

Zambia

Country Portfolio

Overview: Country program established in 1984 and reopened in 2004. USADF currently manages a portfolio of 23 projects and one Cooperative Agreement. Total commitment is \$2.85 million.

Country Strategy: The program focuses on support to agricultural enterprises, including organic farming as Zambia has been identified as a Feed the Future country.

U.S. African Development Foundation

Tom Coogan, Regional Director
Email: Tcoogan@usadf.gov

Partner Organization: Keepers Zambia Foundation (KZF)

John Msimuko, Director
Tel: +260 211 293333
Email: keepers@kzf.org.zm

Grantee	Duration	Value	Summary
Mumwa Crafts Association 2245-ZMB	2010-2015	\$128,592	Sector: Manufacturing (Traditional Basketry and Crafts) Beneficiaries: Crafts people Town/City: Western Province of Zambia Summary: The project funds will be used to support Mumwa Crafts Association’s business operations expansion which will enable Mumwa to meet the growing demand for Mekenge projects.
Zambezi Organic Growers Association 2290-ZMB	2010-2015	\$156,707	Sector: Agriculture (Rice) Beneficiaries: Rice farmers Town/City: Mongu District Summary: The project funds will be used to construct a warehouse and a rice mill to expand rice storage and processing capabilities.
Chambeshi Rice Farmers’ Association 2297-ZMB	2010-2015	\$108,082	Sector: Agriculture (Rice) Beneficiaries: Rice farmers Town/City: Mungwi, Kasama District Summary: The project funds will be used to help farmer members improve their market access and increase returns on their products. The funds will be used to secure a warehouse, a rice mill, and a purchase fund to allow CRFA and its members to more efficiently produce, store, and process their rice.
Chipepo Fisheries Company Limited 2381-ZMB	2011-2016	\$152,195	Sector: Aquaculture (Fish) Beneficiaries: Fishermen Town/City: Lake Karida, Gwembe Summary: The project funds will be used to purchase fishing equipment and a refrigerated truck to transport fish to market.
Chibote Multipurpose Cooperative Society Limited 2444-ZMB	2011-2016	\$97,769	Sector: Agriculture (Dairy) Beneficiaries: Farmers Town/City: Kalulushi District of the Copperbelt Province Summary: The project funds will be used to expand the cooperative’s of business operations. The project funds will be used to purchase additional livestock, equipment to collect and store milk, and a motorcycle to transport the milk to local retailers.

Grantee	Duration	Value	Summary
Itezhi-Tezhi District Business Association 2669-ZMB	2012-2016	\$117,017	Sector: Aquaculture (Fish) Beneficiaries: Fish farmers Town/City: Kafue River in the Southern Province Summary: The project funds will be used to expand IDBA's operations to connect small scale and remote fishing communities with larger markets in a country where the demand for fish is steadily increasing through the purchase of fishing equipment, fish storage equipment, as well as marketing and branding materials.
Mongu Dairy Cooperative Society Limited 2705-ZMB	2012-2017	\$152,381	Sector: Agriculture (Dairy) Beneficiaries: Dairy farmers Town/City: Mongu District in the Western Province Summary: The project funds will be used to increase the production and sales of milk through the purchase of improved breed cows, transportation, and storage equipment.
Chibusa Home Based Care Association 2925-ZMB	2013-2018	\$187,789	Sector: Agriculture (Food Processing) Beneficiaries: Maize, soya, groundnut and millet farmers Town/City: Mungwi District in the Northern Province of Zambia Summary: The project funds will be used to provide working capital for purchasing grains, increase milling capacity, build a storage warehouse, and provide funds to improve marketing.
Ushaa Area Farmers Association Limited 2937-ZMB	2013-2018	\$94,960	Sector: Agriculture (Rice) Beneficiaries: Rice farmers Town/City: Mongu District in the Western Province of Zambia Summary: The project funds will be used to provide working capital for purchasing rice, build a storage warehouse, and provide funds to improve marketing.
Mweru Luapula Fishing Association 2997-ZMB	2014-2018	\$127,150	Sector: Aquaculture (Fish) Beneficiaries: Fish farmers Town/City: Nchelenge District in Luapula Province Summary: The project funds will be used to increase the supply of fish available to the local market while providing increased income for members and increasing the profitability of the Association.
Katete District Women Development Association 3022-ZMB	2014-2018	\$232,935	Sector: Agriculture (Groundnuts) Beneficiaries: Female farmers Town/City: Katete District of Eastern Province Summary: The project funds will be used to finance management and administrative support, storage improvement, groundnut processing equipment, a water supply system, groundnut seed multiplication, purchase of groundnut for processing and support to marketing improvement.
Chipata District Women Development Association 3046-ZMB	2014-2018	\$223,311	Sector: Agriculture (Groundnuts) Beneficiaries: Female farmers Town/City: Chipata District of Eastern Province Summary: The project funds will be used to finance management and administrative support, storage improvement, groundnut processing equipment, a water supply system, groundnut seed multiplication, purchase of groundnut for processing and support to marketing improvement.

