

Burkina Faso

Country Portfolio

Overview: Country program established in 2008. USADF currently manages a portfolio of 20 projects. Total commitment is \$3.4 million.

Country Strategy: The program focuses on agricultural production and value-added processing to improve income for marginalized communities.

U.S. African Development Foundation

Country Program Coordinator: Ms. Nathalie Tinguery
 Rue 13-41 Baor-Ganga, Porte 356, Zone du Bois 01 BP 370 Ouagadougou 01
 Tél. +226 50 36 30 03
 Email: ntinguery@usadf.gov

Partner Organization: Cabinet d'Ingénierie et de Conseil en Développement d'Entreprises (ICDE)

Executive Director: Ms. Felicité Traoré
 Tel: +226 70 29 19 98
 Email: felicitet@fasonet.bf

Grantee	Duration	Value	Summary
Provincial Union of Agricultural Producers of Boulgou (UPPA-B) 2703-BFA	2012-2016	\$170,800	Sector: Food Production (Cowpeas) Beneficiaries: 18 member groups representing 353 producers (216 women) Town/City: Bolgou Province Summary: The project funds will be used to improve access to inputs and equipment for farmers, provide assistance to seed producers and training to increase production, and help the women with equipment to expand processing and marketing opportunities for their value added products.
Djigui Espoir Association 2821-BFA	2013-2016	\$116,00	Sector: Agro-Processing (Soybeans) Beneficiaries: 33 members Town/City: Ouagadougou Summary: The project funds will be used to assist the group to learn how to use and maintain the equipment, scale-up production, formalize business practices, and undertake educational and marketing strategies for their products.
Association des Femmes Tisseuses de Ponsomtenga (AFEPO) 2861-BFA	2013-2016	\$153,300	Sector: Manufacturing (Textiles) Beneficiaries: 25 women Town/City: Outskirts of Ouagadougou Summary: The project funds will be used to expand production by improving their production facility (infrastructure and equipment), increasing the quality of raw materials, and beginning production of organically-dyed fabrics.
Association pour le Bien-Être et le Développement du Monde Rural (TinBa) 2891-BFA	2013-2017	\$247,000	Sector: Agriculture Export (Sesame) Beneficiaries: 3,177 sesame farmers Town/City: Gourma Province Summary: The project funds will be used to increased sales by constructing a storage unit, facilitate transport by acquiring a truck for transport, increase their working capital and establish a revolving fund, and improve quality of products by conducting training in post-harvest techniques.

Grantee	Duration	Value	Summary
Groupe ment Pré-coopératif des Productrices d'Arachide - Relwende Feminin de Rambo Dambrin 2966-BFA	2013-2016	\$80,800	Sector: Food Production (Peanuts) Beneficiaries: 82 women Town/City: Rambo in Yatenga Province Summary: The project funds will be used for trainings including financial management, cooperative management, and a business plan. While the focus is on capacity building funds will also be used to improve production by providing working capital for inputs, constructing a storage facility and conducting agricultural training.
Groupe ment de Producteurs de Gingembre -Akili Ten Ni Saaba 2968-BFA	2013-2015	\$80,000	Sector: Food Production (Ginger) Beneficiaries: 90 smallholder farmers Town/City: Koloko in Kenedougou Province Summary: The project funds will be used to provide working capital for inputs, composting pits, trainings in ginger production and processing and capacity building trainings, and provide professional staff to the group.
Coopreative de Production d'Oignon BADNEYA de Bosse/Di 3003-BFA	2014-2018	\$181,500	Sector: Food Production (Onions) Beneficiaries: 169 smallholder onion farmers Town/City: Sourou Valley Summary: The project funds will be used to improve farmers production, through conducting agricultural trainings, providing improved inputs (seeds and fertilizers) as well as needed equipment on a timely basis.
Union Départementale des Groupe ments de Producteurs Maraîchers de Korsimoro (UDGPM-K) 3040-BFA	2014-2018	\$234,600	Sector: Food Production (Onions) Beneficiaries: 43 associations for a total of 1,879 producers Town/City: Sanmatenga Province Summary: The project funds will be used to achieve a higher price for its onions and to continue to improve production levels. ADF funds will contribute storage facilities, revolving funds to provide access to inputs, compost pits, and production equipment.
Union Départementale des Groupe ments d'Eleveurs ALAWONE 3161-BFA	2014-2016	\$90,400	Sector: Livestock (Cattle Fattening) Beneficiaries: 79 people who conduct cattle fattening Town/City: Kaibo Village Summary: The project funds will be used to provide training on cattle fattening, veterinary supplies and a loan guarantee and also training on management, accounting, cooperative governance and marketing.
Union Provinciale Féminine Namanegbzanga pour la Promotion de la Filière Niébé (UPFN PFN) 3198-BFA	2014-2016	\$97,100	Sector: Food Production (Cowpea) Beneficiaries: 1,855 female cowpea producers Town/City: Bam Province Summary: The project funds will be used for production equipment and trainings in management, accounting, and cooperative governance as well as trainings on production, composting, and pesticide use.
Association Wend Panga du Sanmatenga 3210-BFA	2014-2018	\$211,700	Sector: Food Production (Onion & Cabbage) Beneficiaries: 791 onion and cabbage producers Town/City: Piaboré Dam Summary: The project funds will be used to build storage facilities, purchase a truck, provide revolving funds for raw materials, install an irrigation system, and provide additional production equipment.

Grantee	Duration	Value	Summary
Groupe ment de Collecte et de Commercialisation de Céréales Tew-Maalo 4009-BFA	2015-2017	\$88,472	Sector: Agriculture (Maize) Beneficiaries: 93 maize and other cereal producers Town/City: Village of Indini in the Dano Department Summary: The project funds will be used to build the capacity of the organization by providing training for members in cooperative management, marketing, storage techniques, and improved production methods. Funds will also be used to purchase farming tools, establish a revolving fund and hire qualified staff.
Groupe ment Mixte des Producteurs de Sesame Biologique (Song-Taaba) 4015-BFA	2015-2019	\$164,454	Sector: Agriculture (Sesame) Beneficiaries: 810 sesame farmers Town/City: Soum Province Summary: The project funds will be used to allow the group to become more independent and take over some of the roles of SERACOM. Funds will be used for constructing warehouses, agricultural equipment and trainings in seed production, sesame production, management and finance.
Association Professionnelle des Maraîchers du Yatenga (ASPMY) 4082-BFA	2015-2018	\$233,127	Sector: Agriculture (Onions & Potatoes) Beneficiaries: 1,200 small-holder farmers Town/City: Ouahigouya Summary: The project funds will be used to construct storage cellars, acquire transport, purchase agricultural equipment, and access a revolving fund.
Union des Groupements Feminins du Secteur Sud 1 du Perimetre Irrigué de Di (Femmes de Di) 4093-BFA	2015-2017	\$99,561	Sector: Agriculture (Onions) Beneficiaries: 1,220 female smallholder farmers Town/City: Sourou Valley Summary: The project funds will be used to purchase equipment, provide initial working capital and training on production, pest control, financial management, cooperative governance, and marketing.
Union des Groupements de Jeunes Faso Yeelen Sud 1 / Perimetre Amenagé de Di (Faso Yeelen) 4095-BFA	2015-2017	\$66,464	Sector: Agriculture (Onions & Tomatoes) Beneficiaries: 233 youth smallholder farmers Town/City: Sourou Valley Summary: The project funds will be used to purchase equipment, provide initial working capital and training on production, pest control, financial management, cooperative governance, and marketing.

