

1

ADA Fallstudie WiPas: Lieferkette zum

nachhaltigen Kaffeeanbau in Tansania

Bericht zum Vor-Ort-Besuch

Berlin / München / Duschanbe, 27. Februar 27, 2009

Frau Erika Bürkle, Dr. Markus Palenberg
Global Public Policy Institute

www.gppi.net

2

ADA Fallstudie WiPas: Lieferkette zur nachhaltigen
Kaffeeproduktion, Tansania

Projekttitel: "Sustainable Coffee Production and Processing coupled with income

diversification in Mbeya Rural and Mbozi District in Tanzania”

Projektort: Mbeya und Mbozi District (Tansania)

Projektnummer: UP 2006-150

Laufzeit: 09/2006 – 08/2009

Projektbudget und -aufteilung: OEZA (ADA): 199,800 € (45,97%); Eduscho: 220,850 €

(50,81%), Dritte: 14,000 € (3,22%)1

Evaluierungszeitraum: 24.09.2008 – 01.10.2008

Evaluierungsort(e): Dar es Salaam, Mbeya, Mbozi (Tansania)

Evaluator(en): Erika Bürkle, Markus Palenberg, Global Public Policy Institute (GPPi)

The present evaluation is part of a review of the ADA’s Public Private Development

Partnership Program (Wirtschaftspartnerschaften, WiPa) which the Global Public Policy

Institute (GPPi) has been invited to conduct. From March 2008 on, the Evaluation team has

reviewed the WiPa program on program level through numerous interviews of all relevant

stakeholders and decision makers in Austria as well as an online-survey of all Austrian and

European enterprises participating in the program. As part of the evaluation of the program,

eight individual projects were visited on-site. The synopsis of six of these field visits are

summarized in project reports such as the present document.

1 Nach Angaben von ICP sind nicht die gesamten Kosten des ICP-Projektes im Vertrag mit der ADA
aufgeführt. So sind bestimmte Beiträge, die sich auf die ersten sechs Monate der Projektdurchführung
bezogen, nicht darin enthalten. Der ADA-Vertrag beginnt erst mit dem 7.Monat der Projektumsetzung
(E.D.E. Consulting, Kommentar zum Bericht vom 12.12.2008).

3

Executive Summary

The present report summarizes the findings of a field visit to the project “Sustainable coffee

production and processing coupled with income diversification in Mbeya and Mbozi District”

in Tanzania which is co-financed by Eduscho (Austria) GmbH through International Coffee

Partners (ICP), a private sector initiative supporting small coffee farmers in order to promote

sustainability in the coffee sector and implemented by E.D.E. Consulting, a daughter

company of the Hanns R. Neumann Foundation which focuses on capacity development of

coffee farmers, from its representative office in Kampala, Uganda.

At the core of the field visit were meetings with the local project partners such as MS

Tanzania (Danish Association for International Cooperation), City Coffee Limited which

provides milling services to coffee farmers and coffee farmer groups (Producer

Organizations, POs) in Mbeya rural and Mbozi. Furthermore, meetings were held with the

representatives of the Corporate Social Responsibility Department of Tchibo/Eduscho in

Hamburg, Germany and the managing director of E.D.E Consulting.

Project description

The formulated goal of the project is “to increase farm income through sustainable coffee

farming and promotion of other promising crops in the Mbeya rural/Mbozi District in the

south western part of Tanzania”2. To reach this goal, the project is aiming at assisting the

development and the strengthening of smallholder coffee enterprises in the areas of

smallholder coffee farmer organization, coffee production (Project result 1: Practices for

sustainable coffee production are adapted to the specific conditions of smallholders in

Tanzania and democratically and efficiently organized farmers apply the principles of

sustainable coffee production), quality improvement (Project result 2: Farmers increase their

crop quality while options for diversification of farm income are identified and implemented)

and market development (Project result 3: Sustainably produced coffee is successfully

commercialized from farms to the international market) over the project period of three years

(01.09.2006 – 31.08.2009).

The project budget of the partnership is as follows: The share of the private partner (Eduscho

through ICP in cooperation with Neumann Kaffee Gruppe Estate Marketing) in the

partnership is 220,850 EUR or 50.81% of the project costs while ADA co-finances 199,800

EUR or 45.97% of the project (mainly personnel, means to raise sustainability on producer

level, production and processing improvement services, and project administration).

Additionally, third parties from the developing country contribute 14,000 EUR (3.22%)

towards the project, such as City Coffee, a member company of Neumann Kaffee Group

(NKG) which offers pre-export processing services (storage, grading and milling) to local

coffee farmers in Mbeya rural and Mbozi. The overall budget of the project is 434,650 EUR.

2 Project Concept, p. 5.

4

Project typology

In accordance with the typology of development partnerships as defined for this evaluation,

the project meets the characteristics of projects which are aimed at the development or

expansion of a supply chain for certain products or services. Through a PP partnership of

such kind, the production, processing and marketing of products or services are promoted in

the partner country. In the case of the partnership with Eduscho (Austria), the development of

smallholders coffee farmer POs is supported and the farmers receive training which enables

them to make their coffee production more sustainable and of higher quality. The quality of

the coffee produced in this project is then measured by the local project partner City Coffee

and either traded bilaterally (for instance by Eduscho/Tchibo) or sold at one of the

international coffee exchanges.

Relevance

The relevance of the project is directly connected to the objectives of the WiPa program as

outlined in its guidelines. Assessing this dimension from the point of view of the WiPa

program, relevance of the project can be considered as high as it meets the development

objectives of both the partner country and the target group. Tanzania’s economy strongly

depends on coffee exports so that strengthening coffee trade relations on the micro and meso

levels can be expected to positively contribute towards the overall trading capacity of the

country, and herewith ensure economic development on the macro level.

1. The project meets the commercial interests of the participating company: With

several different stakeholders involved in the project, the commercial interests differ,

too. The first group of stakeholders are coffee producing, processing and selling

companies (Eduscho/Tchibo, companies participating in the ICP initiative), which

benefit from the increased quality of the coffee resulting from the project activities as

they ensure a steady supply of certain coffee beans of high quality (if not directly to

the European company, the coffee enters local auctions or the international coffee

trading market where it can be purchased by the companies). The second group of

participating companies includes local coffee processing and trading companies in

which business interest it is to receive access to high quality coffee as they can trade

this coffee to higher prices while having a reliable supply of coffee to meet their

obligations to their trading partners. They also benefit from long-term relations with

POs and Depot Committees (DCs) which use their services to process their coffee.

2. The project meets the development objectives of the partner country and the target

group of development aid in general and of the project in particular: The project

meets the development objectives of both the partner country and the target group.

Tanzania’s economy strongly depends on coffee exports so that strengthening coffee

trade relations on the micro and meso levels can be expected to positively contribute

towards an increased trading capacity of the country, and herewith ensure economic

development on the macro level. The target group of smallholder coffee farmers

5

benefit from project activities which are aimed at improving their organizational

structures, training beneficiaries in more sustainable farming techniques to ensure

improved quality as well as increased production. Economically, they benefit from

higher selling prices as a consequence of higher quality of their coffee as well as from

the benefits of bulk marketing their produce.

3. The project benefits from synergies between public and private partners: The

synergies between the private and the public partners (of a financial kind or in terms

of services and input) are extended not only to the project co-financing partners

(ADA and ICP/Edsucho/Tchibo) but also to the involvement of different partner

organizations at different stages of project implementation. ICP through E.D.E.

Consulting is the core implementing organization, but it also solicits service aid from

other partners in areas where it is not able to provide. While the contribution on the

part of ADA is of financial kind (financial synergies), the contribution on the part of

the partner company is of financial as well as input kind (the latter through their

implementing organizations on the ground). There are several inputs from other

private and public partners including the Tanzania Coffee Research Institute (TaCRI)

on various trainings for beneficiaries as well as know-how input in terms of improved

technologies, the partnership with local authorities and governmental extension

service providers for capacity building and nursery establishment, a close cooperation

with PASS (Private Agricultural Sector Support) on business planning and loan

guarantee for farmer groups and financial assistance and know how transfer from MS

Tanzania in terms of personnel, managerial capacity, accounting.

4. The project mobilizes private means for development initiatives: Additional money

and additional know-how in terms of development input has not been mobilized in

this partnership. It can be assumed that the private partner would have been involved

in similar project activities without the partnership with ADA because

Eduscho/Tchibo has already financed similar projects and Corporate Social

Responsibility (CSR) activities through the ICP initiative. However, as emphasized

by the private partner, all ICP projects are Public Private Partnership (PPP) projects3.

5. The positive impact of private sector relations and investments are maximized

through the project (and economic growth and living conditions are improved in the

long term): The private sector relations are maximized through the project as the

farmers – offering a steadier supply of coffee which meet higher quality standards –

3 Comments from E.D.E. Consulting: “CP is convinced of the large potential of PPP schemes and would
not support a project on its own without involving a public partner who shares the need of promoting
sustainable coffee business based development in poor rural areas. Thereby directly on project level, impact
can be significantly raised. On a strategic level and based upon individual project experience, the challenge
is to jointly develop strategies which allow to support a significant and growing number of farmers thus
causing positive changes in the sector as a whole. These efforts have to include structural changes on the
different levels (e.g. support services in origin countries) which jointly can form the framework conditions
which strongly influence the development of coffee farmers. This strategic challenge aiming at larger scale
initiatives can only be met by a strong cooperation between the private and public partners”.

6

can become more reliable and therefore more important business partners of the

private coffee processing and selling companies. If these private sector relations can

be sustained on the long term, they can improve the living standards of the target

group and contribute positively to economic growth through the strengthening of the

coffee export industry. In order to ensure a sustainable continuation of the project, an

apex structure called SHIVIWAKA has been formed to take up project activities after

the project life time.

6. The project increases the efficiency and sustainability of private sector involvement

through complementary services co-financed by public means (and causes positive

overall economic impact): The project components co-financed by the ADA

contribution enable the inclusion of a higher number of smallholder coffee farmers in

the training activities and contribute to the implementation of the International

Classification for Standards (ICS), the provision of PO trainers, farmer trainings, the

supply of improved planting material, and the maintenance of demonstration plots. In

comparison to other projects aimed at the development or the strengthening of supply

chains, this project has a high number of partner organizations involved at different

stages of the project. They are highly important as they add expertise to the

implementation process. However, the observations made by the evaluation team in

other supply chain projects imply that a more direct involvement of the private

partner (ICP, Eduscho/Tchibo) would have increased the efficiency and sustainability

of the project concept even further as it would have strengthened the business

relationship between the private partner and the beneficiary of the project.

7. The project strengthens local small and medium enterprises (SMEs) through

partnerships with European companies (and helps them to use the opportunities

offered by globalization and to make a contribution towards poverty elevation): The

project is not aimed at strengthening SMEs and is therefore not relevant in this

context. However, the project is directly linked to supporting micro entrepreneurs

(smallholder coffee farmers) as well as coffee farmers’ Producer Organizations

(POs), Depot Committees and Marketing Committees, which all conduct commercial

activities. Through this partnership, closer links are created not only with European

companies, but also with coffee trading companies and mills on the national and local

level.

Coffee is an important export crop in Tanzania. Figures published by the World Bank suggest

that in 2003, it contributed 115 million USD to export earnings and provided employment to

some 400,000 families4. About 95 percent is grown by smallholder coffee farmers with an

average plots size of 1 – 2 hectares, while the remaining 5 percent are grown on coffee

estates. The profitability of coffee production for the smallholders in particular has been tied

to international coffee prices which have shown strong volatility since the end of the 1990s.

4 John Baffes, ‘Tanzania’s Coffee Sector: Constraints and Challenges in a Global Environment’, World
Bank, Africa Region Working Paper Series No. 56, June 2003.

7

While in 1998, non-Columbian mild Arabica coffee was traded at 144.09 US cent (per lb5)6,

the prices hit a low in 2002 with 62.31 US cent (per lb), but have slowly been recovering

again since 2005 where they grow up to 115.22 US cent (per lb)7.

International organizations have supported the small coffee farmers and coffee producing

organisations as part of their rural development initiatives in Tanzania. Support to the coffee

sector has not only been provided by traditional development projects, but also in the

framework of Public Private Partnerships (PPPs), that have been considered a useful tool to

promote economic development through cooperation with the private sector in the coffee

business.

UNDP, as part of the Global Compact policy dialogue, established the “Growing Sustainable

Business” (GSB) Initiative for Poverty Reduction in Tanzania in 2003, with the GSB

Coordination Group consisting of representatives of the government, the business

community, NGOs, UN organizations and other bilateral and multilateral donors recognizing

the need for cooperation between private and public interests in contributing to Tanzania’s

Poverty Reduction Strategy (PRS). Several PPPs have been implemented so far in the

framework of the GSB initiative in Tanzania, among other things a partnership for the

development of a supply chain for the plant Allanblackia (Unilever), a dairy development

project with Tetra Pak and rural electrification project with ABB as well as the ADA/ICP

partnership project in Mbey8.

In agro-business more specifically, several bilateral and multilateral donors have supported

small farmers, predominantly in coffee production. The Danish-funded Private Agricultural

Sector Support (PASS) – established in 2000 under Denmark’s Agricultural Sector

Programme Support (ASPS) and transferred into a trust in 2007 – provides business

development and financial services to agro-businesses in order to promote and facilitate

investments in the agricultural sector in Tanzania. PASS is one of the local project partners of

the partnership with Eduscho/Tchibo and works with clients in 10 mainland regions of

Tanzania.

The Swiss Cooperation Office in Tanzania, representing both the Swiss Agency for

Development and Cooperation (SDC) and the State Secretariat for Economic Affairs

(SECO), has spent 1.1 million USD between 2005 and 2008 on supporting rural farmers of

specialty coffee (Swiss Cooperation’s Export Development of Specialty Coffee Project) to

improve the quality, ensure a constant supply of specialty coffee and assist the farmers in the

5 1 lb = 500 gramm.
6 On the German coffee exchange.
7 ICO (International Coffee Organization) Price Index: http://www.ico.org/prices/p2.htm.
8 Growing Sustainable Business for Poverty Reduction in Tanzania, UNDP, the Global Compact,
http://www.tz. undp.org/publications/GSB_Tz.pdf.

8

diversification of crops9. Since 2001, USAID has also been working with coffee growers to

improve the quality and increase the yield of smallholder coffee farmers. As part of the

program, it supported village-based central pulperies in order to process their coffee and offer

a better product which can be traded at higher prices.

In the past, the World Bank has actively supported the development of the agricultural sector

through reform processes (lowering of taxes on coffee producers, loosening of license and

permit requirements). It has conducted three projects between 2001 and 2004 (Agricultural

Sector Management Project – 27.2 million USD, Second Agricultural Research Project –

22.98 million USD, National Agricultural Extension Project – 30.6 million USD) which have

been followed by further involvement in the sector. Key elements in these projects are the

development of institutional capacity and the strengthening of governmental functions in the

agricultural sector as well as the institutional development of the national agricultural

research system. Furthermore, through the improvement of the delivery of extension services

to smallholder farmers, their income and productivity was expected to increase. With coffee

production being one of the major agricultural areas, the activities directly and indirectly

have involved the coffee business, too.

One of the regional foci of ADA is eastern Africa and also includes Tanzania. However, there

is no ADA coordination office in the country so that Tanzania is covered by the coordination

office in Kampala, Uganda. It is the context of ADA activities as part of their bilateral

Technical Assistance (TA), the partnership fits in with the sectoral focus on poverty

reduction in the region10.

To sum up, several international development players have chosen to support the

development of the agricultural sector in Tanzania. Providing one of the main export crops,

coffee producers have been at the center of their attention. The partnership is therefore

relevant in the overall context of economic and rural development initiatives implemented by

the international community and as such also relevant from the ADA perspective.

According to research done by the World Bank, the development of processing and supply

chains can help to increase the earnings of smallholder coffee farmers of up to 150% by

selling coffee that have been processed locally as opposed to selling the raw material11. Many

projects supporting smallholder coffee farmers and producer organizations (PO) therefore

help communities and POs to set up village-based pulperies. Others make sure that the supply

chain cuts out middlemen who traditionally buy the coffee harvest off the farmers for prices

far below the market prices. Instead, bilateral agreements are negotiated between POs and

coffee trading companies or coffee manufacturers.

9 http://www.sdc.or.tz/en/Welcome_to_the_Swiss_Cooperation_Office_in_Tanzania/ressources/resource_
en _168126.pdf.
10 Geschäftsbericht 2006, Austrian Development Agency, at: http: www.entwicklung.at/uploads/
media/ADA_Geschaeftsbericht_2006.pdf, p. 16.
11 John Baffes, ‘Tanzania’s Coffee Sector: Constraints and Challenges in a Global Environment’, World
Bank, Africa Region Working Paper Series No. 56, June 2003.

9

The support of smallholder coffee POs and DCs in Mbeya rural and Mbozi as envisaged in

the partnership with Eduscho/Tchibo through ICP therefore is not only aligned with the

development strategy of many international organizations in Tanzania, but is also in line with

the interests of small coffee farmers who receive access to international markets and can sell

their coffee to higher prices due to its higher quality and processed form.

Impact logic

Three impact chains can be constructed in the context of the project, all of which are aimed

at increasing the livelihood of smallholder coffee farmers. The impact logic of the project

intervention is conclusive.

The expected impact areas are the following:

Impact chain 1: Enhanced livelihoods of smallholder coffee farmers through increased

income due to better quality of their coffee.

Impact chain 2: The organization of smallholder farmers in primary organizational structures

of POs and secondary structure (Depot Committees) leads to increased income as farmers are

enabled to better market their products, negotiate prices and receive access to loans for

investment into their businesses.

Impact chain 3: The creation of supply linkages between coffee farmers and coffee traders

(with the coffee being sold through auctions or directly to the coffee exporter) eliminates

middleman and increases the profits of the coffee farmers.

Impact hypothesis

The impact logic as outlined above can only show its full potential if the farmers can indeed

sell their coffee at prices which allow for higher profits. Coffee prices, however, have been

volatile in the past decade and have only increased again since 2005. Due to the anti-cyclical

dynamics of price development in the coffee industry, coffee prices can be expected to fall

again as coffee production grows and more coffee enters the international market.

