PAGE
5

[image: image1.png]REPUBLIC OF ZAMBLA

AGRO ECOLOGICAL MAP
AND FARM BLOCKS LOCATION

A

smey

[image: image3.wmf]

REPUBLIC OF ZAMBIA

MINISTRY OF FINANCE AND NATIONAL PLANNING

[image: image4.wmf]

LUSAKA

AUGUST 2005.

1.0 BACKGROUND

Zambia is endowed with resources and its potential to develop is high. However, past efforts to attain development have eluded the Zambian people and poverty in the country is estimated at 70%.

The Government of the Republic of Zambia has identified agriculture as one of the engines to economic development hence the commitment to develop agriculture as the main stay of the economy and to this effect every province is proposed to have at least one productive farm block. This position was adopted through a Presidential directive in Parliament in 2002.

The Presidential directive comes from the background that Zambia can no longer depend on copper receipts because of their unreliability. Following the Presidential directive, a Committee of Permanent Secretaries, chaired by the Secretary to the Treasury was tasked by the President with the development of Farm Blocks. Through this Committee a Multi-Sectoral Sub-Committee to spearhead and coordinate the development of Farm Blocks was formed.

The Multi-Sectoral Sub-Committee was constituted from the following Ministries and Institutions:

-
Ministry of Lands

-
Ministry of Energy and Water Development

-
Ministry of Works and Supply

-
Ministry of Health

-
Ministry of Education

-
Ministry of Home Affairs

-
Ministry of Agriculture and Cooperatives

-
Ministry of Finance and National Planning

-
Ministry of Local Government and Housing

-
Ministry of Commerce Trade and Industry

-
Ministry of Environment and Natural Resources

-
Environmental Council of Zambia

-
Zambia Investment Centre

-
Zambia Electricity Supply Corporation
2.0
INTRODUCTION

The Government of the Republic of Zambia has embarked on a programme to open up farm blocks through out the country.

A farming block is envisaged to be a large agricultural area where basic infrastructure for agriculture such as feeder roads, electricity, water for irrigation and communication facilities are provided. To justify the large expense involved in infrastructure development in the farm block, the area involved must be sufficiently large so as to achieve economies of scale.

The Farm block development initiative will involve areas of not less than 100 000 hectares per block.

The General Concept of the farm block will comprises a core venture, large, medium and small-scale farms operating under an out grower arrangement on similar lines like Nakambala Sugar Estates in Mazabuka.

The crops to be grown in the core venture will predominantly be for export so as to support accelerated economic growth. However, food crops will also receive strong support.

There will be a possibility for adding value to the produce, thereby creating a link between agriculture and related industries.

Government has initially identified nine viable farm blocks at the moment, one in each province as shown in the table below.

Table 1:
Proposed farm blocks
	
	FARM BLOCK
	AREA APPROX (HA)
	DISTRICT
	PROVINCE

	01
	Nasanga
	155 000
	Serenje
	Central

	02
	Kalumwange
	100 000
	Kaoma
	Western

	03
	Luena
	100 000
	Kawambwa
	Luapula

	04
	Manshya
	147 750
	Mpika
	Northern

	05
	Solwezi
	100 000
	Solwezi
	N/Western

	06
	Simango
	100 000
	Kazungula
	Southern

	07
	Luwanyama
	100 000
	Lufwanyama
	C/belt

	08
	Chongwe
	65,000
	Chongwe
	Lusaka

	09
	Mwase-Mphangwe
	100 000
	Lundazi
	Eastern

Due to limited financial resources Government shall develop the following farm blocks have been categorised as phase 1, and these are:-

· Nasanga farming block in Serenje District, Central Province

· Kalumwange farm block in Kaoma District, Western Province

· Luena farm block in Kawambwa District, Luapula Province

3.0
RATIONALE AND OBJECTIVES
The main thrust of Government economic policy under poverty reduction is through the development of the agricultural sector. The past efforts expended in developing agriculture have not been successful due to existing poor rural infrastructure, which has failed to attract investment. The concept of Farm Blocks will rationalize the use of limited resources to develop the selected Farm Blocks. Basic infrastructure to be provided in the Farm Blocks will entice investors for Government to meet its objectives.

The programmes main objectives will include the following:

a. To commercialize agricultural land and exploit it’s full potential in order to attain economic diversification and growth.

b. To enhance food security through production of adequate food for the nation and export.

c.
To open up undeveloped rural areas, reduce poverty and minimize rural to urban migration.

4.0 PROGRAMME DESCRIPTION

The commercialization of agricultural land is multi-disciplinary and inter-sectoral in nature. This calls for a holistic approach involving all stakeholders operating in an integrated manner in the delivery of services.

