

Early program achievements

In 2012 improved technologies enhanced productivity of Bangladesh fish ponds and generated:

- \$92m increase in combined annual income
- \$300 per household income from homestead ponds
- \$6000 more income per hectare from commercial fish ponds
- \$2000 more income per hectare from commercial shrimp ponds

Outcomes by 2024

- 6M direct beneficiaries
- 16M indirect beneficiaries
- 30% increase in income in 2M poor households
- Improved diets in 1M households

Our Impact Pathway

Six Participatory Research Themes

- Sustainable increases in system productivity
- Equitable access to markets
- Social-ecological resilience and adaptive capacity
- Gender equality
- Policies and institutions to empower aquatic agricultural systems users
- Knowledge sharing, learning and innovation

Gender Transformative Approach

Improving understanding of:

- How gender roles and norms impact agricultural outcomes
- Effective integration of technical and social interventions
- Pathways to achieving transformative change

Working through Partners to

- Improve design and implementation
- Enable outcomes at scale
- Lead regional scaling in Africa (NEPAD, FARA)