The impact created by the organization of coffee producing farmers into POs and DCs takes

place under the same influence by the world prices as do other impact areas. The world prices

for coffee (or the directly negotiated coffee prices in cases such as Starbucks Coffee

Company and the company’s coffee supplying farmers) constitute the limits to the impact any

kind of activities in the field of coffee production can create. Should they return to the low

levels of the late 90ies and the beginning of the millennium, smallholders will not be able to

sustain the positive impact of the project activities such as training or their organization in

POs12.

12 ICP contributed the following comment on this issue: “The introduction of strong organizational
structures which assist farmers in marketing their coffee, bulking produce and inputs, sharing information
among themselves, as well as sourcing loans coupled with the focus of the project of income diversification
minimizes the farmers risk to volatile coffee prices and ensures sustainability of project impact”.

10

As far as the positive impact of the marketing initiatives as part of DCs is concerned, the

importance of close linkage between the supplier and the buyer, i.e. the European coffee

selling company such as Eduscho/Tchibo and other ICP partner companies, is important. The

extent to which marketing can indeed have a predictable impact is limited due to the fact that

direct purchase of coffee from the DC has proven to be problematic for the private partner so

that the companies now consider buying their coffee through the local auction or on

international coffee exchanges instead of directly from the farmers. The impact hypothesis

would be more realistic if partner companies remained real partners in this supply chain and

continued to buy their coffee directly from the farmers and their DCs. However, as pointed

out by the private partner, it is extremely difficult for international roasters to buy directly

from small coffee farmer groups, which is the reason why the project has introduced a third

tier structure, the Marketing Committee. As the experience of the project implementers has

shown, farmer groups need to be sufficiently organized and have the managerial capacity to

sell through the second window (direct coffee export based on a contract between a qualified

local seller and a buyer located outside of Tanzania). They also need to clearly see and

understand the benefits of a long term business partnership with an overseas buyer.

On the other hand, the positive impact of a commonly organized marketing process and the

exclusion of middlemen can contribute to an increase of profits. As part of the activities of

the POs, farmers can also buy fertilizers cheaper as on their own and receive loans to invest

into their farms. These are real benefits of POs which support the impact hypothesis in

enhanced living standards through increased profits.

Effectiveness

The effectiveness of this project is dependent on the achievements of the expected project

results and the relevant indicators.

The project concept foresees three results of the activities of the project, which include the

following:

Result 1: Practices for sustainable coffee production are adapted to the specific conditions of

smallholders in Tanzania and democratically and efficiently organized farmers apply the

principles of sustainable coffee production.

Result 2: Farmers increase their crop quality while options for the diversification of farm

family income are identified and implemented.

Result 3: Sustainably produced coffee is successfully commercialised from farms to the

international market.

The capacity building component and the organization of the POs have been implemented

effectively, the indicators have been met and the project progress documentation is

compelling enough. The effectiveness of the marketing components, however, is limited as no

direct, functioning trading relations seem to have been established and the project farmers

will have to sell their coffee through the auction instead of a direct supply to the project

11

partner this year if Eduscho/Tchibo decides not to buy the coffee directly from them any

more. Having said that it has been underlined by Eduscho/Tchibo that the company pursues a

clear long-term business relationship in this partnership as it follows the aim of establishing

a supply relationship with the project farmers. Instead of committing itself to an inflexible

purchase guarantee, the currently used system leaves the smallholder farmers in the position

to decide on an annual basis which option they will prefer for marketing their coffee (direct

sales to Eduscho/Tchibo, or other ICP member companies, or a completely different buyer;

through the auction on the international coffee market).

The training on sustainable coffee farming has had some observable effect on the way coffee

farmers operate now (they use fertilizers, prune their coffee trees and stump diseased trees in

order to increase production in the future). In conversations with the evaluator, the

smallholder coffee farmers involved in the project confirmed that their incomes have

increased. Through their POs which were founded as part of the project and can include up to

50 farmers, they now have access to loans to invest into building up their coffee production.

Last year, 14 POs have received loans for fertilizers, pesticides and herbicides, or trade. The

Depot Committees, with an average membership of 300 farmers, form the apex of the POs

and manage these loans in terms of receiving the money on their bank account and

distributing it.

The question whether the private sector company would have implemented such a project

without the co-financing by ADA is discussed as part of the discourse on additionality. It is

assumed that a partnership meets the criteria on additionality when a company includes

activities in its business operations which have a considerable development impact and which

it would not have done without the partnership with ADA. As stated in the paragraph on

impact hypothesis, the expected development impact has been or can be achieved in the

course of the project. Also, the project components triggering the development effect are

clearly outside the traditional business activities of the partner company. The additionality

criterion seems to be met. However, this is true only to a certain extent as Eduscho / Tchibo

have been involved in CSR activities before the partnership with ADA, and will continue to

finance similar development partnership projects through ICP once the project will come to

an end. Hence, the additionality discourse is problematic with this project because it is part of

the company’s CSR activities and would have been implemented in a similar way without the

ADA funding. What the cooperation with ADA has achieved in this case is to increase the

number of the target group which can benefit from these activities.

Efficiency

During the field visit, the evaluator came to the conclusion that the management of the

project was professional and the project means were used efficiently. For reasons outlined

below, however, this dimension receives the mark “satisfying”.

The assessment of the project in terms of its efficiency is influenced by the fact that there are

numerous intermediators between the partner company (Eduscho/Tchibo) and the local

12

partners, such as ICP as the contract partner, E.D.E. Consulting as the main implementing

agency and MS Tanzania as the local partner. While MS Tanzania is not implementing on the

ground, it works through partner organizations and NGOs and co-finances and assists the

project through Mviwata, a national farmer network13. Each partner organization either

covers a specialized component of the project or is tasked with the management of the project

at different levels. It would have been impossible to implement the project without the

specialized knowledge of the implementing partner and the local partner organizations. Still,

the team of evaluators argues for a leaner project structure in order to strengthen the linkage

between the partner company in Europe and the local target group as a way to increase the

efficiency as well as the ownership of the partnership14.

Having said that, the evaluation team recognizes the fact that the parties involved in the

project have a diverging view on this matter and would like to use this opportunity to present

them in this report. E.D.E. Consulting argues “that the project implementation is done in the

leanest way possible and that there are very few intermediators “between the partner

company (Eduscho/Tchibo) and the local partners, such as ICP” […]. Tchibo/Eduscho is one

of the shareholders of ICP. ICP contracts EDE Consulting to implement all its projects and

EDE is directly implementing the project in Mbeya with all the project staff on the ground

working for EDE. Supervision and backstopping of project activities is being done from EDE

representative office for Africa based in Kampala”15.

As far as the sustainability of the commercialization chain is concerned, different opinions

have been voiced. The evaluation team has concerns about the fact that it was not possible to

build up and maintain a direct commercialization chain between the private project partner in

Europe and the project farmer in Tanzania. The lack of a purchase guarantee, as is being used

in similar coffee supply chain projects, can be a concern as such a guarantee can provide the

coffee farmer with a certain price and income stability otherwise missing.

On the other hand, the private partner makes the point that “the commercialization chain

through the national auction is a sustainable one. The project has achieved to cut out

middlemen between the farm gate and the mill and empowered farmer groups to deliver their

coffee to the mill in bulk”. From the private company’s perspective, it is not necessary to buy

the coffee directly from the farmers as they also get the access to their coffee through the

13 According to representatives of the project partners, “Mviwata empowers farmers and caters for lobbying

and advocacy. The partnership is also sought to give project farmer groups the possibility to join a bigger

and nationwide structure once the project comes to an end” (Comments on the project report, 12.12.2008).

14 Here, again, we would like to draw the reader’s attention to the comment of E.D.E. Consulting of

12.12.2008: “EDE is the only implementing agency on behalf of ICP on the ground. All additional partners

contribute to the project in terms of expertise and facilitation. In order to avoid doubling of structures (.i.e.

governmental extension system) and to ensure the sustainability of such a project local partners and

structures have to be used and included”.

15 Email communication with the E.D.E. Consulting office in Kampala on 23.12.2008.

13

local auctions or the international coffee exchanges. Without losing the access to the quality

coffee that the project farmers can deliver as result of the training and investment

opportunities they receive, the company can negotiate the coffee prices they pay on a more

competitive free market basis than would have been the case of direct supply agreements

with set prices. From the company’s perspective, the former option is more cost efficient

while the latter carries higher costs because exclusive supply agreements normally set above-

market prices. From the development perspective, the former can be the most efficient option

only when international coffee prices are so high that the farmers earn more when selling

their coffee through the auction.

Sustainability

The sustainability criterion is clearly met as smallholders can not only receive higher coffee

prices as a result of the project activities, they also improve their farming techniques and

invest (thanks to microloans / guarantees for microloans to their POs) in the improvement of

their farms and their crops.

The only risk to a sustainable continuation of the project impact is the fact that coffee prices

are the single most important indicator influencing the sector. Should the prices fall again, the

farmers will abandon their coffee trees and produce more profitable crops. However, as

emphasized by the project partners, “with the agricultural techniques which the project

introduces farmers were able to triple their yields. In connection with the organizational

structures built and the benefits that come from bulk marketing and acquiring inputs farmers

are much less likely to abandon their coffee”.

A systemic problem of development projects is the attribution gap. The observed positive

changes in the lives of the target groups can only indirectly be attributed to the impact of the

project activities. The positive impact observed in this project (the increase in coffee

production and profits from the coffee) might also have been triggered by the increase in

coffee prices since 2005. Farmers, who during the low price period had not focused on

cultivating coffee and had started to produce more profitable crops would most likely have

turned to increased coffee production in any case as the prices grew16. Although it is

questionable whether the increased coffee producing activities have been caused by the

project activities, it is clear that project components such as training and the organization in

POs have helped the farmers to increase the quality of the products and therewith also the

prices that they can negotiate through their DCs.

16 “All project farmers were coffee farmers right from the start of the project and did not come from a
background of farming other crops. Although the project introduced nurseries for safe planting material and
assisted farmers in replanting new coffee trees, the observable increased yield per tree is an effect of
improved agricultural practices as shown to farmers on the demonstration plots set up by the projects and
used as training sites”, comment from the project partner on 12.12.2008.

14

Inhaltsangabe

EXECUTIVE SUMMARY .. 3

INHALTSANGABE ... 14

ABKÜRZUNGSVERZEICHNIS .. 15

KARTE .. 16

EINLEITUNG ... 18

HINTERGRUND .. 18

METHODEN ... 19

DURCHFÜHRUNG .. 21

I. BESCHREIBUNG DES PROJEKTES ... 22

EINLEITUNG ZU BETEILIGTEN UNTERNEHMEN .. 25

II. ERGEBNISSE DER EVALUIERUNG ... 28

QUALITATIVER UND QUANTITATIVER BUSINESS CASE ... 28

ENTWICKLUNGSPOLITISCHE BEWERTUNG ENTLANG RELEVANTER EINZELDIMENSIONEN 31

Dimension 1: Relevanz des Projektes .. 31

Dimension 2: Existenz und innere Logik der Wirkungskette ... 36

Dimension 3: Überprüfung der Wirkungshypothese ... 38

Dimension 4: Effektivität ... 41

Dimension 5: Effizienz ... 44

Dimension 6: Nachhaltigkeit ... 46

GESAMTBEWERTUNG... 48

SCHLUSSFOLGERUNGEN UND EMPFEHLUNGEN .. 50

ANNEXE ... 51

ZEITPLAN DER EVALUIERUNG UND LISTE DER SCHLÜSSELINFORMANTEN/INNEN 51

KOMMENTARE DER PROJEKTPARTNER ZUM VORGELEGTEN BERICHT DER FALLSTUDIE 52

PROJEKTKALKULATION (NACH PROJEKTKONZEPT) ... 54

LISTE DER VERWENDETEN DOKUMENTE ... 55

15

Abkürzungsverzeichnis

ADA – Austrian Development Agency

ARGE - Arbeitsgemeinschaft

CSR – Corporate Social Responsibility

DC – Depot Committee

4 C - Common Code for Coffee Community

GPPi – Global Public Policy Institute

ICP – International Coffee Partners

KoBü – Koordinationsbüro

NKG – Neumann Kaffee Gruppe

OEZA – Österreichische Entwicklungs- und Ostzusammenarbeit

PASS - Private Agricultural Sector Support

PO – Producer Organization

PPP – Public Private Partnership

SDC - Swiss Agency for Development and Cooperation

SECO – State Secretariat for Economic Affairs

ToT – Training of Trainers

UNDP – United Nations Development Program

USAID – United States Agency for International Development

WB – World Bank

16

Karte

Standort des europäischen Unternehmens und das Projektland durch schwarze Pfeile

gekennzeichnet

17

Karte Tansania mit Einsatzort

Das ländliche Mbeya und Mbozi durch schwarze Pfeile gekennzeichnet

18

Einleitung

Die österreichische Entwicklungs- und Ostzusammenarbeit (OEZA) setzt seit 2005

Entwicklungs- und Unternehmenspartnerschaften um, wobei die Abwicklung durch das

Wirtschaftspartnerschaften (WiPa)-Team der ADA erfolgt. Derzeit befinden sich von den 49

genehmigten Wirtschaftspartnerschaften (Entwicklungspartnerschaften und Unternehmens-

partnerschaften) 41 in Umsetzung. Des Weiteren wurden seit Beginn des Programms 93

Reisekostenzuschüsse und 29 Machbarkeitsstudien genehmigt17.

Die Hauptziele der Entwicklungs- und Unternehmenspartnerschaften sind identisch – die

OEZA will:

• Synergiepotenziale zwischen öffentlichen und privaten Leistungen nutzen und

zusätzliche private Mittel für entwicklungspolitische Anliegen mobilisieren;

• die positiven Entwicklungseffekte privater Wirtschaftsbeziehungen und Investitionen

maximieren und so die Lebens- und Wirtschaftsbeziehungen in den Partnerländern

langfristig verbessern;

• durch komplementäre öffentliche Leistungen die Nachhaltigkeit und Effizienz

privatwirtschaftlichen Engagements erhöhen und damit positive

gesamtwirtschaftliche Effekte erzielen;

• lokale Klein- und Mittelbetriebe durch Partnerschaften mit europäischen

Unternehmen stärken und ihnen ermöglichen, die Chancen der Globalisierung zu

nutzen und einen Beitrag zur Armutsbekämpfung zu leisten.

Entwicklungspartnerschaften zielen dabei auf partnerschaftliche Zusammenarbeit zwischen

der OEZA und privaten Unternehmen oder deren Verbänden und Kammern ab, während

Unternehmenspartnerschaften zwischen Unternehmen gebildet werden. Die Zielländer dieser

Partnerschaften sind auf die Partnerländer der OEZA konzentriert, um eine Zerstreuung der

geplanten Wirkungen zu verhindern.

Hintergrund

Im Rahmen der Evaluierung durch das Global Public Policy Institute sollen die Relevanz,

Effizienz und Steuerung des Programms zu Entwicklungs- und Unternehmenspartnerschaften

im Hinblick auf mögliche Entwicklungs- und Optimierungsmöglichkeiten untersucht werden.

Das Programm setzt sich aus einzelnen, zum Teil sehr unterschiedlichen Projekten

zusammen, d.h. das Programm kann als die Summe aller Einzelprojekte und

Anbahnungsvorhaben gesehen werden. Entsprechend ist die Effektivität des

Gesamtprogramms von der Performance und der Zielerreichung dieser Projekte abhängig.

Aus diesem Grund wurden acht Einzelprojekte im Rahmen von vier Feldstudien besucht. Die

17 Stand vom 1.10.2008.

19

Zielländer dieser Vor-Ort-Besuche waren Bosnien-Herzegowina und Kosovo (20.07.2008 –

02.08.2008) sowie Äthiopien und Tansania (20.09.2008 – 04.10.2008). Die Ergebnisse der

Feldstudien wurden in sechs Feldstudienberichten zusammengefasst. Das vorliegende

Dokument ist einer dieser Berichte.

Methoden

Die Auswahl der evaluierten Einzelprojekte erfolgte auf der Basis von Ersteinschätzungen

entlang der Bewertungsdimensionen Relevanz, Wirkungslogik, Plausibilität der gemachten

Annahmen (Wirkungshypothese), Effektivität, Effizienz und Nachhaltigkeit, die durch das

WiPa-Team vorgenommen wurden, und berücksichtigte auch die geografische Abdeckung

und die Typologie des Projektes.

Im Rahmen der Evaluierung auf Programmebene haben sich drei Projekttypen definieren

lassen, in denen sich auch das vorliegende Projekt wiederfinden lässt:

• Eine Leistungserbringung zu gemäßigten Konditionen („Consulting-Auftrag“).

Hierbei geht es um Projekte, bei denen eine zeitlich begrenzte (Dienst-) Leistung

unter vergünstigten Konditionen erbracht wird, nach der sich der private

Projektpartner aus dem Projekt zurückzieht.

• Der Auf- bzw. Ausbau von Lieferketten, bei dem es sich um eine Partnerschaft zur

Unterstützung der Produktion, Verarbeitung und Vermarktung eines Produktes oder

einer Dienstleistung in einem Zielland handelt.

• Vorhaben mit entwicklungspolitischer Zielsetzung, welche im Geschäftsfeld des

Unternehmens liegen oder Teil der Unternehmensstrategie bzw. eines größeren

Investment Case sind: Dies sind in ihrem Kern klassische Projekte der EZA, die, statt

im Rahmen eines Länderprogramms, im Umfeld des Projektes (Investition oder

operative Geschäftstätigkeit) als zusätzliche entwicklungspolitische Komponente

implementiert werden.

Die Einordnung des Einzelprojektes in die dargestellte Projekttypologie wird in Kapitel 1

besprochen und dient als Grundlage der Projektanalyse.

Die entwicklungspolitischen Bewertungsdimensionen, die auf der Ebene der einzelnen

Projekte untersucht werden, entsprechen den Dimensionen, die für die Gesamtevaluierung

auf Programmebene entwickelt und in dem Inception Report dargestellt wurden.