The services to be provided in the Farm Blocks to achieve desired results will include:

a.
Project organization, management and co-ordination

-
The programme will be coordinated through the Multi-Disciplinary Committee

b.
Land Advocacy

-
Sensitization

-
Dissemination of information on farming blocks

c.
Agricultural land identification

-
Agricultural land baseline data

-
Layout plans

-
Environmental impact assessment

d.
Basic Infrastructure Development

-
Roads infrastructure

-
Bridges

-
and boreholes

-
Electrification

-
Schools

-
Health facilities

e.
Registration and Land titling

-
Demarcation and survey

-
Land allocation

-
Registration of land

f.
Community Support

-
Security

-
Micro-financing and banking

-
Telecommunication

-
Socio-amenities

g.
Commercialization and Industry

-
Certificates of incorporation

-
Incentives

-
Immigration permits

h.
Catchment Conservation and land use

-
Land use plans

-
Conservation works

-
Land capability maps

5.0
LOCATION

The committee has identified nine farming blocks, one in each of the nine provinces (see, map1). Three areas have been targeted for initial development, namely ;- Nansanga in Serenje district, Kalumwange in Kaoma district and Luena in Kawambwa district.

Figure 1 :
Location map of the nine targeted commercial agricultural lands.

[image: image2.png]REPUBLIC OF ZAMBLA

AGRO ECOLOGICAL MAP
AND FARM BLOCKS LOCATION

A

smey

6.0
PROGRAMME ACTIVITIES
The Farm Block development programme will entail the following activities to be undertaken by Ministries and institutions in table II below:
Table 2

	Activity
	Responsible Institution

	1
	Financing and co-ordination
	Finance and National Planning

	2
	Agricultural land alienation /

identification and consolidation
	MACO, Lands, Local Government and Housing, Farm Block Committee

	3
	Advocacy
	MACO, Lands, Local government

	4
	Agricultural land baseline data
	MACO

	5
	Layout plans
	MACO, Lands, Local government

	6
	Environmental Impact Assessment
	Tourism and Natural Resources /

Environmental Council of Zambia, Farm Block Sub-Committee

	7
	Demarcation and survey
	Lands, MACO, Local government

	8
	Land allocation
	Ministry of Lands

	9
	Roads infrastructure
	Ministry of Works and Supply

	10
	Dams and boreholes
	Energy and

Water Development, MACO

	11
	Electrification
	Ministry of Energy and

Water Development / ZESCO

	12
	Schools
	Ministry of education

	13
	Health facilities
	Ministry of Health

	14
	Investor identification
	Zambia Investment Center

	15
	Security
	Home Affairs

	16
	Investment Certificates
	Zambia Investment Center

	17
	Land use plans
	MACO, Local Government and Housing, Lands, Ministry of Tourism Environment and Natural Resources /

	18
	Conservation works
	Ministry of Tourism Environment and Natural Resources /

Environmental Council, MACO,

Environmental Council of Zambia

	19
	Commercialization and Industry
	Ministry of Commerce Trade and Industry,

ZACCI, Zambia Business Forum,

Investment Center

List of abbreviations be put I n front page

7.0 THE BUDGET (ESTIMATED PROJECT COSTS)

An indicative budget for developing a Farming Block is given in the table below.

Table 3

	Activity
	Budget Estimate ZMK

	Financing and co-ordination
	500,000,000

	Agricultural land alienation /

Identification and consolidation
	100,000,000

	Advocacy
	300,000,000

	Agricultural land baseline data
	50,000,000

	Layout plans
	50,000,000

	Environmental impact assessment
	 400,000,000

	Demarcation and survey
	600,000,000

	Roads infrastructure
	10,000,000,000

	Dams and boreholes
	1,500,000,000

	Electrification
	50,000,000,000

	Schools
	20,000,000,000

	Health

 Facilities
	30,000,000,000

	Investor identification
	100,000,000

	Security
	500,000,000

	TOTAL
	 ZMK11 4,100,000,000

8.0 SOURCE OF FINANCE

It is being proposed that The Government of Zambia provides the minimum required to develop basic infrastructure in a farming block to the tune of ZMK114.1 billion. Currently there is a shortfall in funding the exercise from government coffers, and the deficit should be sourced from other stakeholders.

9.0 SWOT ANALYSIS

In implementing the Farm Blocks, the Government is aware of the strengths, weakness, opportunities and threats to the programme. These are hereby analyzed as follows:

9.1
STRENGTHS

Political will

The government has committed itself to the programme by Presidential announcements and the formation of the Committee of the Permanent secretaries to oversee the implementation of the Farm Block Development

Land availability

Large areas of land have been acquired from local authorities for Farm Block development and the local communities and fully aware and ready to support the programme.

Suitable soils

Selected areas for proposed development have good arable land suitable for agriculture. The Ministry of Agriculture and Cooperatives has undertaken necessary soil tests and analyzed the soils and is satisfied with the results.

Favourable weather patterns

The weather pattern in the selected areas is favourable and adequate for all kinds of agriculture crops in the tropics. These areas have adequate rainfall for the envisaged agricultural activities.

Water Availability

Some selected areas have rivers crossing which can be dammed to provide water for irrigation and domestic use.

Labour

Zambia has readily available skilled and unskilled labour. The government has universities and colleges where agriculture courses are offered in all fields and produce highly trained personnel to manage all types of farm activities. The local communities will be providing the required unskilled labour and therefore importation of labour will not be necessary.

9.2
WEAKNESS:

Limited Financial Resource

The government has limited financial resources to fully realize the potential of Farm Blocks and agriculture and therefore should like to partner with the private sector in the development of the these Farm Blocks.

