SWFF Innovators

SEMI-ANNUAL REPORTING

40 SWFF Innovators

ACTIVE INNOVATORS’ IMPACTS PER $1,000 (2014–2018)

- **$1,000**
 - 950 End Users
 - 680,000 LITERS Agriculture water consumption reductions
 - 663 Hektars Agricultural land under improved production
 - 2,000 Tons Mass of produce grown

SWFF INNOVATOR PIPELINE (2014–2018)

customer base growth over time

SWFF INNOVATOR LOCATIONS (28 COUNTRIES) (2014–2018)

POVERTY LEVELS OF SWFF END USERS ACROSS ALL INNOVATORS (2014–2018)

PERCENTAGE OF SUPPORT ENGAGEMENTS THAT LEAD TO VALUABLE OUTCOMES FOR THE INNOVATOR

This product is made possible through the support of the Securing Water for Food: A Grand Challenge for Development partners: the United States Agency for International Development (USAID), Sweden through the Swedish International Development Cooperation Agency (Sida), the Ministry of Foreign Affairs of the Kingdom of the Netherlands, and the Government of South Africa. It was prepared by The Kaizen Company and does not necessarily reflect the views of the Securing Water for Food partners. Further information about Securing Water for Food can be found at www.securin/waterforfood.org. For more information about the SWFF Technical Assistance Facility, contact info@swff@kaizencompany.com.