Diese beinhalten:

Dimension 1: Relevanz des Projektes

Die Relevanz des Projektes bezieht sich auf die Zielsetzung des WiPa-Programms auf der

Programmebene, d.h. den Beitrag des Einzelprojektes zur Zielerreichung des

Gesamtprogramms (siehe Einleitung, S. 10). Auch werden hierbei die Initiativen anderer

internationalen Entwicklungs- und Geldgeberorganisationen im Kontext des jeweiligen

20

Partnerlandes sowie die Bedürfnisse der direkten und indirekten Zielgruppen des Projektes

berücksichtigt.

Dimension 2: Existenz und innere Logik der Wirkungskette des Vorhabens

Diese Dimension beurteilt die Aufstellung der Wirkungskette und bewertet ihre logische

Nachvollziehbarkeit. Es erfolgt die Identifikation von Projektzielen entlang der zuordenbaren

Teile der Wirkungskette.

Dimension 3: Überprüfung der Wirkungshypothese

Die Überprüfung der gemachten Wirkungshypothesen erfolgt unter Berücksichtigung der

Plausibilität der darin gemachten Annahmen, also der Wahrscheinlichkeit, mit der nach

Erreichen aller zuordenbaren Projektziele die erwarteten entwicklungspolitischen Ziele

tatsächlich erreicht werden können.

Dimension 4: Effektivität des Projektes

Die Bewertung der Effektivität erfolgt im Hinblick auf zuordenbare Projektziele durch den

Grad der Zielerreichung entlang der Wirkungskette, inklusive der Risiken und Annahmen zur

Realisierung. Auch wird die Frage der Additionalität berücksichtigt, also der zusätzlichen

Effekte im Vergleich zu einem Szenario ohne öffentlichen Beitrag (unter anderem auf Basis

des Business Case).

Dimension 5: Effizienz

Die Bewertung der entwicklungspolitischen Effizienz, also des Verhältnisses von erreichten

entwicklungspolitischen Effekten zu eingesetzten Ressourcen. Insbesondere sind dabei auch

sogenannte Opportunitätskosten zu berücksichtigen, die virtuelle Kosten für nicht genutzte

Opportunitäten beziffern.

Dimension 6: Nachhaltigkeit

Die Bewertung der entwicklungspolitischen Nachhaltigkeit erfolgt auf Basis erreichter und

geplanter Veränderungen sowie auf Basis der unternehmerischen Anreizstruktur für ein

langfristiges Engagement nach Ende des Projektes.

Eine notwendige Basis zur Bewertung von Einzelprojekten entlang dieser Dimensionen stellt

zudem ein umfassendes Verständnis des privatwirtschaftlichen Business Case dar, die

Perspektive des privatwirtschaftlichen Partners wird aus diesem Grunde durch die

Untersuchung des Business Case bewertet. Darunter werden in diesem Zusammenhang die

qualitativen und quantitativen Überlegungen verstanden, die eine fundierte

Unternehmensentscheidung für oder gegen eine Projektidee ermöglichen. Dazu gehören die

folgenden Elemente:

- Die strategische Relevanz einer Projektidee für ein Unternehmen, d.h. der Grad der

Übereinstimmung der Projektziele mit Unternehmenszielen;

21

- Die klassische strategische Bewertung einer Projektidee auf Basis etablierter

strategischer Planungs-Frameworks, die in der Regel Analysen zu Absatzmarkt,

Zuliefermarkt, Arbeitsmarkt, Wettbewerb, Technologie, ökonomischem Umfeld und

Regulierung enthalten;

- Die praktische Durchführbarkeit des Projektes;

- Die Finanzplanung für das Projekt, also die Planung von Projektkosten und der durch

das Projekt erwarteten Mehreinnahmen sowie die Schätzung des finanziellen

Gesamtwertes der Projektidee für das Unternehmen.

Der Business Case ist in Bezug auf entwicklungspolitische Effekte von WiPas

ausschlaggebend, da er über ein längerfristiges Engagement des Unternehmens entscheidet

und sicherstellt, dass der privatwirtschaftliche Beitrag qualitativ hochwertig ist

(beispielsweise durch die Nähe zum Kerngeschäft).

Durchführung

Die entwicklungspolitische Perspektive wurde im Rahmen einer Desk-Studie der

vorliegenden Projektunterlagen, sowie durch Vor-Ort-Besuche in Tansania geprüft und durch

Gespräche mit lokalen Projektpartnern sowie Vertretern internationaler Organisationen, die

in ähnlichen Bereichen tätig sind, ergänzt. Eine Liste aller geführten Gespräche befindet sich

im Anhang. In Vorbereitung der Vor-Ort-Besuche wurde in einem ersten Schritt das

Partnerunternehmen in Europa bzw. Österreich interviewt. Das Ziel der einzelnen Interviews

war es, die Projekthintergründe und den Business Case aus der Sicht des Projektpartners zu

verstehen.

Der Business Case für Eduscho/Tchibo und die lokalen Partner, wie er sich dem

Evaluatorenteam auf der Grundlage der zur Verfügung stehenden Informationen erschließt,

wird in Kapitel 2 (Ergebnisse der Evaluierung: Qualitativer und quantitativer Business Case)

zusammengefasst.

Nach einer detaillierten Beschreibung des Projektes im folgenden Kapitel folgt die

Zusammenfassung der Überprüfung der Einzeldimensionen, wie auch des (qualitativen und

quantitativen) Business Case aus der Unternehmenssicht. Eine Gesamtbewertung des

Projektes, die sich auf die Ergebnisse dieser Untersuchung stützt, folgt im Anschluss an

Kapitel 2.

22

I. Beschreibung des Projektes

Die Wirtschaft Tansanias ist die eines agrarisch geprägten Entwicklungslandes, wobei die

Landwirtschaft über 50% des Bruttoinlandsproduktes ausmacht18. Der Export von

landwirtschaftlichen Erzeugnissen ist ausschlaggebend für die Wirtschaft des Landes: Im

Wesentlichen werden Cashewnüsse (18,3 %), Kaffee (14,3 %), Mineralien (13,2 %), Tabak

(8 %) und Baumwolle (5,2 %) ausgeführt19. Des Weiteren werden auch Mais, Sisal, Tee,

Hirse und Zuckerrohr angebaut.

Im Jahre 2003 beliefen sich nach Angaben der Weltbank die Exporteinnahmen aus dem

Kaffeehandel auf 115 Millionen USD. Für rund 400.000 Familien bietet der Kaffee eine

Existenzgrundlage, wobei sein Anbau zu 95% von Kleinbauern betrieben wird, deren

Farmgrößen zwei Hektar nicht überstreiten. Nur 5% des Kaffees werden auf großen

Plantagen angebaut20. Die Einnahmen der Bauern sind an die starken Schwankungen der

Kaffeepreise gebunden. So führten die niedrigen Kaffeepreise seit 2000 dazu, dass viele

Bauern den Kaffeeanbau weitgehend vernachlässigt haben und erst mit dem Anstieg der

Preise seit 2005 sich dem Kaffeeanbau wieder verstärkt widmen21.

Das Ziel der Partnerschaft liegt in der Unterstützung der Kleinbauern in der Region Mbeya

bei einem nachhaltigen Anbau des Kaffees, die zur Qualitätssteigerung, einer erfolgreicheren

Vermarktung des Kaffees auf dem Weltmarkt und dadurch zur Verbesserung der

Lebenssituation der Kaffeebauern führen soll. Das Projektgebiet liegt im Süd-Westen des

Landes und besteht aus acht Bezirken, wobei zwei von ihnen (das ländliche Mbeya und

Mbozi) für das Projekt relevant sind. Zu der Zielgruppe des Projektes gehören 1000 Kaffee

Kleinbauern, die direkt vom Projekt unterstützt werden und in Gruppen organisiert sind

(Producer Organizations, POs), sowie ihre Familien und zusätzliche 700 Kleinbauern, die

indirekt von den Projektaktivitäten profitieren. Die WiPa ist für den Zeitraum 01.09.2006 –

31.06.2009 geplant.

Die Aktivitäten des Projektes zielen auf das Erreichen des Gesamtziels (Verbesserung der

Lebensbedingungen von selbst-organisierten Kleinbauern im Kaffeeanbau sowie ihrer

Familien) und des Projektzieles (Zunahme der Einnahmen der Bauern durch einen

nachhaltigen Kaffeeanbau und die Förderung der Kulturen-Diversifizierung) und werden in

drei Bereiche unterteilt22:

18 Bericht der Welthandelsorganisation, http://www.wto.org/english/tratop_e/tpr_e/tp128_e.htm.
19 Stand: 1999.
20 John Baffes, ‘Tanzania’s Coffee Sector: Constraints and Challenges in a Global Environment’, Africa
Region Working Paper Series No. 56, June 2003.
21 1998 kostete der milde Arabica 144,09 US Cent (pro Pfund), während der Tiefstpreis im Jahre 2002 bei
62,32 US Cent (pro Pfund) lag. Seit 2005 stiegen die Preise wieder und lagen um 115,22 US Cent (pro
Pfund). In: ICO (International Coffee Organization) Price Index: http://www.ico.org/prices/p2.htm.
22 Projektkonzept, S. 8.

23

Ergebnis 1: Know-how zur nachhaltigen Kaffeeproduktion wird an die lokalen

Gegebenheiten der Kleinbauern in Tansania angepasst, und gut organisierte Kaffeebauern

wenden die Prinzipien der nachhaltigen Kaffeeproduktion an.

Die Hauptaktivitäten liegen hierbei in der Durchführung einer Baseline-Studie zum

Kaffeeanbau in den Projektregionen, der Gründung von Bauern-Organisationen (POs), dem

Aufbau von Schulungs-Plots, an denen nachhaltiger Kaffeeanbau geschult wird, der

Ausarbeitung eines Handbuches zum nachhaltigen Kaffeeanbau und dem Training von

Trainern und Kleinbauern.

Ergebnis 2: Kaffeebauern verbessern die Qualität ihres Kaffees und machen gleichzeitig von

Möglichkeiten Gebrauch, die Einnahmen der Familienfarm zu diversifizieren.

Es werden Aktivitäten durchgeführt, die beispielsweise dem Aufbau eines

Qualitätskontrollsystems und dem Know-how-Transfer von verbesserten

Kaffeeverarbeitungstechnologien dienen. Durch die Einführung von

Verarbeitungskomponenten und einen erleichterten Zugang zu Krediten für Investitionen in

Kaffeeverarbeitung und alternative Kulturen soll der Mehrwert des Kaffees erhöht und auch

alternative Produkte als Einnahmequelle der Kleinfarmer aufgezeigt werden.

Ergebnis 3: Der nachhaltig angebaute Kaffee wird erfolgreich auf internationalen Märkten

vermarktet.

Hierbei sind die Aktivitäten des Projektes hauptsächlich auf Marketing und Zertifizierung

ausgerichtet und beinhalten die Implementierung interner und externer

Kontrollmechanismen, die mittelfristig dazu führen sollen, den Kaffee der Kleinbauern durch

Initiativen wie Fair Trade, Rainforest Alliance oder 4 C (Common Code for the Coffee

Community)23 zertifizieren zu lassen.

In der Online-Befragung gaben Projektverantwortliche24 an, dass das Ziel des Projektes aus

Unternehmenssicht ist, durch eine Verbesserung der Qualität, eine Steigerung der

Produktivität und eine verbesserte Marktanbindung die Lebensbedingungen der Kleinbauern

und ihrer Familien zu fördern. Dabei wird die Projektbeteiligung seitens Tchibo/Eduscho

nicht als ein alleinstehender Ansatz gesehen, sondern ist vielmehr Teil des Engagements des

Unternehmens im Rahmen der International Coffee Partners (ICP) Initiative. ICP möchte

durch Projekte wie diese eine nachhaltige Kaffeeproduktion in Entwicklungsländern fördern,

um „eine Balance [...] zwischen ökonomischer Rentabilität, der Verbesserung der sozialen

23 http://www.4c-coffeeassociation.org.
24 Die Umfrage wurde durch die Corporate Social Responsibility (CSR), Verantwortliche bei Tchibo
(zuständig auch für Eduscho), gemeinsam mit E.D.E. Consulting, welche mit der Projektimplementierung
beauftragt sind, beantwortet.

24

Bedingungen der Produzenten und dem Schutz der Umwelt und der natürlichen

Ressourcen“25 zu erreichen.

Weder Eduscho (Österreich) noch Eduscho/Tchibo profitieren direkt vom Aufbau und der

Entwicklung der Lieferkette. Das Unternehmen gab zwar in der Online-Befragung an, im

Jahr 2007 durch ICP den Kaffee der Kleinbauern aus der Projektregion aufgekauft zu haben,

jedoch ist die Verbindung zwischen Lieferanten und privatwirtschaftlichen Partnern zur Zeit

nicht exklusiv und durch keine Abnahmegarantie gewährleistet. 2007 hat Eduscho/Tchibo

eine Abnahmegarantie zu Preisen, die über den Auktionspreisen in Moschi liegen, vereinbart,

jedoch gestaltet sich die Abnahme des Kaffees als schwierig, das Büro vor Ort wurde

geschlossen und es ist nicht klar, wie und ob die Abnahme des Projektkaffees stattfinden

wird. Ohne Vor-Ort-Strukturen wird es schwierig für Eduscho/Tchibo sein, den Kaffee direkt

einzukaufen und so werden intern andere Optionen diskutiert. Für die diesjährige Ernte

(2008) steht die Abnahmeregelung zwar noch nicht fest, es wird aber überlegt, den Kaffee

auf herkömmlichem Wege über die lokale Auktion oder auf dem internationalen Markt

aufzukaufen26.

Eduscho/Tchibo hat die Umsetzung des Projektes an E.D.E. Consulting delegiert. Das Projekt

wird direkt von E.D.E. Consulting implementiert, während die zuständige

Projektverantwortliche im Repräsentativbüro von E.D.E. Consulting in Kampala, Uganda,

stationiert ist. Der Projektmanager vor Ort arbeitet für E.D.E. Consulting, wird aber durch

Mittel von MS Tanzania finanziert. Alle Projektmitarbeiter arbeiten unter der Direktive von

E.D.E. Consulting.

Auf der Abnehmerseite kauft Eduscho/Tchibo, genauso wie jedes einzelne Unternehmen des

Unternehmensverbundes ICP, den Kaffee entweder direkt von den Projektbauern oder auf der

lokalen Auktion bzw. dem internationalen Kaffeemarkt. Auch wenn Eduscho/Tchibo als

Finanzierer der WiPa weiter von dem eigentlichen Projektgeschehen zu sein scheint, als es in

anderen Partnerschaften der Fall ist, so unterstreichen Unternehmensvertreter das Folgende:

„Die direkte Projektdurchführung liegt bei EDE. Tchibo/Eduscho engagieren sich jedoch

auch direkt (Besuch 2007, Projektbegleitung 3 Monate 2008, Planung über April 2009

hinaus, usw.)“27 Das Unternehmen führt nach eigenen Angaben „Projekte zur Selbsthilfe mit

Kaffeefarmern im Verbund durch, aber jedes einzelne Unternehmen des [ICP] Verbundes

kauft seine Kaffeequalitäten unabhängig und individuell ein“28. Auch wenn das Unternehmen

nicht in die Projektimplementierung involviert ist, so war das Unternehmen aber in die

25 Online-Befragung vom 15.07.2008, ausgefüllt von Ina C. Wengrzyk, Projektmanager von E.D.E.
Consulting und Cornel Kuhrt, verantwortlich für den Tätigkeitsbereich „Corporate Responsibility“ bei
Eduscho/Tchibo.
26 Informationen aus dem Interview mit Eduscho/Tchibo und E.D.E. Consulting, wie auch dem lokalen
Projektverantwortlichen.
27 Aus dem Fragebogen der Online-Befragung vom 15.07.2008.
28 Feedback von Eduscho/Tchibo vom 9.12.2008.

25

Fortschrittsberichte eingebunden und war 2007 und 2008 durch einen Vertreter des

Unternehmens vor Ort präsent.

Eine Abnahmegarantie zwischen Eduscho/Tchibo und den Kaffeebauern wurde in dem

Projektansatz nicht vorgesehen, so dass die Aktivitäten des Projektes sich stärker auf eine

Qualitätsverbesserung als solche als auf den Aufbau einer direkten Lieferbeziehung zwischen

dem Unternehmen und der Zielgruppe konzentrieren.

Zentral für eine erfolgreiche Abwicklung des Projektes ist die Gründung von

Bauernorganisationen, die durch landwirtschaftliche Beratungszentren in Themengebieten

wie der Entwicklung des Business Plans geschult werden und die im Rahmen des PASS-

Projektes (Private Agricultural Sector Support) durch Garantien Zugang zu Kleinkrediten für

Dünger, Pestizide und Herbizide, wie auch für andere Investitionen in den Kaffeeanbau

bekommen. Die POs werden auch beim Aufbau von Depots unterstützt, die alle notwendigen

Marketing- und Belieferungsdienstleitungen für ihre Mitgliedsfarmer erbringen sollen.

Einleitung zu beteiligten Unternehmen

Das Projekt beruht auf der Partnerschaft einer ganzen Gruppe von internationalen und

lokalen Partnern. Drei von ihnen fungieren in der WiPa als Ko-Finanzierer des Projektes:

ADA finanziert das Vorhaben mit 199.800 EUR (45,97% der vertraglich festgelegten

Projektkosten), während Eduscho Österreich durch eine Arbeitsgemeinschaft29, bei der

International Coffee Partners (ICP GmbH) das federführende Mitglied ist, einen Beitrag von

220.850 EUR bzw. 50,81% der Vertragskosten (Angaben des WiPa-Teams, E-Mail-

Korrespondenz vom 29.10.2008) leistet. Der Beitrag Dritter beläuft sich auf 14.000 EUR

(3,22%) der Projektkosten. ICP ist hierbei ADA’s Vertragspartner. Die Unterstützung des

Projekts von Seiten ICP begann bereits am 1.04.2006.