Inadequate Infrastructure

The infrastructure in the Farm Blocks is inadequate to attract investors. The government has therefore committed itself to the provision of the basic infrastructure to attract would be investors.

Distance to markets

The distance to the markets is very far but Government has committed itself to improving trunk roads to the Farm Blocks and constructing a good network of roads in the Farm Blocks.

Modern Technology

Most farms in Zambia use traditional methods of farming and cannot therefore produce to maximum capacity. It is hoped that investors will bring in required modern technology to exploit the full potential to the Farm Blocks.

Subsistence Farmers

Local people tend to be subsistence farmers and only produce for their own consumption but the concept of the Farming Block will promote out grower schemes and encourage commercial farming.

High Risk For New Entrants

New comers in the agriculture sector may find the investment risk if they are not properly planned management of their farm, however expert advice is available from the institutions like Zambia National Farmers Union.

9.3
OPPORTUNITIES:

Existence of Local and External Markets

Zambia does not produce enough agricultural products for its local consumption and therefore a local market exist, further Zambia surrounded by eight countries making it easier for export in the region to these external markets.

High Demand of Foreign and Local Investments

Zambia has a deliberate policy to promote foreign and local investments and this is an opportunity for investors to acquire this readily available land in these Farming Blocks.

Availability of Suitable Soils

The soils in Zambia in the Farm Blocks are generally suitable for agricultural activities, according to Soil Map of Zambia, 1991.

Job Creation

Rural to urban migration of people will be reduced

Food Deficit

Promoting of food security

9.4
THREATS:

Dependence on Rain Fed Agriculture

The farmers in Farm Block will depend on rain fed agriculture as irrigation facilities do not exist at the moment and in the event of a poor rainfall season their product will be greatly affected.

Deforestation

Opening up a land could result in environmental deforestation

HIV/AIDS

The increase in population due to new activities will no doubt bring about more people from all walks of life and therefore HIV/AIDS will pose a real danger to the communities. Local health centers and non-governmental organization will be encouraged to conduct HIV/AIDS awareness.

Apprehension of the Local People on the Establishment of the Farm Block

Convincing local people to give away the land will be an on-going process though the influx of commercial farmers might result in resistance from local communities.

10.0 SOCIO-ECONOMIC BENEFITS

Employment Generation

The creation of Farm Block will generate employment and businesses for small-scale farmers. This will broaden the tax base and contribute too much needed revenue to the Government.

Social Benefits

The increase in population in the farm Blocks will require provision of social amenities such as Schools, Shops, Post Office, Rural Health Centers, Roads. The communities the Farm Blocks will benefit once these are provided.

Contribution Of Agriculture To GDP.

Increase in export earnings from the agriculture will contribute to Gross Domestic Product and improve the economy.

Improvement in Farm Block will enable rural communities to access agricultural inputs and create opportunities to bring in more needed cash through the purchase of agricultural produce on the one hand and lead to more opportunities for rural communities to sell their produce. Farm Block improvement will ultimately, lead to more reinvestment into agricultural development. Rural poverty leads to urban migration, which causes under spread poverty amongst rural migrants who cannot find employment in urban areas.

The lack of access to socio economic amenities and markets has a negative impact on poverty levels as it contributes to stagnation of agriculture and does not stimulate production and economic development. Given the importance of agriculture, in providing the major sources of rural livelihood and growth of rural economies, lack of access and mobility makes it difficult to reduce poverty. The Government therefore is committed to the opening of these rural farm blocks through the improvement of roads by rehabilitating existing roads and constructing new roads where there is need to attract investment in these farm blocks.

11.0 ASSUMPTIONS

The critical assumptions are as follows

a. That there will be Political Stability in the country and incoming Government will support Farm Blocks to ensure that land remains available in Farm Blocks.

b. Availability of finances – Funds will be available from Government, Cooperative partners, Private Sector and any other sources willing to finance Farm Block Development.

c. There will be support from local people and chiefs (Traditional rulers) who will benefit through new infrastructure development such as schools, hospital and any other social amenities including new employment opportunities.

d. Favourable climatic and environmental conditions will continue to prevail on the Farm Blocks even after introduction of new farming methods.

e. Stable macro-economic environment to promote investment through low interest rate and acceptable inflation levels.

12.0 CONCLUSION

The development of agriculture in Zambia is closely linked to the improvement of the performance of rural accessibility and mobility, with this view in mind the Government of Republic of Zambia is placing emphasis on accessibility to the Farm Blocks.

Government is committed to the successful establishment of farm blocks with a view of enhancing food production through agriculture

13.0
REFERENCES

PRSP and TMDP

Presidential Speech

Farm Block Report

CSO and MFNP Document

Lands Act 1995

Draft Land Policy

Land Circular No.1 of 1985

Other policy documents

TARGETED COMMERCIAL AGRICULTURAL LANDS

 Target

� EMBED Word.Picture.8 ���

FARM BLOCK DEVELOPMENT PLAN

2005-2007

PAGE

_1171395280.doc
[image: image1.png]

