

TRANSFORMING AGRICULTURAL BUSINESS MODELS TO IMPROVE PROFITABILITY & LIVELIHOODS

- 1 - CURRENT APPROACH TO SMALLHOLDER INVESTMENTS
- 2 - IDH'S JOURNEY WITH PARTNERS: FROM SMALLHOLDER TO SMALL BUSINESS
- 3 - CONVENING TO CO-DESIGN THE FUTURE: SEPTEMBER 26-27, AMSTERDAM
- 4 - RESULTING SHARPENED VISION AND COMMITMENT

1

CURRENT APPROACH TO SMALLHOLDER INVESTMENTS

2

IDH'S JOURNEY WITH PARTNERS: from smallholder to small business

3

CONVENING TO CO-DESIGN THE FUTURE: September 26-27, Amsterdam

4

RESULTING SHARPENED VISION AND COMMITMENT