Auf der Seite der europäischen Partnerunternehmen treten die folgenden Unternehmen auf:

• ICP GmbH als das federführenden Mitglied der ARGE: ICP GmbH ist auf der

Grundlage einer Initiative des Privatsektors entstanden und vereint die führenden

Kaffeeröster in Europa (Luigi Lavazza S.p.A, Löfbergs Lila A.B., Gustav Pauling

Ltd., Tchibo GmbH und die Kaffeehandelsgruppe Neumann Kaffee Gruppe).

• E.D.E. Consulting: Im Auftrag seiner Mitglieder wickelt ICP

Entwicklungsprojekte ab, um Kaffeebauern zu unterstützen und den Kaffeeanbau

ökologischer und nachhaltiger zu machen. E.D.E. Consulting ist ein

Beratungsunternehmen der Hanns R. Neumann Stiftung, welches als die

Durchführungsorganisation aller Projekte der ICP GmbH auftritt. Das für das

Projekt verantwortliche Regionalbüro der E.D.E. Consulting liegt in Kampala,

Uganda.

29 Die ARGE besteht aus Eduscho Austria GmbH, Neumann Kaffee Gruppe Estate Marketing, ICP GmbH.
ICP als führendes Mitglied ist federführend und unterschrieb den WiPa-Vertrag mit der ADA.

26

• Eduscho Austria tritt als der Ko-Finanzierer der ARGE auf.

• Tchibo Deutschland ist als Besitzer von Eduscho Austria involviert und wird in

diesem Projekt durch die Corporate Responsibility Abteilung von Eduscho

repräsentiert. Diese betreut das Projekt als Teil des sozialen Engagements der

Firma und die hatte bis vor einem Jahr noch eine lokale Vertretung im

Projektland.

Als dritter Partner leistet City Coffee Tanzania einen Eigenbetrag i.H.v. 14.000 EUR30. Die

Liste der Projektpartner ist hiermit jedoch nicht erschöpft. Weitere Organisationen beteiligen

sich an dem Projekt, ihre Beiträge sind jedoch nicht vertraglich festgelegt und können in

Form von Zusammenarbeit allgemeiner Natur (UNDP / Growing Sustainable Business), wie

auch durch Sachleistungen und die Zurverfügungstellung von Mitarbeitern erfolgen (MS

Tanzania). Insgesamt sollen sich diese Leistungen durch Dritte laut Projektkonzept auf

262.000 EUR belaufen. Laut Informationen aus dem Vor-Ort-Besuch trägt MS Tanzania

einen wesentlichen Anteil davon.

Als lokale Partner sind die folgenden Organisationen an unterschiedlichen Etappen des

Implementierungsprozesses eingebunden:

• MS Tanzania ist eine Nichtregierungsorganisation der Danish Association for

International Cooperation, welche Bauernorganisationen durch Training und andere

kapazitätsbildende Maßnamen unterstützt. In dem Projekt stellt und finanziert der

Partner einen lokalen Projektkoordinator/Trainer und unterstützt das Projekt im

administrativen Bereich, sowie durch die Zusammenarbeit mit Mviwata (s. unten).

• City Coffee Ltd. aus Mbeya ist Teil der Neumann Kaffee Gruppe und arbeitet mit

den lokalen Kaffeebauernorganisationen im Bereich pre-export Verarbeitung

zusammen.

• NKG Estate Marketing ist ein Unternehmen der Neumann Kaffee Gruppe und

unterhält, vermarktet und kommuniziert ein Portfolio von Kaffees. Diese stammen

einerseits von den Farmen, die “Tropical Farm Management“ betreut und

andererseits aus den Projekten, die die „Partnership for Sustainability“ in Asien,

Lateinamerika und Afrika implementiert. Das Unternehmen ist nicht aktiv in der

Implementierung des Projektes involviert, jedoch ist es durch City Coffee Ltd. an

das Projekt angebunden.

• MVIWATA ist in dem Projekt als ein nationales Netzwerk von Kleinbauern und

Bauernorganisationen involviert, welches die Interessen der Mitglieder vertritt. Das

Netzwerk hat zurzeit 5.200 individuelle Mitglieder und Mitgliedsorganisationen in

30 Information des WiPa-Teams, E-Mail-Korrespondenz vom 29.10.2008: „Dritter Partner vor Ort, der
einen Eigenbeitrag leistet, ist die City Coffee Tanzania (i.H.v. EUR 14.000). Es gibt eine weitere Anzahl an
lokalen Partnern, die Beiträge leisten können, die jedoch nicht vorab kalkuliert wurden (und vertraglich
festgelegt); wer das sein kann, ist auf dem Deckblatt des Projektkonzeptes (und S. 2) unter "Description of
business partner" aufgeführt, u.a. auch die MS Tanzania“.

27

19 der 25 Regionen Tansanias, inklusive der Projektgebiete. MVIWATA steht in

einer Kooperationsvereinbarung mit MS Tanzania.

• Private Agricultural Sector Support (PASS) ist eine Initiative zur Unterstützung der

landwirtschaftlichen Entwicklung. PASS ist als eine Treuhand-Stiftung registriert

und bietet Beratungs- und Trainingsmaßnahmen, wie auch Garantien für

Kleinfarmer, die einen Kredit aufnehmen möchten.

• Die Growing Sustainable Business (GSB) Initiative der UNDP ist aus dem Global

Compact entstanden und fördert privatwirtschaftliche Initiativen, um

entwicklungspolitische Ziele zu erreichen. Das Projekt ist von UNDP als eines der

GSB Tanzania Projekte anerkannt. Eine finanzielle Unterstützung von Seiten

UNDPs ergab sich daraus nicht.

• Die Liste der Projektpartner läßt sich in diejenigen aufteilen, die eine aktive Rolle bei

der Projektimplementierung spielen (City Coffee und Mazao Export der Neumann

Kaffee Group (NKG), MS Tanzania, Kaffeebauernvereinigungen im ländlichen

Mbeya und Mbozi) und diejenigen, die die Finanzierer des Projektes sind (ADA,

Eduscho Österreich bzw. Eduscho/Tchibo, zum Teil auch MS Tanzania). ICP tritt

dabei als eine Zwischeninstanz auf, da es einerseits durch die Arbeitsgemeinschaft

und seine Mitglieder wie Eduscho/Tchibo das Projekt ko-finanziert, andererseits

aber auch die Aufsicht des Projektes an E.D.E. Consulting in Auftrag gibt.

28

II. Ergebnisse der Evaluierung

Dieses Kapitel orientiert sich entlang der sechs Einzeldimensionen, die zum einen das

Projektdesign und die Projektplanung bewerten (Dimensionen 1-3), und zum anderen die

Durchführung des Projektes untersuchen (Dimensionen 4-6).

Zuerst werden die Relevanz des Vorhabens (Dimension 1), die Existenz und innere Logik der

Wirkungskette (Dimension 2) sowie die Wirkungshypothese (Dimension 3) diskutiert,

danach die Effektivität (Dimension 4) und Effizienz beurteilt (Dimension 5) und schließlich

die Nachhaltigkeit des Projektes überprüft (Dimension 6).

Die Informationen, auf die das Evaluatorenteam seine Aussagen stützt, wurden aus „Desk-

Studien“ der vorliegenden Projektberichte und sonstigen projektrelevanten Unterlagen

entnommen oder basieren auf während des Vor-Ort-Besuches gemachten Beobachtungen und

Interviews mit den jeweiligen Unternehmen, Projektpartnern und anderen relevanten

Gesprächspartnern. Im Vorfeld der Vor-Ort-Evaluierung fand ein Gespräch mit den

beteiligten europäischen Partnern (Eduscho/Tchibo und E.D.E. Consulting) statt.

Werden bestimmte Gesprächspersonen (direkt oder indirekt) zitiert, wird dieses kenntlich

gemacht.

Qualitativer und quantitativer Business Case

Bei der Wipa handelt es sich um Unternehmensaktivitäten, die das Unternehmen im Bereich

guter Unternehmensführung (Social Corporate Responsibility, CSR) durchführt. Für die

beteiligten Unternehmen sind dabei in naher Zukunft weder Mehreinnahmen oder

Kostensenkungen für das Kerngeschäft zu erwarten, noch scheint dies bei dieser WiPa

geplant zu sein. Nichtsdestotrotz liegt für das Unternehmen ein echter Business Case vor, da

Eduscho/Tchibo zur Zeit 6% „zeitmäßigen Rohkaffeequalitäten“ (mindestens 4C oder andere

etablierte Multistakeholderstandards wie Fairtrade, Rainforest Alliance oder Bio) einkauft

und plant, das Volumen bis 2010 auf 12% zu steigern. Im Jahre 2025 soll jede vierte

eingekaufte Bohne entsprechend zertifiziert sein. Demnach entspricht das Projektziel, für die

Projektbauern zumindest eine 4C Verifizierung zu erreichen auch dem Unternehmensziel.

Die Rohkaffees aus dem Projekt leisten einen Beitrag zum Erreichen der

Unternehmensstrategie, den Anteil zeitgemäßer Qualität letztendlich um 100% zu erhöhen.

Die folgenden Beobachtungen scheinen bei der Diskussion des qualitativen und quantitativen

Business Case plausibel:

• Durch das Projekt gelangt zusätzlicher Kaffee auf den Weltmarkt: Durch eine größere

Menge an qualitativ gutem Spezialitätenkaffe fallen die Kaffeepreise, jedoch sind die

im Rahmen der WiPa entstandenen Volumina gering und haben nur eine minimale

Auswirkung auf dem Weltmarkt. Dieses Jahr wird der gesamte Kaffee aus dem

Projekt möglicherweise über die Kaffee-Auktion in Moshi, der Hauptstadt der

29

Region Kilimandscharo in Nordosttansania, verkauft werden, so dass das

Partnerunternehmen den Kaffee auch nicht direkt, sondern über die internationalen

Kaffee-Märkte, und entsprechend zu internationalen Kaffeepreisen, wird kaufen

müssen.

• Der Erwerb des Kaffees bei hoher Qualität stellt einen Mehrwert für Eduscho/Tchibo

dar und ist bei den Überlegungen zum Business Case eine der wichtigsten

Komponenten. Durch Trainingsmaßnahmen und die Unterstützung der

Kaffeekleinbauern sowie der Bauernorganisationen (POs und DCs) steht den

Abnehmern ein qualitativ besserer Kaffee zur Verfügung. Dieser wird vom Tanzanian

Coffee Board (TCB) auf der Basis von Proben qualitativ eingestuft. Kaffee von hoher

Qualität (high grades) darf in den Direktverkauf auf den Weltmarkt (und geht durch

Direktverkäufe an einen Röster oder Händler), Kaffee von niedriger Qualität (low

grades) muss über die lokale Auktion verkauft werden.

• Ein positiver Business Case durch die Unterstützung nachhaltigen Kaffeeanbaus, wie

er in seiner klassischen Variante von Unternehmen wie Starbucks Coffee Company

verfolgt wird, ist in dieser WiPa, zumindest zum jetzigen Zeitpunkt, nicht zu

beobachten. Starbucks Coffee Company kauft seinen Kaffee zu Preisen, die deutlich

über dem Marktpreis liegen31. Dieses ist dennoch profitabel, da Starbucks Coffee

Company für seinen Kaffee Premium-Preise im Ausschank erzielt. Durch

erfolgreiche Vermarktung konnte sich Starbucks Coffee Company als führender

Kaffeeanbieter mit verantwortlicher Unternehmensethik etablieren und einen

entsprechenden Kundenstamm aufbauen. Weil Herkunft und Lieferkette bis zum

Farmer für die Kunden von Starbucks Coffee Company einen Mehrwert darstellen,

sind sie bereit, überdurchschnittlich viel für ihren Kaffee zu bezahlen um dabei einen

entwicklungspolitischen Beitrag zu leisten. Möglicherweise kann dennoch damit

gerechnet werden, dass die Marke Eduscho/Tchibo einen Gewinn dadurch erzielen

kann, als ein verantwortliches Unternehmen bei seinen Kunden bekannt zu sein.

Dieses ist allerdings schwierig, da das Unternehmen einen Spagat zwischen dem

Mehrwert seiner Marke und den niedrigen Preisen auf dem europäischen Markt

schaffen muss, wo die Kaffeepreise durch Verkaufsketten wie Aldi und Lidl und ihre

Hausmarken niedrig gehalten werden. Der private Partner kommentiert diesen Punkt

folgendermaßen: „In dem Projekt [geht es] gerade um den Aufbau der für einen

Business Case erforderlichen Strukturen und dem dafür erforderlichen Know-how.

Dieser Prozess erfordert Zeit und intensives Lernen bei den Bauern, der

Bauernorganisation sowie den kommerziellen Partnern vor Ort. Das Projekt

unterstützt diesen Prozess durch Training, die Einführung von Instrumenten und

31 Bis zum Jahre 2007 will die Starbucks Coffee Company 60% des Kaffees entsprechend den C.A.F.E.
(Coffee and Farmer Equity) Leitlinien einkaufen, d.h. zu Preisen, die entweder mit Fair Trade Preisen
übereinstimmen, oder dadrüber liegen, Interview mit Marc Lee von Starbucks, Radar February / March
2005 “Head to Head”, http://www.sustainability.com/downloads_public/insight_radar/USA_article2.pdf.

30

Moderation zwischen den Partnern, um kommerzielle Partnerschaften zu

ermöglichen“.

CSR-Aktivitäten können einerseits durch den Wunsch seitens des Unternehmens entstehen,

“etwas Gutes“ zu tun. Im Zeitalter der Globalisierung und der verbesserten Informations- und

Kommunikationstechnologie finden sich Firmen aber öfter und schneller der öffentlichen

Kritik ausgesetzt, wenn die Geschäftsaktivitäten negative Folgen für die Umwelt oder die

lokale Bevölkerung im Einsatzland haben. Unternehmen werden dadurch gezwungen, die

Verantwortung für ihre Handlungen zu übernehmen, da sie sonst im Auge der internationalen

Gemeinschaften oder lokalen Bevölkerung ihre „Handlungsvollmacht“ (social license to

operate) und bei öffentlicher Kritik in ihrem Herkunftsland damit auch ihre Kunden verlieren.

Aus dem Blickwinkel der Profitmaximierung kann das Ignorieren der sozialen und

ökologischen Auswirkungen dazu führen, dass das Unternehmen den hohen Standards, wie

sie von der Konkurrenz vorgelebt werden, nicht mehr gerecht wird.

Das Projekt zielt damit auch aus Unternehmenssicht primär auf mehr Quantität und Qualität

in der tansanischen Kaffee-Erzeugung für den ganzen Weltmarkt ab (mit einem nur

indirekten Bezug zu Tchibo als Abnehmer) und ähnelt durch die Koppelung an erhöhte

Gewinneinnahmen der Kleinkaffeebauern stark einem klassischen Entwicklungsprojekt. Das

CSR-Projekt kann Eduscho/Tchibo einen direkten oder indirekten strategischen Nutzen

bringen, jedoch gibt es für das Unternehmen keinen zum jetzigen Zeitpunkt quantifizierbaren

Business Case.

Für Projektpartner wie City Coffee (der als dritte Partei einen finanziellen Beitrag zum

Projekt leistet) und den Kaffee-Exporteur Mazao Ltd. besteht ein echter quantitativer

Business Case, da ihre Einnahmen vom gehandelten Kaffeevolumen wie auch der Qualität

des Kaffees abhängen. Beide Firmen sind Teil der Neumann Kaffee Gruppe (NKG), wobei

NKG auch eines der Gründungsmitglieder von ICP ist. Durch die Finanzierung der ICP-

Projekte wird ein Beitrag zum Handelsvolumina des Unternehmens geleistet. Jedoch muss

erwähnt werden, dass die NKG als Rohkaffee Service Group Weltmarktführer ist. Nach

Angaben des privaten Partners sind die in ICP Projekten produzierten Kaffeemengen

entsprechend für die Gruppe vernachlässigbar und die entwicklungspolitische Wirkung hat

gegenüber dem Business Case Vorrang: „Natürlich nehmen NKG Firmen einen Teil des in

den Projekten produzierten Kaffees auf und unterstützen bestmöglich die Vermarktung der

durch Projekte unterstützten Bauern und helfen bei der Etablierung von langfristigen

kommerziellen Partnerschaften zwischen Bauern und Röstern. Trotzdem steht auch hier die

strategische Bedeutung der ICP Initiative, nämlich die Verbesserung der Situation der Farmer

durch Professionalisierung, Stärkung des unternehmerischen Denkens und der Fähigkeiten

sowie der Schaffung von Beispielprojekten im Vordergrund. Im Fokus steht die

Besserstellung der Produzenten“.

31

Entwicklungspolitische Bewertung entlang relevanter
Einzeldimensionen

In den folgenden Ausführungen dieses Kapitels wird das Gesamtprojekt entlang der

Einzeldimensionen bewertet. Der durch die ADA ko-finanzierte Anteil des Projektes wird

nicht separat betrachtet, weil in diesem Fall das Gesamtprojekt und das ADA-Projekt recht

ähnlich sind und durchaus die Aktivitäten der anderen Partner der WiPa vor Ort beinhaltet

(durch den ADA-Beitrag werden beispielsweise Trainingsmaßnahmen für die

Bauernorganisationen finanziert, während MS Tanzania diese Aktivitäten finanziell im

Operativen unterstützt).

Zusätzliche Projektpartner wie MS Tanzania erfüllen weitere Komponenten um das Projekt

herum, aber das Projekt selbst ist als Gesamtvorhaben alleinstehend (stellt also beispielsweise

keine flankierende Maßnahme eines größeren Investitionsvorhabens dar).

Dimension 1: Relevanz des Projektes
Basierend auf den WiPa-Leitlinien können die WiPa-Programmziele in eine Reihe von

Teilzielen heruntergebrochen werden32. Die Überprüfung der Relevanz des Einzelprojektes

muss somit entlang dieser Kriterien erfolgen. Einzelne Projekte können nur dann im Rahmen

der Zielsetzung des Gesamtprogramms als relevant gelten, wenn sie die unten genannten

Zielkomponenten in einem ausreichenden Maße erfüllen und somit einen Beitrag zur

Erreichung des Programmziels leisten.

Die Bewertung der Relevanz des Projektes entlang der für das WiPa-Programm gesetzten

Ziele wird mit „gut“ 33bewertet.