Grantee	Duration	Value	Summary
Chadiza District Small Scale Farmers Association 3065-ZMB	2014-2016	\$96,596	Sector: Agriculture (Groundnuts/sunflower seeds) Beneficiaries: Farmers Town/City: Chadiza District of Eastern Province Summary: The project funds will be used to build capacity within the association by increasing groundnut yields through the purchase of improved seeds which are then distributed to members.
Kachere Development Program 3081-ZMB	2014-2016	\$90,855	Sector: Agriculture (Groundnuts/sunflower seeds) Beneficiaries: Farmers Town/City: Chipata District, Eastern Province. Summary: The project funds will be used to develop financial systems, operational systems, and business management capacity to run a successful cooking oil enterprise, as well as to install oil processing equipment and establish a purchase fund.
Lundazi District Women's Development Association 3082-ZMB	2014-2016	\$95,919	Sector: Agriculture (Groundnuts/sunflower seeds) Beneficiaries: Female farmers Town/City: Lundazi District, Eastern Province Summary: The project funds will be used to train individual farmer members and develop financial systems, operational systems, and business management capacity to run a successful cooking oil enterprise, as well as to install oil processing equipment and establish a purchase fund.
Zambia Association for Blind and Partially-Sighted Women 3201-ZMB	2014-2016	\$57,651	Sector: Persons With Disabilities (Income-Generating Activities) Beneficiaries: Visually impaired women and men Town/City: Copperbelt Province Summary: The project funds will be used to establish financial and business management systems necessary to run an enterprise, train individual members in business management skills, identify alternative income-generating activities for blind people, provide limited working capital to support a selected enterprise, and sensitize the community on issues facing blind people.
Archdiocese of Kasama Development Centre 3238-ZMB	2015-2017	\$91,604	Sector: Agriculture (Groundnuts/sunflower seeds) Beneficiaries: Farmers Town/City: Kasama, Northern Province Summary: The project funds will be used to develop financial systems, operational systems, and business management capacity to run a successful cooking oil enterprise, as well as to install oil processing equipment and establish a purchase fund.
Mutanda Dairy Cooperative Society Limited 4077-ZMB	2015-2017	\$92,175	Sector: Agriculture (Dairy) Beneficiaries: Dairy farmers Town/City: Lumwana District, Northwestern Province Summary: The project funds will be used to provide technical trainings to individual farmer members, put in place an effective breeding program, and build financial and business management capacity.
Petauke District Farmers Association 4067-ZMB	2015-2020	\$137,907	Sector: Agriculture (Groundnuts) Beneficiaries: Farmers Town/City: Petauke District, Eastern Province Summary: The project funds will be used to finance management and administrative support, storage improvement, groundnut processing equipment, a water supply system, groundnut seed multiplication, purchase of groundnut for processing and support to marketing improvement.

Grantee	Duration	Value	Summary
Nyimba District Farmers Association 4078-ZMB	2015-2017	\$83,722	Sector: Agriculture (Groundnuts) Beneficiaries: Farmers Town/City: Nyimba District, Eastern Province Summary: The project funds will be used to develop financial systems, operational systems, and business management capacity to run a successful cooking oil enterprise, as well as to install oil processing equipment and establish a fund to purchase groundnuts from member farmers.
Chipata Community-Based Rehabilitation Enterprise 4079-ZMB	2015-2020	\$163,741	Sector: Agriculture (Groundnuts) Beneficiaries: Farmers Town/City: Chipata District, Eastern Province Summary: The project funds will be used to finance management and administrative support, storage improvement, expansion of groundnut processing equipment, installation of a water supply system, purchase of draft animals, groundnut seed multiplication and purchase of groundnuts for processing, and support for marketing improvement.
Nsabo Yetu Federation 4119-ZMB	2015-2017	\$85,179	Sector: Agriculture (Groundnuts) Beneficiaries: Farmers Town/City: Solwezi District, Northwestern Province Summary: The project funds will be used to develop financial systems, operational systems, and business management capacity to run a successful cooking oil enterprise, as well as to train individual member farmers, install oil processing equipment, and establish a fund to purchase groundnuts from member farmers.
Mambwe District Women's Development Association 4163-ZMB	2015-2017	\$79,996	Sector: Agriculture (Groundnuts) Beneficiaries: Female farmers Town/City: Mambwe District, Eastern Province Summary: The project funds will be used to develop financial systems, operational systems, and business management capacity to run a successful cooking oil enterprise, as well as to train individual member farmers, install oil processing equipment, and establish a fund to purchase groundnuts from member farmers.

