

Feeding a Hungry World

ACVFA

October 21, 2009

The Challenge

Feeding a Hungry World ... *Obligation and Opportunity*

Improving agricultural productivity in the developing world is imperative to feed the hungry and create food security

Purina Mills

WINFIELD™
SOLUTIONS

MOARK

LAND O'LAKES, INC.
growing together

Land O'Lakes - Member Owned

- Farm-to-market perspective
- Member-owned structure enables/encourages:
 - Long-term, multigenerational point of view
 - Strong relationships
 - Appreciation for the challenges farmers face – no matter where they are

International Development Division

- Integral part of Corporate Social Responsibility agenda
 - Established 1981
 - Reflects long-term point of view and rural, good-neighbor values
 - Implements projects funded primarily by:

- Purpose:
 - Leverage Land O'Lakes' farm-to-market skills in the delivery of economic development and humanitarian assistance

Approach to Improving Food Security

- Increase access to productivity-enhancing inputs and develop asset base
- Strengthen supply chain to reduce waste and lower costs
- Find opportunities for value addition
- Foster an environment that supports food production and market access
- Engage women

Example: Zambia Title II Program

- Five year Title II project to reduce food insecurity for 2,700 households
 - Inputs and assets: Improved animals, artificial insemination, training in animal husbandry
 - Value chains: Aggregated production through coops; aligned cooperatives with milk processors
 - Add value: Focused on quality
 - Fostering environment: Heifer pass on program; alliance with World Bicycle group
 - Engage women: Cows registered in the name of the woman in the household

Zambia - Results

- Increased household incomes 125%
- average of \$872/household
- Smallholders now account for eight percent of supply to processors
- Estimated benefit to smallholders is \$1.3 million per year
- Beneficiaries “are no longer vulnerable and no longer seek or want food relief assistance”

Success Factors

- Keep the program logic simple
- Constant application of organizational learning encourages flexibility
- Robust monitoring and evaluation – from start to finish
- Take a long-term view
- Fully engage the private sector

Decelerators

- Lack of research and reliable data
- Inadequate country and local buy-in
- Rigidness in approach
- Poor enabling environment – laws, structures, government investment

Feeding a Hungry World

“The world has the technology — either available or well-advanced in the research pipeline— to feed a population of 10 billion people. ***The more pertinent question today is whether farmers and ranchers will be permitted to use this new technology.***”

-Dr. Norman Borlaug

“The true meaning of life, Wesley, is to plant trees under whose shade you do not expect to sit.”

– Nelson Henderson

From “Under Whose Shade”