1. Die WiPa liegt im kommerziellen Interesse der beteiligten Unternehmen:

Für Euscho/Tchibo ist das Projekt ein CSR-Vorhaben und ist somit Teil der

Unternehmensstrategie im Bereich guter Unternehmensführung. Es soll an dieser

Stelle ausgeklammert werden, inwiefern CSR prinzipiell im kommerziellen Interesse

eines Unternehmens liegt und tatsächliche Dividenden mit sich bringt. Es kann aber

festgehalten werden, dass Eduscho/Tchibo eine CSR-Strategie hat, im Rahmen derer

es Initiativen wie Projekte der ICP, Fair Trade, Forest Allinace und den 4C

(Common Code for the Coffee Community34) finanziert. Es muss daher

geschlussfolgert werden, dass das Projekt als CSR-Vorhaben im kommerziellen

Interesse des Unternehmens liegt.

32 Richtlinien EP und UP, 20.01.2005.
33 Entsprechend dem österreichischen Schulnotensystem wird hier das Benotungssystem von 1 bis 5
verwendet: 1 = sehr gut, 2 = gut, 3 = befriedigend, 4 = genügend, 5 = nicht genügend.
34 Die Kriterien des „Common Code for the Coffee Community“ zielen auf eine Verbesserung der sozialen,
ökologischen und wirtschaftlichen Bedingungen auf Kaffeefarmen ab, um die Lebensumstände von
Kaffeeproduzenten zu verbessern. 4C ist ein Verein, der nach Angaben der 4c-Website über 50% des
Kaffeesektors repräsentiert, http://www.4c-coffeeassociation.org/download/2007/002_Press-Release_2109
2007_de.pdf.

32

2. Die WiPa liegt im entwicklungspolitischen Interesse des Ziellandes bzw. der

Zielgruppen der Entwicklungszusammenarbeit:

Kaffee ist das stärkste Exportprodukt Tansanias. In 2003 brachte der Kaffee-Export

Einnahmen i.H.v. von 115 Millionen USD und beschäftigte 400.000 Kleinbauern und

ihre Familien35. 95% des Kaffees wird von Kleinbauern angebaut und nur 5% auf

großen Kaffeeplantagen geerntet. Die Lebenssituation de Kleinbauern ist stark von

den Kaffeepreisen auf den Weltmärkten abhängig, die 2002 auf einem Tiefstniveau

lagen und erst 2005 wieder zu steigen anfingen36. Aus der Sicht der Zielgruppe des

Projektes, der kleinteiligen Kaffeebauern in den Projektgebieten des ländlichen

Mbeya und Mbozi, ist die WiPa von deutlichem entwicklungspolitischen Interesse, da

die Maßnahmen darauf abzielen, den Kaffeeanbau nachhaltiger zu machen. Durch

verbesserte Praktiken, Training und Diversifizierung der Anbaupflanzen soll das

Einkommen der Kleinbauern gesteigert und ihre Lebenssituation verbessert werden.

Internationale Organisationen unterstützen Kleinbauern in Projekten für ländliche

Entwicklung. 2000 wurde im Rahmen der durch Dänemark finanzierten Agricultural

Sector Programme Support (ASPS) Initiative der Private Agricultural Sector Support

(PASS) Fonds geschaffen, um landwirtschaftliche Kleinbetriebe im Allgemeinen,

aber auch Kaffeebauern speziell zu unterstützen. Diesen wird einerseits Beratung und

Training angeboten, sie können aber auch durch PASS Garantien erhalten, um von

der Landwirtschaftlichen Entwicklungsbank einen Kredit zu bekommen. PASS ist

Bestandteil der staatlichen Strategie zur Förderung des landwirtschaftlichen Sektors

und ist einer der Projektpartner der WiPa.

Das Büro der Swiss Agency for Development and Cooperation (SDC) und das

Staatssekretariat für Wirtschaftsangelegenheiten (SECO) unterstützen seit 2005

Kleinbauern, die Spezialitätenkaffee anbauen, mit über 1 Million USD. USAID

arbeitet bereits seit 2001 mit Kaffeebauern zusammen, um die Qualität und das

Produktionsvolumen ihres Kaffees zu steigern.

Auf staatlicher Ebene forciert die Weltbank seit 2001 Reformen, die den

landwirtschaftlichen Sektor des Landes voranbringen sollen37. Im Rahmen dieser

Reformen sollen beispielsweise die Besteuerung der Kaffeeproduktion gesenkt und

die Lizensierung vereinfacht werden. Das Hauptziel der Projekte ist die Stärkung der

35 John Baffes, ‘Tanzania’s Coffee Sector: Constraints and Challenges in a Global Environment’, Africa
Region Working Paper Series No. 56, June 2003.
36 1998 lag der Kaffeepreis für milden Arabica bei 144,09 US Cent pro Pfund, 2002 lag der Tiefstpreis bei
62,31 US Cent pro Pfund und stieg ab 2002 wieder auf 62,31 US Cent pro Pfund (Angaben der
International Coffee Organization (ICO), Price Index: http://www.ico.org/prices/p2.htm.
37 Zwischen 2001 und 2004 finanzierte die Weltbank die folgenden Projekte, denen Nachfolgemaßnahmen
folgten: Agricultural Sector Management Project – 27,2 Millionen USD, Second Agricultural Research
Project – 22,98 Millionen USD, National Agricultural Extension Project – 30,6 Millionen USD).

33

institutionellen Kapazitäten der staatlichen Institutionen, die den landwirtschaftlichen

Sektor regulieren.

Förderung der ländlichen Entwicklung ist demnach ein tragender Bestandteil der

entwicklungspolitischen Bemühungen in Tansania. Als einer der wenigen Export-

Produkte des Landes steht die Wichtigkeit des Kaffeeanbaus als Sektor der nationalen

Landwirtschaft außer Frage.

Tansania gehört zur ADA-Schwerpunktregion Ostafrika (Uganda, Kenia, Tansania,

Ruanda, Burundi und Äthiopien). ADA hat Länderbüros in Uganda und Äthiopien

und unterstützt verschiedene Maßnahmen im Bereich Konfliktprävention,

Konfliktlösung und Friedenssicherung38. Aufgrund des regionalen Schwerpunktes ist

die WiPa für die ADA relevant, insbesondere da ADA Maßnahmen zur

Armutsbekämpfung in benachbarten Ländern der Region, wie beispielsweise Uganda,

bereits durchführt (ADA-gelenkter Poverty Eradication Action Plan (PEAP) als Teil

der Joint Assistance Strategy for the Republic of Uganda (UJAS)) 39.

3. Die WiPa nutzt Synergiepotenziale zwischen öffentlichen und privaten Leistungen:

Auf Basis der durch das Evaluatorenteam gemachten Beobachtungen können Synergien

zwischen öffentlichen und privaten Leistungen sowohl durch finanzielle Synergien als

auch durch Synergien in der Leistungserbringung auftreten.

Im Falle von finanziellen Synergien treten der private Unternehmenspartner sowie

möglicherweise weitere Projektpartner und die ADA als Ko-Finanzierer eines

Projektes auf. Dies ist zunächst nichts anderes als die Aufteilung von Projektkosten

auf verschiedene Projektpartner. Eine Synergie tritt immer dann auf, wenn die

Projektpartner, für sich allein genommen, das Projekt in identischer oder ähnlicher

Weise durchgeführt hätten. In diesem Fall erreicht jeder Partner seine Ziele mit nur

einem Anteil der Kosten, bzw. es kann mit gleichem Aufwand mehr erreicht werden.

Aus der Empfängerperspektive – oder der Perspektive des Projektes – bestehen hier

keine Synergien, da die Ergebnisse pro Mitteleinsatz mit oder ohne

Partnerschaftsprojekt gleich oder ähnlich sind.

Die Rolle der ADA in dem Projekt besteht in der finanziellen Beteiligung. Während

der Umsetzungsphase ist die aktive Beteiligung der ADA an der

Projektimplementierung stark reduziert; im Wesentlichen findet lediglich eine

Qualitätskontrolle durch das halbjährliche Monitoring oder durch Projektbesuche

statt. Dasselbe gilt in diesem Vorhaben auch für den privatwirtschaftlichen Partner

Eduscho/Tchibo, federführend vertreten durch ICP.

38 OEZA-Bericht 2006: Regionen und Schwerpunktländer, Teil I, Österreichische Entwicklungs-
zusammenarbeit.
39 Geschäftsbericht 2006, Austrian Development Agency: http: www.entwicklung.at/uploads/
media/ADA_Geschaeftsbericht_2006.pdf, S. 16.

34

Während für ADA und ICP finanzielle Synergien bestehen, gibt es aus der

Perspektive des Leistungsempfängers keine Synergie, da hierbei keine Leistungen

komplementär erbracht werden und Eduscho/Tchibo wie auch ADA rein finanzielle

Geber sind. Unabhängig davon, welcher Projektpartner welchen finanziellen Anteil

an dem Gesamtprojekt trägt, sind die Projektkomponenten und die Implementierung

der Wirtschaftspartnerschaft gleich. Ähnliche Ergebnisse wären auch zu beobachten,

wenn die ADA dieses Projekt voll finanziert hätte.

Im Fall von Synergien in der Leistungserbringung übernehmen der private und der

öffentliche Partner in der Planung und in der Implementierung von Projekten jeweils

die Rollen, die in ihrer Kernkompetenz liegen. Dies kann dazu führen, dass insgesamt

weniger Mittel eingesetzt werden müssen und die Ergebnisqualität gesteigert wird.

Voraussetzung hier ist, dass tatsächlich eine über die finanzielle Beteiligung

hinausgehende Leistungserbringung existiert. Dieses ist seitens des privaten und des

öffentlichen Partners nicht der Fall, daher kann von keinen Synergien in der

Leistungserbringung gesprochen werden. Es sollte unterstrichen werden, dass bei den

Projektpartnern (E.D.E. Consulting als Implementierer und andere

Partnerorganisationen) durchaus Synergien in der Leistungserbringung entstehen

können. Allerdings wurde während des Vor-Ort-Besuches deutlich, dass die

Kommunikation zwischen den Projektbauern und einigen der Projektpartner

schwierig gewesen ist. E.D.E. Consulting als Implementierungsorganisation

unterstreicht auf der anderen Seite, dass diese Schwierigkeiten technischer Natur

seien.

Insgesamt muss unterstrichen werden, dass ADA in diesem Projekt Aktivitäten

mitfinanziert, die auch Inhalt klassischer EZA sein könnten. Der Aufbau von

Wertschöpfungsketten durch Verbesserung der Produktion und Organisation ist ein

traditioneller Ansatz der EZA – dieses Projekt zur Stärkung der Kaffee-Lieferketten

ähnelt in vielen Komponenten den Wertschöpfungsketten, wie beispielsweise im

Ausbau der Wertschöpfung durch die POs, in der Organisation der Kleinbauern durch

Bauernorganisation, in der Diversifizierung der Anbaukulturen. Aus ADA-Sicht gibt

es hier kaum Abstriche bei der entwicklungspolitischen Wirkung.

4. Die WiPa mobilisiert zusätzliche private Mittel für entwicklungspolitische Anliegen:

Das Argument der zusätzlichen privaten Mittel, die für ein entwicklungspolitisches

Anliegen mobilisiert werden, greift streng genommen nur in dem Fall, wenn ADA

dieses oder ein ähnliches Projekt auch ohne die WiPa finanziert bzw. durchgeführt

hätte. Dieses ist nicht der Fall, da ADA kein KoBü in Tansania unterhält und die

sektoralen Schwerpunkte in der Region Konfliktprävention, Konfliktlösung und

Friedenssicherung40 sind. Hätte ADA demnach Mittel für traditionelle OEZA-

40 OEZA-Bericht 2006: Regionen und Schwerpunktländer, Teil I, Österreichische Entwicklungs-
zusammenarbeit.

35

Projekte in Tansania zur Verfügung gestellt, wären diese höchstwahrscheinlich in

diesem Bereich angesiedelt.

Nichtsdestotrotz ist der Ansatz des Projektes aus entwicklungspolitischer Sicht

sinnvoll (der Aufbau der Lieferkette, das Training und die Beratung der

Kaffeekleinbauern, ihre Organisation in POs und DCs), da sie zur

Einkommenssteigerung führen und somit die Lebenssicherheit der Kleinbauern und

ihrer Familien erhöhen und Armut bekämpfen.

5. Positive Entwicklungseffekte privater Wirtschaftsbeziehungen und Investitionen

werden durch die WiPa maximiert (dadurch werden langfristig die Lebens- und

Wirtschaftsbeziehungen verbessert):

Es kann nur dann von direkten Wirtschaftsbeziehungen im eigentlichen Sinne

gesprochen werden, wenn Eduscho/Tchibo bzw. die von ICP geleitete ARGE den

Kaffee direkt von den Projektbauern kauft. Das war im Jahre 2007 der Fall, es ist

aber unklar, ob diese direkte Handelsbeziehung weitergeführt wird. Allgemein

gesprochen kann jedoch davon ausgegangen werden, dass auch bei den alternativen

Absatzwegen (lokale Auktion oder Verkauf auf den internationalen Börsen) die

Wirtschaftsbeziehungen zwischen den Kleinbauern und dem internationalen

Kaffeehandel einerseits, und zwischen der Kleinbauern und den Mühlen und ev.

Handelsfirmen andererseits gestärkt werden.

Durch die verbesserte Kaffeequalität und die Organisation in DCs können

Kleinbauern höhere Preise für ihren Kaffee aushandeln. Beide Alternativen führen

dazu, dass den an der ARGE beteiligen Unternehmen Kaffee von besserer Qualität

zur Verfügung steht und damit die Belieferung mit Spezialitätenkaffee für sie

gesichert ist. Das aus CSR-Sicht Ungewöhnliche bei diesem Projekt ist, dass bei

einem Einkauf über internationale Kaffeebörsen der durch Projektbauern produzierte

Kaffee nicht nur den beteiligten Unternehmen, sondern dem gesamten Kaffeemarkt

weltweit zur Verfügung stehen wird und somit die Entwicklungskomponente viel

stärker im Vordergrund steht als die Wirtschaftsbeziehungen zwischen dem

privatwirtschaftlichen Partner und den Leistungsempfängern.

Wie oben dargestellt, führt das Projekt zur Verbesserung der Lebens- und

Wirtschaftsbeziehungen. Ob diese langfristig aufrechterhalten werden können, hängt

stark von den Kaffeepreisen auf dem Weltmarkt ab.

6. Die WiPa erhöht durch komplementäre öffentliche Leistungen die Effizienz und

Nachhaltigkeit privatwirtschaftlichen Engagements (und erzielt damit positive

gesamtwirtschaftliche Effekte): Wie im Abschnitt zum Synergiepotenzial diskutiert,

werden keine komplementären Leistungen erbracht, somit wird auch nicht die

Effizienz oder die Nachhaltigkeit des privatwirtschaftlichen Engagements speziell

durch die WiPa erhöht. Da es zu keiner langfristigen Lieferbindung zwischen

36

Eduscho/Tchibo bzw. der ARGE gekommen ist, ist die Nachhaltigkeit des

privatwirtschaftlichen Engagements in Frage gestellt.

Nichtsdestotrotz werden positive gesamtwirtschaftliche Effekte erzielt, da Kaffee eine

für die Wirtschaft des Landes wichtige Export-Ware ist und verstärkte

Handelsbeziehungen der Kaffeebauern einen Beitrag zum Wirtschaftswachstum

leisten.

7. Die WiPa stärkt lokale Klein- und Mittelbetriebe durch Partnerschaften mit

europäischen Unternehmen (und ermöglicht ihnen die Chancen der Globalisierung zu

nutzen und einen Beitrag zur Armutsbekämpfung zu leisten): Die Zielgruppe des

Projektes sind Kleinfarmer, somit erhalten hierbei Kleinstunternehmer eine Chance,

am globalen Handel teilzunehmen und davon zu profitieren. Auch agieren die im

Projekt aufgebauten Depot und Marketing Committees durchaus wie kleine

Unternehmen und beteiligen sich am Welthandel41. Wie oben hervorgehoben, besteht

jedoch keine feste Partnerschaft mit einem europäischen Unternehmen mehr, wenn

der Kaffee in Zukunft über Auktionen oder Kaffeebörsen verkauft wird.

Ein Beitrag zur Armutsbekämpfung wird geleistet, da die Aktivitäten des Projektes

dazu führen, dass Kaffeebauern ihren Kaffee aufgrund der verbesserten Qualität zu

besseren Konditionen verkaufen können oder ihre Produktion steigt. Dadurch steigt

ihr Gewinn und das Familieneinkommen wird erhöht. Die WiPa ähnelt stark einem

traditionellen Entwicklungsprojekt im Bereich Aufbau und Stärkung von

Wertschöpfungs- bzw. Lieferketten.

Dimension 2: Existenz und innere Logik der Wirkungskette
Die Untersuchung der entwicklungspolitischen Dimensionen der EP ergibt eine logisch

aufgebaute Wirkungskette mit einem Projektansatz in einem für das Partnerland relevanten

Bereich. Die Wirkungslogik der Intervention wird mit „sehr gut“ bewertet.

Die Wirkungslogik des Projektes kann durch drei Wirkungsketten zusammengefasst werden,

die in der Projektdokumentation anhand der Projektergebnisse, -aktivitäten und –indikatoren

dargestellt werden42. Sämtliche Wirkungsketten zielen in ihrer Wirkungslogik darauf ab, die

Kaffeelieferketten vom Kleinbauern zum Kaffeeweltmarkt aufzubauen und zu stäken. Sie

lassen sich folgendermaßen zusammenfassen:

Wirkungskette 1: Verbesserung der Lebensbedingungen der Kaffeekleinbauern und ihrer

Familien durch erhöhte Einnahmen vom Verkauf eines qualitativ höheren Kaffees.

