	GIZ Finance
GIZ Zambia	BMZ representative	BMZ representative	ZRA Zambia	GIZ DeveloPPP
ZRA Zambia	ZRA MOF	ZRA Zambia	Zambian Researcher	SME, app solutions (net- com)
SME, E-Governance (init)	SME, municipal software (HSH)	SME, IT solutions (Ibes AG)	SME, business mgmt software (Detecon)	SME, GIS systems (GeoInform)
LE, digital solutions (SAP)	SME, registration systems (Veridos)	SME, finance software (H&H)	SME, mobile solar energy (Mobisol)	SME, finance software (H&H)
SME, software (Bizerba)	SME, mobile solar energy (Mobisol)	SME, finance software (GFA SysCom)	Researcher, cyber security (FH Brandenburg)	SME, business mgmt software (GFA B LS)

the challenge as a game changer

Improvement of the collection of revenues for 7ambia from small and medium enterprises

> Food not Waste – food waste and energy challenge in the Kenyan horticulture export supply chain

> > in Kenya

Country: Zambia

Name of project/unit: Good **Financial Governance in Zambia**

Local contact person: Doris

Nueckel

Proving the business case for Photovoltaic/Diesel Hybrid Power in Nigeria

· Increased revenues have a positive effect on Zambia's budget deficit to improve its efficiency

project based ecosystem 'Innovation to Market'

Shared Value

lab of tomorrow (Dec 8-10) | quote

Dr. Amat Amoros, Referentin, Bundesministerium für wirtschaftliche Zusammenarbeit und Entwicklung

Manager Trainings

Global Business Exchange Programme (GloBus)

What is it all about

- Aimed at Managers from German and local (Morocco, Colombia, Peru) SMEs in the sectors Renewable Energies, Food, Engineering and Textiles
- Start new partnerships between German and local SMFs

Benefits for Private Sector

- German SMEs: entering new Markets and start partnerships with SMEs in Morocco, Colombia or Peru
- Local SMEs: trainings on international management, intercultural training and economic cooperation | B2B Meetings and networking | new cooperation projects with German companies

Set up to **foster the involvement of the private sector** at the point where business opportunities and development policy initiatives intersect

Development organizations and European companies: jointly plan, finance and implement projects: **public part up to 50 percent** of project volume

Formats: Ideas competition (up to EUR 200.000 public share) | Strategic Alliance (at least EUR 750.000 total volume → GIZ ≤ 50%)

Contributions of GIZ:

- Country-specific, sectoral and inter-cultural know-how
- Broad network and contacts with governments, government agencies and NGOs
- Integrity, credibility and trust in partner country
- Project planning & management as well as local infrastructure

Criteria for projects	Criteria for companies
Compliance with the development-policy principles of the German Government	 > 1 Mio. Euro annual turnover
Complementarity: Public and private contributions must be mutually complementary	• > Ten employees
Subsidiarity: project would not be implemented without public contribution and is not a legal necessity	At least 3 years at the market
Competitive neutrality: The measure must not distort competition	Long-term commitment in the partner country
• Private sector's own contribution: at least 50 percent of whole project budget	
Sustainability & Commercial interest: project is fundamentally embedded in a sustainable commitment of the company and clear commercial interest exists	

Jordan

Sustainability comes with the room

Pontos

08/2008 – 12/2010 Volume: 400,000 €

Public contribution: 200,000 €

Challenge

- Water is a particularly precious and scarce good in Jordan.
- During peak season hotels are forced to hire private water suppliers.

Approach

- Installation of a grey water recycling plant in the Dead Sea Spa Hotel (pilot project).
- Training of the Jordanian staff for assembly and maintenance of the facility.

Impact

- Saving of one third of the used fresh drinking water.
- Reduction of the operating costs.
- Taking pressure off the scarce Jordanian resources.

Asia supra-regional

Rolling out social standards

Tchibo

09/2007 - 03/2011 Volume: 3.3 Mio. €

Public contribution: 1.4 MIO €

Challenge

- Inacceptable working conditions in textile-production.
- No national or international legal norms.

Approach

- Create a dialogue between management and employees.
- Establishment of a local trainer infrastructure to improve basic social standards.

Impact

 2 000 companies in twelve countries supplying German retail business comply with the social and environmental standards.

The ExperTS experts work in around 24 countries in German Chambers of Commerce (AHK), Delegations of German Industry and Commerce and bilateral business associations

Advise on financing and cooperation options in the context of German DC

Establish contacts | Trainings | Fact finding Missions

Main areas of activity

- Establishing Chambers of Commerce
- Sustainable economic development
- Renewable energy and energy efficiency
- Vocational training

Consulting Services EZ-Scouts

EZ-Scouts are **experts** on behalf of BMZ working in 25 business associations, regional associations, chambers of crafts, commerce and industry

Create **platforms for dialogue** between companies, associations and politics

Act as **contact persons for businesses** on issues of development cooperation, like:

- Financing and cooperation options in the context of German development cooperation
- Investment opportunities in developing and emerging countries

1 Introduction of GIZ

Who are we and what do we do?

2 Private Sector cooperation

Why do we work with the private sector?

3 Service Portfolio

What does the unit private sector cooperation offer?

4 Programmes in more detail

Programmes and examples

5 Contact

How do we stay in contact?

Contact

Thomas ROLF Senior Manager, Berlin thomas.rolf@giz.de