41 Wie E.D.E. Consulting an dieser Stelle kommentiert, sind „in einem Land, wie Tansania ein Depot
Committee oder auch das Marketing Committee durchaus als ein kleines Unternehmen zu betrachten.
Durch die Stärkung dieser Struktur wird den Kleinbauern außerdem die Möglichkeit gegeben, die
bestmöglichen und ökonomisch relevantesten Partnerschaften mit internationalen Röstern oder
Handelshäusern zu identifizieren und diese zu nutzen“. Feedback zum Bericht vom 12.12.2008.
42 Siehe dazu die Projektfortschrittsberichte 2007 - 2008.

37

• Aktivität: Trainingsmaterial und Analysen (z. B. Baseline-Studie, Gap Analyse,

Sustainable Coffee Manual) zum Kaffeeanbau in der Projektregion werden erzeugt,

Trainingsmaßnahmen durchgeführt und neue Kaffeekulturen bei den Kaffeebauern

eingeführt.

• Output: Kaffeebauern haben an den Trainingsmaßnahmen teilgenommen,

Pflanzgärten auf Kleinbauernebene sind aufgebaut und Projektbauern haben Setzlinge

neuer Kaffeepflanzen erhalten.

• Outcome: Die Qualität und Quantität des angebauten Kaffees erhöht sich, und

alternative Nutzpflanzen (Bohnen) werden angebaut (Diversifizierung).

• Impact: Das Einkommen der Kaffeebauern erhöht sich durch den Verkauf

hochwertigen Kaffees und weiteren landwirtschaftlichen Erzeugnissen nachhaltig.

• Annahmen und Hypothese: Die wichtigste Hypothese dieser Wirkungskette ist, dass

der Kaffee auch gewinnbringend absetzbar ist. Dass dieses nicht immer der Fall war,

wird dadurch deutlich, dass niedrige Kaffeepreise auf dem Weltmarkt bis 2005 dazu

geführt hatten, dass viele Bauern ihren Kaffee nicht mehr geerntet haben oder zu sehr

ungünstigen Bedingungen verkaufen mussten. Mit den Projektaktivitäten zielt das

Vorhaben auf die Vermeidung eben dieser Risiken: Durch Qualitätssteigerung,

erhöhten Erträge sowie die verbesserte Organisations- und Vermarktungsstruktur auf

Kleinbauernebene sollen Voraussetzungen geschaffen werden, um die Kleinbauern

im Markt besser aufzustellen. Angesichts der gegebenen Volatilität des

Weltmarktpreises muss es bei der Förderung von Kleinbauern darum gehen, deren

Wettbewerbsfähigkeit auf der Grundlage von unternehmerischem Denken zu

verbessern. Die erste Wirkungsannahme wird demnach nur greifen können, wenn

diese Voraussetzungen geschaffen sind.

Wirkungskette 2: Die Organisation der Kleinbauern in POs führt zu erhöhtem

Familieneinkommen der Projektbauern durch Ressourcen-und Kosteneinsparungen, durch

Wettbewerbsvorteile und durch die Erhöhung des Verkaufspreises dank einer besseren

Verhandlungssituation der Kaffeebauern, die ihre Ware durch die POs besser vermarkten

und kommerzialisieren können.

• Aktivität: Training und Beratung zum eigenständigen Aufbau von

Kaffeebauernorganisationen (POs, DCs, Marketing Committee).

• Output: Kaffeebauerorganisationen existieren und funktionieren auf Gruppen-,

Depot- und Nationalebene.

• Outcome: Das operative Umfeld für die Bauern verbessert sich durch ihre

Vereinigung in Produzentenorganisationen, Depot Committees und einer

Tertiärstruktur (Marketing Committee). Kredite werden möglich (durch den Zugang

zu Garantien, um als Gruppe Bankkredite erhalten zu können); Einkaufspreise für

Dünger, Pestizide und Herbizide werden gesenkt; die Gewinnmarge steigt, da auf der

38

einen Seite der Einkaufspreis gesenkt wird und auf der anderen Seite der

Verkaufspreis für den Kaffee steigen kann durch besseres Verhandlungsgeschick und

Informationsvorsprünge); die Produktionsmengen der Kaffeebauern steigen.

• Impact: Das Einkommen der Kaffeebauern erhöht sich.

• Annahmen und Hypothesen: Der weiterhin hohe Weltpreis für Kaffee ist wie auch bei

der ersten Wirkungskette ausschlaggebend und stellt die Obergrenze für den

Wirkungsgrad der Kette dar43. Alternativ können Preise in exklusiven

Lieferbeziehungen festgelegt werden (wie zum Beispiel bei den Lieberbeziehungen

der Starbucks Coffee Company). Wenn Kaffeepreise auf dem Weltmarkt noch einmal

einbrechen, ist die erwartete positive Entwicklungswirkung stark gefährdet.

Wirkungskette 3: Eine Verbesserung der Kommerzialisierung des Kaffees durch den Aufbau

nachhaltiger Handelsbeziehungen zwischen Kaffeebauern und Kaffeehändlern reduziert die

Verkäufe an Mittelsmänner und erhöht dadurch den Gewinnanteil der Bauern.

• Aktivität: Training zur Verarbeitung des Kaffees und Aufbau der Depot-Strukturen.

• Output: Der Lieferweg des Kaffees vom Bauern bis zum Abnehmer (bei Auktionen

oder eventuellem Direktkäufer) wird ökonomisch zum Vorteil der Bauern optimiert.

Dazu gehört auch die Vermarktung des Projektkaffees als Spezialitätenkaffee durch

den Zugang zum Weltkaffeemarkt.

• Outcome: Die Wertschöpfung verbleibt zu größerem Anteil beim Bauern (und

eventuell beim Käufer), Mittelsmänner werden minimiert oder ausgeschaltet.

• Impact: Einkommenssteigerung beim Kaffeekleinbauern.

• Annahmen und Hypothesen: Eine stärkere Organisation bringt die genannten Vorteile

für die Bauern; die Vermarktung und Kommerzialisierung des Kaffees ist

gewinnbringender für den Bauern (was beispielsweise bei einem Konzept wie dem

von Starbucks Coffee Company der Fall ist).

Dimension 3: Überprüfung der Wirkungshypothese
Die Wirkungshypothesen des Projektansatzes werden an jeder Wirkungskette einzeln

bewertet. Zusammenfassend kann die Plausibilität der aufgestellten Wirkungshypothesen mit

der Note „gut“ bewertet werden.

Für alle drei Wirkungsketten gilt, dass die angenommene Wirkung sich nur dann

manifestieren kann, wenn Projektbauern ihren Kaffee gewinnbringend absetzen können.

Während der seit Ende der 1990er andauernden Depression auf dem internationalen

43 E.D.E. Consulting bietet an dieser Stelle das folgende Feedback (12.12.2008): „Unsere Erfahrung in der
Projektarbeit mit Kleinbauern insbesondere im Bereich Organisationsentwicklung zeigt, dass die positiven
Auswirkungen einer Gruppenstruktur und der Möglichkeit einer Preissteigerung durch das Vermarkten der
eigenen Produkte sowie dem gemeinsamen Kauf von Inputs in größeren Volumina deutlich effizienteres
Wirtschaften ermöglicht. Hierdurch wird bewirkt: Bei konstantem Weltmarktpreis steigt das Einkommen
bzw. das Einkommen bleibt konstant auch wenn der Weltmarktpreis bis zu einem gewissen Wert absinkt.

39

Kaffeemarkt stellte der Anbau von Kaffee ein Verlustgeschäft dar, so dass viele Kleinbauern

dazu übergingen, andere Kulturen anzubauen. Dabei fiel der Kaffeepreis von 144,09 US Cent

pro Pfund in 1998 (milder Arabica) auf 62,31 US Cent pro Pfund in 2002. Erst 2004 fing der

Kaffeepreis an wieder zu steigen und erreichte 115,22 US Cent im Jahr 200544. Diese

Preisentwicklung zeigt deutlich, wie volatil der internationale Kaffeepreis ist. Es kann eine

antizyklische Entwicklung erwartet werden, nachdem die Kaffeepreise seit 2005 wieder

gestiegen sind und die Handelsvolumina wieder anzogen, so dass der Kaffeepreis durchaus

wieder fallen kann. Wie vom privaten Partner unterstrichen, kann eine gut funktionierende

Bauernorganisation die Volatilität der Kaffeeweltpreise zum Teil auffangen. Es wäre jedoch

auch möglich, dass Projektbauern bei einer äußerst ungünstigen Entwicklung der

Weltmarktpreise für Kaffee den Anbau vernachlässigen und sich um alternative

Einnahmequellen bemühen werden..

Somit muss festgestellt werden, dass die Wirkungshypothese zur Steigerung der Einkommen

der Kaffeebauern und der Verbesserung der Lebensbedingungen ihrer Familien zwar stark

und nachvollziehbar ist, sie ist jedoch wesentlich unter dem Einfluss externer Faktoren steht.

Nur durch die Diversifizierung der angebauten Kulturen über den Kaffee hinaus würden

diese negativen Einflüsse kontrolliert werden können.

Somit ist es aus entwicklungspolitischer Sicht richtig und notwendig, dass im Projektkonzept

die Unterstützung der Bauern bei der Diversifizierung vorgesehen ist45. Die Diversifizierung

ist ein Teil des Projektkonzepts und wird demnach bei der Implementierung des Projekts

verfolgt. Wie von E.D.E. Consulting berichtet wurde, ist eine Bohnensorte - Phaseolus

vulgaris ssp - als ein geeignetes Produkt für die Diversifizierung identifiziert worden. 28

Organisationen, überwiegend Frauenorganisationen wurden gebildet, die Trainings im Anbau

und der Vermarktung der Bohnen erhalten. 60 Demonstrationsparzellen sind im Aufbau. Der

Evaluator hatte während des Vor-Ort-Besuches jedoch keine Gelegenheit, diese Ansätze zu

beobachten, welches von der Implementierungsorganisation damit begründet wird, dass bei

einem 3-jährigen Projekt eine schrittweise Implementierung der einzelnen Komponenten

stattfinden muss um eine optimale Erreichung des Projektziels zu ermöglichen. Daher waren

in den ersten 2 Jahren der Aufbau der Organisationsstrukturen der Kaffeekleinbauern, die

Verbesserung der Anbaumethoden, die Qualitätssteigerung des Kaffees sowie der Aufbau

einer verbesserten Vermarktungsstruktur Priorität in der Projektimplementierung.

Die Wirkungsannahme zur Organisation der Kleinbauern in POs ud DCs ist gleichfalls in

sich schlüssig – Trainingsmaßnahmen, der gemeinsame Einkauf von Dünger und Pestiziden

zu günstigeren Bedingungen und der Zugang zu Kleinkrediten steigern die Produktivität der

Bauern. Ein Punkt ist in diesem Zusammenhang problematisch und relativiert zum Teil die

Plausibilität der oben dargestellten Wirkungsannahmen: Zum einen kann die Organisation

44 ICO (International Coffee Organization) Price Index: http://www.ico.org/prices/p2.htm.
45 “Options for diversification of the production will be explored and will contribute to the stabilization of
farm income”, Projektkonzept, S. 5; “Result 2: Farmers increase their crop quality while options for the
diversification of farm family income are identified and implemented”, Projektkonzept, S. 8.

40

der Bauern in POs sie nur zum Teil vor den Risiken des Weltmarktes schützen. Nur wenn sie

in Lieferbeziehungen mit festen Preisgarantien (beispielsweise nach dem Vorbild von

Starbucks Coffee Company) eingebunden sind, werden sie von den negativen Auswirkungen

eines erneuten Preissturzes gesichert sein.

Auf der anderen Seite muss hier die Stellungnahme von Eduscho/Tchibo Erwähnung finden,

die unterstreicht, dass es zu keinem Zeitpunkt geplant war, eine Abnahmegarantie als Teil der

Projektkonzeption zu etablieren: “Es geht vielmehr darum, den Zugang der Projektfarmer

zum Weltmarkt zu verbessern. Dazu müssen sie eine Qualität erzeugen, die es ihnen zum

einen ermöglicht, in der nationalen Auktion zu bestehen, was erfolgreich abgeschlossen

wurde. Ferner gibt es die Option des sogenannten „second window“, den Direktverkauf an

einen internationalen Röster – und zwar an den, der das beste Geschäft verspricht. Es soll

gerade keine Entmündung der Farmer erfolgen, sondern sie sollen die Option erhalten, den

für sie besten Weg zu nutzen [...]. Direkte Wirtschaftsbeziehungen bestehen auch, wenn ein

anderes ICP – oder ein drittes Unternehmen - die Kaffees direkt erwirbt [...] Eine langfristige

Lieferantenbeziehung, die auch einmal einen Verkauf an einen treuen Abnehmer ermöglicht,

der nicht den höchsten Preis zahlt, bedarf einiger Jahre vertrauensvoller Beziehung und auch

der Erfahrung, dass eine Beziehung gegenseitig ist, d.h. der Partner nicht nur in schlechten

Zeiten einspringt“46. Das Evaluatorenteam schließt daraus, dass Eduscho/Tchibo keineswegs

einer Lieferbeziehung gegenüber abgeneigt ist, die Konditionen aber (mit einer Preisgarantie)

lieber von Jahr zu Jahr festlegt. Darüber hinaus kann angenommen werden, dass durch die

Projektmaßnahmen die Bauern in ihrer Entscheidungsfähigkeit und Flexibilität gestärkt

werden, so dass die Gefahr, von nur einem Abnehmer abhängig zu sein, reduziert wird47.

So hat Eduscho/Tchibo im vergangenen Jahr rund 500 Tonnen Kaffee aus dem Projekt

erworben. Dieses ist Teil der Unternehmensstrategie: Zur Zeit erwirbt das Unternehmen 6%

„zeitmäßiger Rohkaffeequalitäten“ (mindestens 4C oder andere etablierte

Multistakeholderstandards wie Fairtrade, Rainforest Alliance oder Bio), plant aber das

Volumen in 2010 auf 12% zu steigern mit dem Endziel, dass im Jahre 2025 jede vierte Bohne

entsprechend zertifiziert ist. Demnach ist das Ziel des Projektes, für die Projektbauern

zumindest eine 4C Verifizierung zu erreichen: „Wenn die Unit 4C verifiziert werden kann,

passen die Kaffees sowohl von der sensorischen Qualität als auch von der ethischen Qualität

in unser Konzept. Die Rohkaffees aus dem Projekt sind daher für unser Ziel, den Anteil

zeitgemäßer Qualität letztendlich um 100% zu erhöhen, als ein Baustein interessant und wir

hoffen, dass die Einbindung in die Handelsstrukturen und damit auch zu uns bis zur nächsten

Saison deutlich verbessert werden kann. Grundsätzlich benötigen wir aus der Region

Ostafrika größere Mengen, als wir aus dem Projekt generieren können. Vom ICP [Tansania]

Projekt erwarten wir in den nächsten Jahren ca. 400 MT “clean coffee“ [...] ob die Farmer

46 Kommentar von Cornel Kuhrt vom 09.12.2008.
47 Kommentar des WiPa-Teams vom 24.02.2009.

41

sich für die Vermarktung über das “second window“ entscheiden, kann man natürlich nicht

vorhersagen“48.

Auf der anderen Seite ist es sicherlich sinnvoll, die Mittelsmänner in der Kaffee-Absatzkette

auszuschalten, da dadurch die Einnahmen / Margen der Kaffeebauern am verkauften Kaffee

steigen. Was diese Wirkungshypothese besonders sinnvoll macht, ist die Tatsache, dass die

Einkommenssteigerung, die durch das Ausschalten der Mittelsmänner beim Verkauf des

Kaffees für die Kleinbauern auftritt, von den Weltmarktpreisen für Kaffee unabhängig ist und

die Wirkung somit am nachhaltigsten ist. Auch wenn Kaffeepreise auf internationalen

Märkten fallen, wird der Kleinbauer durch den Direktverkauf immer noch eine höhere

Verkaufsmarge erzielen als bei dem Verkauf über Mittelsmänner.

Dimension 4: Effektivität
Der Grad der Zielerreichung der für das Projekt formulierten Ziele und Ergebnisse gibt den

Grad der Effektivität der WiPa wieder. Diese Bewertungsdimension wird vom

Evaluatorenteam mit „gut“ bewertet.

Die Ziele des Projektes sind in dem Projektkonzept formuliert, ihre Erreichung durch die

vorliegenden Fortschrittsberichte dokumentiert. Auch wenn Fortschrittsberichte

Selbsteinschätzungen der implementierenden Projektpartner sind, ist die erfolgreiche

Durchführung der ersten beiden Projektkomponenten (Training/Kapazitätsaufbau bei den

Kleinbauern und der Aufbau der Bauernorganisationen) deutlich sichtbar. Es gibt

Organisationsstrukturen auf lokaler und nationaler Ebene (POs, Depots), während

Trainingsmaßnahmen zur Folge haben, dass Kaffeebauern ihren Kaffee besser bewirtschaften

und ihre Produktionsvolumina steigern können.

Die Projektbauern sprechen von erhöhtem Einkommen und verzeichneten in den letzten

Jahren deutlich zunehmendes Kaffeevolumen. Um die Kaffeeproduktivität ihrer Bäume in

Zukunft zu steigern, haben Kleinbauern sie zum Teil so weit beschnitten, dass sie kurzfristig

mit einem Produktionsrückgang zu rechnen haben. Langfristig wird dieser jedoch durch

einen enormen Anstieg der Produktivität aufgewogen. Dass die Kaffeebäume nun

professioneller gepflegt werden, zeigt sich auch in der Nutzung von Dünger und einer

effektiveren Bekämpfung von Schädlingen und Krankheiten.

Bauernorganisationen (POs) existieren als Gruppen von rund 50 Kleinbauern und sind als

legale Körperschaften registriert. Auch wurden Kontaktpersonen für die POs etabliert, der

Vorstand gewählt und Depots aufgebaut. Des Weiteren wurde auf der PO-Ebene in den

Ausbau der Wertschöpfung durch die Verarbeitung des Kaffees investiert, so dass beim

Verkauf des Kaffees ein höherer Preis erzielt werden kann. Im Jahre 2007 haben vierzehn der

Bauernorganisationen Kredite für den Einkauf von Dünger, Herbiziden und Pestiziden oder

für Handel erhalten und zurückgezahlt. Dieses Jahr haben über 50 POs solche Kredite

beantragt und bereits zum Teil erhalten.

48 Kommentar von Cornel Kuhrt vom 09.12.2008.

42

Allerdings sind Organisationen solcher Art erfahrungsgemäß stark Donor-getrieben. Wenn

die institutionelle, operative und finanzielle Unterstützung mit dem Ende eines Projektes

ausgeschöpft ist, sind solche von außen initiierten Organisationsstrukturen oftmals in Gefahr

zusammenzubrechen, weil sie finanziell nicht überlebensfähig sind oder es am Einsatz und

Eigeninitiative der Mitglieder mangelt. Die Beobachtungen des Vor-Ort-Besuches weisen

aber auf eine nachhaltig aufgebaute Struktur der Selbstorganisation hin, die in hohem Maße

von dem Engagement der Bauern getragen wird. Nach Angaben der

Implementierungsorganisation lehnt sich das Konzept, nach welchem diese

Kleinbauernorganisationen organisiert sind, an das von CLUSA (Cooperative League of the

USA) an: „Die Bauernorganisationen wurden dabei in Eigeninitiative in einem

demokratischen und transparenten Prozess gegründet und werden vom Projekt in keinster

Weise finanziell unterstützt, sondern erhalten lediglich Training und kapazitätsbildende

Maßnahmen. Die Farmerorganisationen schweben nicht im luftleeren Raum, wie es häufig

bei Donor-getriebenen Initiativen der Fall ist, sonder sind businessorientierte,

unternehmerische Kleinunternehmen, die sich durch wirtschaftliche Beziehungen zu Käufern

und Zulieferern auszeichnen“49.

Die Schwachstelle des Projektes ist jedoch die dritte Projektkomponente (Vermarktung und

Kommerzialisierung des Projektkaffees). Der Direktverkauf des Projektkaffees an einen

Abnehmer, ohne dass der Kaffee über lokale Auktionen oder internationale Kaffeebörsen

gehen muss, scheint nicht ganz einfach zu sein. Sogar den größeren Kaffee-Exporteuren des

Landes wie dem Utengule Coffee Estate, ist der Direktverkauf nur bei einem kleinen Teil des

Premiumkaffees gelungen. Nichtsdestotrotz ist es als eine der Projektaktivitäten vorgesehen,

“eine direkte Verbindung zwischen den Farmern und Importeuren aus dem Ausland

aufzubauen und den Kaffee der Projektfarmer durch das zweite Fenster (d.h. direkt anstatt

über die Auktion) zu verkaufen”50. Um diese Zielsetzung zu erreichen, bedarf es einer

funktionierenden Tertiärstruktur seitens der Bauernorganisationen und eines ausreichenden

Verständnisses auf Seiten der Kleinbauern über den Qualitätsbedarf ihrer Käufer,

erforderliches Volumen, Preisstrukturen, Wechselkursschwankungen, das nationale

Auktionssystem sowie den internationalen Kaffeemarkt. Darüber hinaus ist ein Verkauf über

das “second window“, d.h. durch den Direktverkauf an ein internationales Unternehmen,

nach Angaben der interviewten Projektpartner in Deutschland (Eduscho/Tchibo, E.D.E.

Consulting) nicht zwingend von ökonomischem Vorteil für die Kleinbauern. Es kann

durchaus sein, dass für bestimmte Qualitäten an der Auktion höhere Preise erzielt werden als

durch den Direktverkauf51.

Ebenfalls schwierig ist die eindeutige Zuordnung der Projektwirkung und der

Einkommenssteigerung sowie der Verbesserung der Lebensverhältnisse der Kleinbauern. Es

49 Kommentare zum Bericht vom 12.12.2008.
50 Projektkonzept, S. 9.
51 Kommentare zum Bericht vom 12.12.2008.

43

kann angenommen werden, dass einige der positiven Wirkungen, die im Rahmen des

Projektes zu beobachten sind, nicht durch die Projektaktivitäten allein, sondern zum

wesentlichen Teil durch das Wiederbeleben des Kaffeesektors aufgrund der wieder

angestiegenen Kaffeepreise auf dem Weltmarkt eingetreten sind. Während der Depression

auf dem Kaffeemarkt ließen die Kleinbauern ihre Kaffeesträucher zum Teil verwildern und

nahmen den Kaffeeanbau erst wieder auf, als die Preise weltweit stiegen. Um eindeutige

Aussagen machen zu können, wären Wirkungsstudien mit Kontrollgruppen notwendig, die es

nach Informationen des Evaluatorenteams für den tansanischen Kaffeesektor nicht gibt.

Während des Vor-Ort-Besuches entstand jedoch der qualitative Eindruck, dass die positiven

Effekte der Projektaktivitäten stark sind. Um solche Wirkungsannahmen machen zu können,

empfiehlt das Evaluatorenteam eine Bewertung der durch das Projekt erzeugten Wirkung

gegenüber einer dynamischen Baseline (beispielsweise durch Kontrollgruppen in anderen

landwirtschaftlichen Sektoren des Landes) durchzuführen.

Wirkungsmonitoring wird bisher im Bereich Ertragssteigerungen aufgrund verbesserter

Anbaumethoden betrieben, welches anhand der Daten, die für die Demonstrationsparzellen

erhoben werde, aufgezeigt werden (siehe Tabelle unten). So ist beispielsweise auf den

Demonstrationsparzellen der Izumbwe Bauernorganisation die Kaffeeproduktion im

Jahresvergleich 2006/2007 zu 2007/2008 um das über das Doppelte gestiegen (von einem

Durchschnitt von 619,8 kg/ha auf 1.399,7 kg/ha). Die Anzahl der fruchttragenden Bäume

blieb dabei gleich bzw. ging sogar zurück.

 Coffee Production From Few Selected Demonstration Plots

No. of Trees per Demo No. of bearing Trees
Cherry
Kg/Demo

Parchment
kg/Demo

Average
yield(kg)/ha Name of PO

 2006/7 2007/8 2008/9 2006/7 2007/8 2008/9 2006/7 2007/8 2006/7 2007/8 2006/7 2007/8

Itumpi amcos 40 40 40 40 40 40 75,0

232,0 15,0 47 499,9

1.566,3

Mpito Coffee
Promotion Group 40 40 40 35 40 40 -

Igamba amcos 40 40 40 40 40 40 125,0

375,0 25,0 64 833,1

2.132,8

Isansa Quality Coffee 40 40 40 40 40 30

Itewe coffee group 40 40 40 32 40 37 100,0

150,0 20,0 30 833,1

999,8

Togamwendo 40 40 40 40 40 40

Halungu farmers 40 40 40 40 40 40 144,0

205,5 28,8 41,1 959,8

1.369,7

Lunyego coffee 40 40 40 36 40 38 69,0

155,0 13,7 31 507,3

1.033,1

Izumbwe coffee
group 40 40 40 40 40 36 93,0

210,0 18,6 42 619,8

1.399,7

Lusungo 40 40 40 37 40 38 -

Muungano Utengule 40 40 40 40 40 40 255,0

375,0 51,0 75 1700

2.499,4

Quelle: Berichterstattung von E.D.E. Consulting

Es kann davon ausgegangen werden, dass Eduscho/Tchibo durch ICP dieses oder ein

ähnliches Projekt auch ohne ADA-Finanzierung durchgeführt hätte. Das Projekt konnte

durch den ADA-Beitrag erweitert und zusätzliche Ressourcen für bestimmte

44

Projektkomponenten zur Verfügung gestellt werden, d.h. dass die Additionalität lediglich im

Sinne von zusätzlichen Projektergebnissen und Wirkungen gegeben ist.

Diese ko-finanzierten Aktivitäten sind vor allem Trainingsmaßnahmen (Training zur

Qualitätssteigerung, allgemeines Training für Kaffeefarmer, Ausbildung für sog. “lead

farmers“ und “farmer promoter“) und projektbegleitende Maßnahmen im Bereich

Gesundheitswesen und Ernährung.

In einem Alternativszenario ohne ADA-Beitrag hätte der privatwirtschaftliche Partner in der

Mehrheit der Fälle im Rahmen der CSR-Aktivitäten des Unternehmens ein ähnliches Projekt

selbst finanziert, die Größe der davon profitierenden Zielgruppe wäre jedoch kleiner und das

Zielland möglicherweise ein anderes Land Afrikas gewesen, in dem bessere

Rahmenbedingungen vorherrschen (beispielsweise hinsichtlich der Kooperationsbereitschaft

der lokalen Entscheidungsträger und einer bessere Infrastruktur). Jedoch gehört es zur

Strategie der ICP-Initiative, Projekte als Wirtschaftspartnerschaften durchzuführen, so dass

bei einem Alternativszenario dieses Projekt zwar nicht mit ADA, jedoch aber mit einem

anderen öffentlichen Geber stattgefunden hätte.

Dimension 5: Effizienz
Die Effizienz des Projektes ist gegeben, obwohl durch das nicht voll greifende Handels- und

Absatzmarketing eingeschränkt, und wird aus diesem Grund lediglich mit der Note

„befriedigend“ bewertet. Das Projektmanagement ist effizient und professionell, jedoch ist

die Organisation und Durchführung des Projektes zu weit von den Geldgebern des Projektes

entfernt. Es wird als höchst positiv bewertet, dass der private Partner eine langfristige

Lieferbeziehung mit den Projektbauern eingehen will. Bisher hat sich der Aufbau dieser

Geschäftsbeziehung mit den Kaffeebauern als eine langwierige und schwierige Aufgabe

erwiesen.

Wäre es gelungen, eine nachhaltige Lieferbeziehung zwischen den Projektpartnern und den

Abnehmern des Kaffees aufzubauen, hätte man von einer hohen Effizienz der Projektgelder

sprechen können. Wenn der Kaffee in Zukunft auf lokalen Auktionen oder über

internationale Kaffeebörsen verkauft wird, sind die Projektmittel zwar dazu genutzt worden,

Spezialitätenkaffee von hoher Qualität auf den Weltmarkt zu bringen, die beteiligten

Unternehmen haben jedoch den Zugang zu diesem Kaffee nicht gesichert. Auf der anderen

Seite haben die Projektbauern auch keine gesicherten Verkaufspreise für ihren Kaffee und

sind den Schwankungen des Kaffeepreises auf dem Weltmarkt ausgesetzt. Diese

Schwankungen wären sie jedoch auch bei einer direkten Anbindung an einen Röster durch

das “second window“ ausgesetzt. Des weiteren, wie vom WiPa-Team hervorgehoben, „bietet

der nicht zwingende direkte Verkauf an einen internationalen Röster die Chance, die

Bauernorganisationen langfristig zu befähigen, ihre eigenen Entscheidungen zu treffen und

45

nicht von einem Abnehmer abhängig zu sein, oder über Auktion möglicherweise höhere

Preise zu erzielen“52.

Diese Bewertung kann jedoch nur gelten, wenn der Aufbau von Lieferbeziehungen als eines

der Projektergebnisse geplant war. Soweit es sich dem Evaluatorenteam aus der Lektüre des

Projektkonzeptes erschließt, war es als eine der Projektaktivitäten unter der Komponente zur

Kommerzialisierung des Projektkaffees („Result 3: Sustainably produced coffee is

successfully commercialised from farms to the international market“, Projektkonzept, S. 9)

vorgesehen, den Projektbauern zu helfen, ihren Kaffee auf direktem Wege statt über die

Auktion zu verkaufen. Von einer Absatzgarantie wird jedoch nicht gesprochen. Allerdings

scheint der Direktverkauf nicht zwingend die bessere ökonomische Option für die

Kleinbauern darzustellen und die Entscheidung darüber, wie der Kaffee verkauft wird, liegt

allein bei den Bauern selbst. Das Projekt kann, nach Angaben des privaten Projektpartners,

lediglich bei dem Aufbau der notwendigen Strukturen unterstützen und beraterisch tätig sein.

Im Projekt selbst führt die Ungewissheit bezüglich des weiteren Prozederes bei der Abnahme

des Projektkaffees zur Zeit zu großer Unsicherheit und einem Vertrauensverlust, der für den

weiteren Aufbau der Handelsbeziehungen mit den Projektbauern nicht förderlich ist. Diese

Handelsbeziehungen scheinen bereits bei der Absatzstruktur in 2007 leichte Einbuße erfahren

zu haben, als die lange Wartezeit zwischen dem Aufkauf und der Bezahlung für den Kaffee

zu starken Kursverlusten geführt hat und die Bauern des Projektes einen letztendlich

niedrigeren Preis in Kauf nehmen mussten53.

Die Entfernung des privatwirtschaftlichen Partners von der Durchführungsebene ist zwar

nicht optimal, da das Ausgliedern der einzelnen Projektaktivitäten einen Effizienz-Verlust

darstellen, jedoch scheinen die durchführenden Organisationen professionell zu sein, so dass

diese Tatsache nicht beanstandet werden kann. Ohne die Zwischenschaltung von Partnern,

die in bestimmten Bereichen der Projektaktivitäten spezialisiert sind, hätte Eduscho/Tchibo

allein oder die ARGE das Projekt nicht im selben Ausmaße durchführen können.

Nichtsdestotrotz vermutet das Evaluatorenteam, dass die Effizienz stärker wäre, wenn das

Partnerunternehmen beispielsweise im Projektmanagement, Projektmonitoring und durch

eine Abnahmegarantie eingebunden gewesen wäre. Das Unternehmen kann dann auch

beispielsweise eingreifen, wenn es zu Kommunikationsproblemen und Schwierigkeiten bei

der Abgrenzung der Kompetenzen jeweiliger Projektpartner, die bei solch einem

Mehrparteien-Konstrukt auftreten könnten, kommt.

52 Kommentare des WiPa-Teams vom 24.02.2009.
53 Die späte Zahlung beim Direktkauf der Ernte 2007 wird von Eduscho/Tchibo damit erklärt, „dass es bei
den Projektfarmern zur Verwirrung über den Preis gekommen war, so dass nicht feststand, ob der Vertrag
zustande gekommen war. Die Umrechnung auf die abgelieferten Mengen erfolgte zunächst projektintern
nicht korrekt, weil wir in US/cts. per lb auf 60kg Säcke zahlen und im Projekt eine andere Einheit
verwendet wurde. Der Irrtum konnte erst mit größerer Verzögerung aufgeklärt, und damit der Vertrag
finalisiert werden.“ Feedback von Eduscho/Tchibo vom 9.12.2008.

46

Als positiv im Sinne der Effizienz ist hervorzuheben, dass im Rahmen von ToT (Training of

Trainers) Aktivitäten lokale Fachkräfte ausgebildet werden, die ihr Fachwissen kostengünstig

und über die Projektdauer hinaus weitertragen werden.

Dimension 6: Nachhaltigkeit
Die Analyse der Einzeldimensionen zeigt, dass das Projekt in der Projektplanung, sowie der

Implementierung einen guten Mittelwert darstellt. Die befriedigende bis gute Projektplanung

und –durchführung hat auch zur Folge, dass die WiPa auch in der Dimension Nachhaltigkeit

mit „gut“ bewertet wird.

Allerdings besteht die Frage des Kaffeepreises weiterhin als ein Moment der Ungewissheit.

Sollten Kaffeepreise auf dem Weltmarkt wieder einbrechen, besteht das Risiko, dass die

Wirkung des Projektes reduziert wird und die Bauern den Kaffeeanbau wieder aufgeben.

Gleiches kann beispielsweise passieren, wenn sich den Kleinbauern andere gewinnbringende

Möglichkeiten erschließen und sie zum Anbau anderer Kulturen wechseln. Nachhaltig jedoch

ist die Reduktion der Verkäufe an fahrende Händler, die in der Regel einen niedrigen Preis

bezahlen54.

Als positives Gegenargument hinsichtlich dieser Risiken kann angebracht werden, dass sich

Kaffee als traditionelles Exportprodukt trotz Preisschwankungen als wichtigstes Exportgut

nicht nur in Tansania, sondern in vielen Entwicklungsländern Afrikas und Lateinamerikas

gehalten hat und es unwahrscheinlich ist, dass sich dieses langfristig ändert. Vertreter der

Kaffeeindustrie haben in Gesprächen bestätigt, dass der Kaffeebedarf gerade in der letzten

Zeit gestiegen ist, da traditionell teetrinkende Kulturen in Japan und China Kaffee als

Modegetränk entdecken.

Die Nachhaltigkeit der positiven Wirkungszusammenhänge zwischen direkter Vermarktung

und Kommerzialisierung des Projektkaffees auf der einen Seite und dem gesteigerten

Einkommen der Bauern auf der anderen Seite ist in hohem Maße davon abhängig, wie

nachhaltig die Lieferbeziehungen zwischen den Projektbauern bzw. ihren POs und DCs auf

der einen Seite und den Abnehmern ihres Kaffees auf der anderen Seite sind. Nachdem der

Kaffee im ersten Projektjahr direkt von den Bauern aufgekauft worden war, könnte er nun

gegebenenfalls durch die lokale Auktion bzw. Handel auf internationalen Kaffeebörsen

verkauft werden. Bei solch einem Konstrukt werden keine echten, langfristigen

Lieferbeziehungen entstehen. Anstelle von exklusiven Lieferbeziehungen mit garantierten

Preisen tritt in diesem Fall der freie Wettbewerb der internationalen bzw. nationalen

Kaffeemärkte. Allerdings unterliegt der Preis auch bei langfristigen Lieferbeziehungen der

Qualität des Kaffees, dem zu erwartenden Volumen und dem Weltmarktpreis als Basis. Auch

wenn die Kleinbauern durch ihre POs und DCs bessere Abnahmepreise aushandeln können,

sind sie von den Weltmarktpreisen abhängig und bei Schwankungen des Kaffeepreises stark

gefährdet.

54 Kommentare des WiPa-Teams vom 24.02.2009.

47

Schließlich besteht bei ähnlichen entwicklungspolitischen Ansätzen das Risiko, dass

Bauernorganisationen nach Ende der WiPa ihre Tätigkeiten nicht weiterführen und die

geschaffenen Strukturen (mitsamt Depots) auseinanderfallen. Diese Gefahr ist vor allem dann

gegeben, wenn es bei niedrigen Kaffeepreisen nicht mehr im Interesse der Kleinbauern ist,

ihre Produktion auf den Kaffeeanbau zu konzentrieren. Solche Tendenzen wurden oftmals

bei Entwicklungsprojekten auf Meso- und Verbandsebene beobachtet, da sie stark von der

Finanzierung und technischen Unterstützung seitens ihrer internationalen Partner abhängig

und nur bedingt in der Lage sind, sich selbst zu finanzieren oder ihre Aktivitäten zu

organisieren. So hängt der Erfolg und das weitere Bestehen solcher Strukturen über das

Projekt hinaus von der Eigeninitiative der Bauern ab, welche abebben könnte, wenn

finanzielle und sachbezogene Motivationen aufhören zu existieren.

Die Beobachtungen des Vor-Ort-Besuches weisen aber auf eine nachhaltig aufgebaute

Struktur der Selbstorganisation hin, die in hohem Maße von dem Engagement der Bauern

getragen wird. Die Bauernorganisationen wurden in Eigeninitiative gegründet und erhalten

statt finanzieller Unterstützung Training und kapazitätsbildende Maßnahmen, so dass nicht

erwartet werden kann, dass das Engagement nach Projektende abebbt.

48

Gesamtbewertung

Insgesamt lässt sich das Projekt auf der Grundlage der einzelnen Bewertungsdimensionen

mit der Note „gut“ bewerten. Die WiPa zeigt Stärken, wie auch Schwächen auf, wobei die

Stärken und das Potenzial zu einer nachhaltigen positiven Wirkung die Schwächen

überwiegen.

Die Stärken des Projektes liegen in der Anbindung der Projektbauern an den globalen

Kaffeemarkt und in der Stärkung ihrer Kaffeeproduktion in Quantität und Qualität durch

Schulungen. Wenn es in Zukunft gelingen sollte, die Bauern durch direkte Lieferbeziehungen

zu den privatwirtschaftlichen Partnern der WiPa zu binden, würde die positive Wirkung des

Projektes sich verstärken und nachhaltiger sein.

Des Weiteren stärkt der Aufbau von Bauerngruppenorganisationen die Absatzmacht der

Bauern. Gestärkt durch ihre Organisation sind Kleinbauern besser in der Lage, Absatzpreise

und Vertragskonditionen auszuhandeln und können Dünger, Pestizide und Herbizide zu

günstigeren Bedingungen erwerben.

Als Schwäche des Projektes muss die Ferne der Geldgeber von dem Projektgeschehen

genannt werden. Beide ko-finanzierenden Partner (ADA und die ARGE) treten als reine

Finanzierer auf und sind nicht in das Projektmanagement eingebunden, außer ADA, die

zumindest durch Projektfortschrittsberichte den Fortschritt der WiPa monitort. Es fehlt

dadurch eine ordnende Hand mit einer sichtbaren Autorität, die beispielsweise

Schwierigkeiten zwischen den einzelnen Durchführungsorganisationen und Projektpartnern

beseitigen könnte. Solche Schwierigkeiten können beispielsweise entstehen, wenn es zu

Konfliktsituationen zwischen den Projektbauern und den Kaffeeabnehmern kommt (letztes

Jahr hat Eduscho/Tschibo einen Teil der Ernte direkt gekauft, aber so spät (in US Dollar)

gezahlt, dass die Bauern ziemliche Kursverluste wegen des fallenden Dollars hinnehmen

mussten).

Das Fehlen einer direkten Abnahmegarantie ist jedoch die Hauptschwäche der WiPa. Letztes

Jahr hat Eduscho/Tschibo den Kaffee direkt gekauft. Dieses Jahr wird es in Betracht gezogen,

den Kaffee statt eines Direktkaufes auf der lokalen Auktion oder internationalen

Kaffeebörsen einzukaufen. Auch wenn das Fehlen einer Abnahmegarantie dem Unternehmen

die Flexibilität lässt, auf sich verändernde Rahmenbedingungen zu reagieren und somit im

kommerziellen Interesse des privatwirtschaftlichen Partnerunternehmens liegt, so werden

dadurch doch Einbußen in der Nachhaltigkeit der entwicklungspolitischen Wirkung

verursacht.

Abschließend muss unterstrichen werden, dass es keine zuverlässige Erfolgsmessung des

Projektes über die in den Fortschrittsberichten formulierten Selbsteinschätzungen hinaus gibt.

Als eine der Projektaktivitäten wurde am Anfang des Projektes eine Baseline-Studie

durchgeführt, die eine gute Grundlage zur qualitativen und quantitativen Erfolgsmessung und

zum Wirkungsmonitoring bieten würde. Dieses Vorhaben, wie auch zukünftige Projekte im

49

Bereich Aufbau und Stärkung von Lieferketten, würden stark davon profitieren, wenn man

zumindest einige quantitativ erfassbare Wirkungsindikatoren einführen würde (beispielsweise

durch Messung des Einsatzes von Dünger/Pestiziden/Herbiziden und des Auftretens von

Krankheiten an den Kaffeebäumen bzw. ihres Befall durch Schädlinge, der erzielten

Absatzpreise, der Steigerung der Gewinne bei Kleinbauern und der neu geschaffenen

Arbeitsplätze, der Familienausgaben im Bereich Gesundheit und Bildung,

Ernährungssicherheit)55.

55 „Das Projekt sieht vor, Anfang 2009 das Konzept des Farmer Field Books im ADA/ICP Projekt

einzuführen. Dieses Instrument wird bereits in anderen Projekten erfolgreich eingesetzt. Es erlaubt eine

genaue Registrierung und Auswertung der betriebswirtschaftlichen Daten. Alle Produktionsfaktoren und

Erträge werden präzise aufgenommen und bewertet. Dieses Instrument ermöglicht zweierlei. Es unterstützt

das Training und die Lernprozesse auf Farmer- und Farmergruppenebene und bildet präzise die

wirtschaftliche Entwicklung der Bauern ab (Impact)“. Kommentar von E.D.E.Consulting vom 12.12.2008.

50

Schlussfolgerungen und Empfehlungen

1. Für die Weiterführung der WiPa wird empfohlen, das Partnerunternehmen stärker in

das Projekt einzubinden und zumindest eine minimale Abnahmegarantie seitens der

ARGE oder ihrer einzelnen Mitglieder einzuführen. Die WiPa gewinnt dadurch

maßgeblich an Nachhaltigkeit und positiver entwicklungspolitischer Wirkung, da

hierbei eine echte Partnerschaft zwischen den Projektbauern bzw. ihren POs und dem

privatwirtschaftlichen Partner entsteht.

2. An ADA, wie auch an die ARGE ist die Empfehlung gerichtet, eine unabhängige

Evaluierung der Projektwirkung erfolgen zu lassen. Richtige Wirkungsstudien mit

Kontrollgruppen würden helfen, die entwicklungspolitische Wirkung zu messen.

Darüber hinaus sollten nicht nur qualitativ, sondern auch quantitativ erfassbare

Wirkungsindikatoren in die Berichterstattung eingeführt werden. Quantitative

Indikatoren der entwicklungspolitischen Wirkung sind im Projekttyp Lieferkette

verhältnismäßig leicht zu messen und können sowohl für ADA, wie auch für

Eduscho/Tchibo und ICP als Grundlage für die Entwicklung anderer Projekte dienen

oder im Entscheidungsprozess über die Weiterführung eines Projektes helfen. Aus

der Perspektive von Eduscho/Tchibo macht es durchaus kommerziellen Sinn, die

Wirkung ihrer CSR-Vorhaben qualitativ und quantitativ zu messen, da diese

Messungen bei der Außendarstellung des Unternehmens und seiner CSR-Aktivitäten

in höchstem Maße wirksam wären.

51

Annexe

Zeitplan der Evaluierung und Liste der Schlüsselinformanten/Innen

Name Organization Position Region Datum

Mrs.
Gissera

Mbeya District Coffee Specialist Mbeya,
Tanzania

26.09.08

Markus M.
Weidner

Technische
Universität

München

Praktikant bei MS Tanzania und
Tchibo

Mbeya,
Tanzania

25.09.08

Flemming
W. Olsen

MS Tanzania Country Director Dar es
Salaam,
Tanzania

25.09.08

Andrew
Lewis
Mhina

MS Tanzania Program Officer Dar es
Salaam,
Tanzania

25.09.08

Salima
Koehler

CCL and Mazao Management Representative Dar es
Salaam,
Tanzania

01.10.08

Webster

Miyanda

MS Tanzania, ICP

Project

ICP Project Manager 26.09.08

Masuba
Lupakisyo

District Mbeya Coffee Specialist Mbeya,
Tanzania

26.09.08

Ambalile
Alinanuswe

District Mbozi Coffee Specialist Mbozi,
Tanzania

26.09.08

Kalyembe Community Rural
Development Bank

Mbozi branch

Branch Manager Mbeya,
Tanzania

26.09.08

Julius
Mwaikono

Horongo Village Farmer, Group Chair Person Horongo,
Tanzania

27.09.08

Philimoni
Asulwisye

Nkamashi Group Farmer, Lead Farmer Promoter Horongo,
Tanzania

27.09.08

Williard
Mwaihoyo

Nkamashi Group Farmer, Group Member Horongo,
Tanzania

27.09.08

Zarubabeli
Nzowa

ICP Marketing
Committee
Chairperson

Farmer, Chairperson Marketing
Committee and Treasurer
Mpogoro Coffee Group in
Mbozi

Mbeya,
Tanzania

27.09.08

Fread Umoja Horongo
Group

Farmer, Famer Promoter Umoja,
Tanzania

27.09.08

Martin
Locher

Utengule Coffee
Estate

Assistant Farm Manager Utengule,
Tanzania

26.09.08

Steven
Joseph

Utengule Coffee
Estate

Assistant Farm Manager Utengule,
Tanzania

26.09.08

52

Kommentare der Projektpartner zum vorgelegten Bericht der
Fallstudie

Aus der Email-Kommunikation mit den privaten und lokalen Partner des Projektes, Email

von Frau Cornel Kuhr vom 09.12.2008. Diese Kommentare, sowie weiteres Feedback der

anderen Projektpartner wurden in den Bericht, soweit für das Evaluatorenteam

nachvollziehbar und vertretbar, eingearbeitet.

I) Richtigstellung des Sachverhalts:

a) Tchibo/Eduscho kauft nicht im Unternehmensverbund ICP ein (Seite 22 Report). Wir

führen Projekte zur Selbsthilfe mit Kaffeefarmern im Verbund durch, aber jedes einzelne

Unternehmen des Verbundes kauft seine Kaffeequalitäten unabhängig und individuell ein.

b) Das Projekt in Tansania ist entgegen der Aussage im Report (Seite 27) für Tchibo/Eduscho

ein Business Case, weil es um die Etablierung einer langfristigen Lieferbeziehung geht, die

von einer Abnahmegarantie zu unterscheiden ist, welche nicht (übrigens auch bei C.A.F.E

practice nicht) Gegenstand sein sollte und ist. Dass eine langfristige Lieferbeziehung nicht

immer vorhersehbar verläuft und die Projektbauern den Kaffee in einem Jahr lieber an Dritte

oder über die Auktion auf dem Weltmarkt verkaufen, weil sie sich kurzfristig davon höhere

Gewinne erhoffen, ist Bestandteil der Stärkung der Organisation und unternehmerische

Freiheit. Tchibo hat sein Interesse an den Qualitätskaffees auch in diesem Jahr bekundet, aber

die Koordination über den Rohkaffeehändler vor Ort war - wie im Report vermerkt –

schwierig und die Projektfarmer haben sich anders entschieden.

c) Die späte Zahlung bei Direkteinkauf der Ernte 2007 (Seite 39 Report): Die Ursache für die

tatsächlich relativ spät erfolgte Zahlung lag darin, dass es bei den Projektfarmern zur

Verwirrung über den Preis gekommen war, so dass nicht feststand, ob der Vertrag zustande

gekommen war. Die Umrechnung auf die abgelieferten Mengen erfolgte zunächst

projektintern nicht korrekt, weil wir in US/cts. per lb auf 60kg Säcke zahlen und im Projekt

eine andere Einheit verwendet wurde. Der Irrtum konnte erst mit größerer zeitlicher

Verzögerung aufgeklärt, und damit der Vertrag finalisiert werden.

d) Die Einbindung von Tchibo/Eduscho hätte sicherlich optimaler gestaltet werden können,

jedoch war das Unternehmen in die Fortschrittsreports eingebunden, selbst durch Vertreter

2007 und 2008 sogar durch einen mehrmonatigen Aufenthalt eines Mitarbeiters vor Ort

präsent. Die Einbindung an den Weltmarkt muss nicht unbedingt durch eigene Strukturen

internationaler Röster erfolgen, bedarf aber gut organisierter Strukturen lokaler und/oder

internationaler Rohkaffeehandelspartner.

II) Kommentare zum Report:

a) Wir teilen in einem Punkt die Bewertung des Reports nicht. Es war zu keinem Zeitpunkt

geplant, eine Abnahmegarantie als Teil der Projektkonzeption zu etablieren. Es geht vielmehr

darum, den Zugang der Projektfarmer zum Weltmarkt zu verbessern. Dazu müssen sie eine

53

Qualität erzeugen, die es ihnen zum einen ermöglicht, in der nationalen Auktion zu bestehen,

was erfolgreich abgeschlossen wurde. Ferner gibt es die Option des sogenannten „second

windows“, den Direktverkauf an einen internationalen Röster – und zwar an den, der das

beste Geschäft verspricht. Es soll gerade keine Entmündigung der Farmer erfolgen, sondern

sie sollen die Option erhalten, den für sie besten Weg zu nutzen. Anders kann

Unternehmertum der Farmer nicht gestärkt werden. Direkte Wirtschaftsbeziehungen bestehen

auch, wenn ein anderes ICP - oder ein drittes Unternehmen die Kaffees direkt erwirbt. Wie

unter I d) erwähnt, wäre es allerdings wünschenswert, die Farmer in übergeordnete

Handelsstrukturen besser anzubinden, um diese Optionen effizient auch nach Projektablauf

weiter aufrecht zu erhalten. Eine langfristige Lieferantenbeziehung, die auch einmal einen

Verkauf an einen treuen Abnehmer ermöglicht, der nicht den höchsten Preis zahlt, bedarf

einiger Jahre vertrauensvoller Beziehung und auch der Erfahrung, dass eine Beziehung

gegenseitig ist, d.h. der Partner nicht nur in schlechten Zeiten einspringt.

Senior Manager Food Corporate Responsibility

Tchibo GmbH

Corporate Responsibility

Überseering 18

D-22297 Hamburg

Tel. +49(040)6387-4576

Fax +49(040)6387-5 4576

Mobil +49(0)176-16387072

E-mail: cornel.kuhrt@tchibo.de

54

Projektkalkulation (nach Projektkonzept)

T y p e o f a c t iv it ie s T o ta l (T €) E u ro p e a n

c o m p a n y (T €)

P a r tn e r in

d e v e lo p in g

c o u n try /C ity

C o ffe e (T €)

1 s t y e a r 2 n d y e a r 3 rd y e a r

B a c k s to p p in g 2 4 .0 0 0 ,0 2 4 .0 0 0 ,0

C o o rd in a tio n /P ro je c t

M a n a g e m e n t

3 0 .0 0 0 ,0 3 0 .0 0 0 ,0

In te rn a tio n a l C o n s u lta n ts 3 6 .0 0 0 ,0 3 6 .0 0 0 ,0

P ro je c t P e rs o n e l 8 5 .7 8 0 ,0 0 4 .8 0 0 ,0 2 5 .6 0 0 ,0 2 9 .9 4 0 ,0 2 5 .4 4 0 ,0

M e a n s to R a is e S u s ta in a b ility o n

P ro d u c e r L e v e l

3 7 .5 0 0 ,0 6 .0 0 0 ,0 8 .0 0 0 ,0 8 .0 0 0 ,0 1 5 .5 0 0 ,0

P ro d u c tio n & P ro c e s s in g

Im p ro v e m e n t S e rv ic e s

8 4 .9 2 0 ,0 1 8 .6 0 0 ,0 1 3 .2 5 0 ,0 3 2 .5 0 0 ,0 1 7 .5 7 0 ,0 3 .0 0 0 ,0

M ic ro P ro je c ts (C o m m u n ity

D e v e lo p m e n t, N u tr it io n a n d

H e a lth)

1 0 .0 0 0 ,0 5 .0 0 0 ,0 5 .0 0 0 ,0

O ff ic e a n d P ro je c t E q u ip m e n t 5 .3 5 0 ,0 5 .3 5 0 ,0

P ro je c t

A d m in is tra t io n & O p e ra tin g C o s ts

o f O ff ic e ; A u d it

9 4 .1 0 0 ,0 7 5 .1 0 0 ,0 5 .0 0 0 ,0 6 .0 0 0 ,0 5 .0 0 0 ,0 3 .0 0 0 ,0

A u d it 3 .0 0 0 ,0 0 ,0 1 .0 0 0 ,0 1 .0 0 0 ,0 1 .0 0 0 ,0

M a rk e tin g S u p p o rt 2 4 .0 0 0 ,0 1 6 .0 0 0 ,0 8 .0 0 0 ,0

T o ta l in T € 4 3 4 .6 5 0 ,0 2 2 0 .8 5 0 ,0 5 2 .8 5 0 ,0 8 2 .4 4 0 ,0 6 4 .5 1 0 ,0 1 4 .0 0 0 ,0

T o ta l in % 1 0 0 % 5 0 ,8 1 % 1 2 ,1 6 % 1 8 ,9 7 % 1 4 ,8 4 % 3 ,2 2 %

T o ta l A D C in T € 1 9 9 .8 0 0 ,0
T o ta l A D C in % 4 6 %

P u b lic a s s is ta n c e (T €)

fu r th e r c o n tr ib u tio n s fro m th ird p a rt ie s a re :

a p p ro x . 2 2 0 T €

55

Liste der verwendeten Dokumente

1. Projektkonzept

2. Fortschrittsbericht 1 vom 21.05.2007

3. Fortschrittsbericht 2 vom 10.12.2007

4. Fortschrittsbericht 3 vom 07.07.2008

