

13th ACA Annual Cashew Conference

FOSTERING SYNERGIES INFLUENCING MARKET DYNAMICS

Dar es Salaam & Zanzibar
Tanzania

7-9 November, 2019

Mradi wa Korosho wa LIFT
katika Mkoa wa SeGaBi

Shelter For Life International (SFL)

SFL ni shirikia lisilo la faida linalotoa misaada ya maendeleo na yenye makao makuu Minnesota Marekani.

Shirika hili linahistoria na uzoefu wa zaidi ya miaka 30 katika miundombinu, maendelo ya kilimo, usalama wa chakula, na uendelezi wa biashara.

Harakati za Wakazi & Makazi

Ujenzi wa Miundombinu ya Umma

Maendeleo ya Jamii na Uchumi

LIFFT-Mradi wa Korosho

LIFFT-Cashew - Linking Infrastructure, Finance and Farms
To Cashew inaweza kutafsiriwa kuwa “Kuunganisha
Miundombinu, Fedha, na Mashamba kwa Korosho.

Programu hii ya miaka 6 (2017-2023) inayo bajeti ya USD milioni \$26 zilizofadhiliwa na USDA kuongeza uzalishaji na uuzaji wa korosho katika masoko ya ndani na nje ya nchi.

Eneo Lilioenwa: Mikoa wapi korosho inakua ya Senegal,
Gambia na Guinea-Bissau.

Malengo ya Mradi

**Uzalishaji wa
Korosho Mbichi**

Kuungeza au
kudumisha
kiwango cha
korosho mbichi
kwa paundi 52-
54

**Mauzo ya
Korosho Mbichi**

Kuimarisha
vyama na uuzaji
hadi 50% ya
korosho mbichi
zote zizalishwe
kupitia kwao. Hii
itafanyika kwa
kuandaa mauzo
ya kwa pamoja.

**Ubanguaji wa
Korosho Mbichi**

Ongeza
ubanguaji wa
korosho mbichi
ufike tani 30000
za korosho
mbichi za hapa
nchini.

Sehemu za Mradi

Sehemu	Malengo
Kuimarisha ushirikiano	Panga mauzo ya pamoja - biashara
Upatikanaji wa fedha	Kuvutia uwekezaji wa kibinafsi na mikopo kutoka mabenki kwenda kwa sekta ya korosho.
Mfuko wa Korosho	USD milioni 2 ya usaidizi kwa kampuni za ubanguaji
Miundombinu	Kujenga +130 km za barabara
Kilimo	Kuungeza kiwango cha korosho mbichi na kuanzisha uthibitisho wa kikaboni
Mfumo wa Habari	Kuendeleza mfumo wa habari kwa ajili ya sekta ya korosho

Sehemu za LIFFT-Cashew kuingilia

Sehemu za
Uingiliaji

Uzalishaji wa
Korosho Mbichi

Mauzo ya
Korosho Mbichi

Ubanguaji wa
Korosho Mbichi

Wanufaika

Wakulima

Washirika

Wabanguaji

Strategic
Partners

Serikali, Wizara, Mashirika

Washirika
Wakuu

Kamopuni za USindikaji
Wanunuzi wa Ndani na Nje ya Nchi

Washirika wa
Utekelezaji

Taasisi za Kifedha;
Wawekezaji;
Miradi ya Maendeleo;
NGO;

Taasisi za Utafiti; Vyuo vikuu;
Watoa huduma za ugani;
Kampuni za ushauri, n.k.

Vyombo na Mbinu

Mbinu

Sera (Mazungumzo kati ya Kampuni za Kibinafsi na Umma)

Upatikanaji wa Fedha, Mfuko wa Korosho

Mafunzo, mazoezi na huduma za ushauri

Mfumo wa Risiti
katika Ghala

Mazoea Mazuri ya
Kilimo

Uwekezaji

LIFT-UP
(Jukwaa ya taarifa)

Barabara, vituo
vya mauzo

Ushirikiano

Mkoa wa SeGaBi

Senegal,
Gambia
Guinea-Bissau,
inajulikana kama
mkoa wa uchumi
wa SeGaBi.

Mkoa wa SeGaBi

Sifa Kuu	Senegal	Gambia	Guinea-Bissau
Ukubwa, sq. km	196,722	11,300	36,125
Idadi ya Watu	15,020,945	2,092,731	1,833,247
GDP, M.\$	23,498	1,625	1,429
Sekta ya Korosho:			
Production (MT, 2019 E)	30,000	14,600	200,000
Wastani wa Uwiano wa Pato la Korosho (lbs)	50-52	50-52	52-54
Wastani ya mavuno (kg/ha)	300-400	350-450	250-350
Uwezo wa Ubanguaji (MT za RCN, 2019 E)	5,400	1,500	32,000
Uwezo wa Usindikizaji (MT za RCN, 2019 E)	2,600	1,500	12,000

Changamoto za Sekta katika mkoa wa SeGaBi

Ukosefu wa ushirikiano wa serikali na mkakati uliyo wazi kwenye mnyororo wa thamani wa korosho

Ushuru, sheria, mazingira ya uwekezaji kwa ajili ya usindikaji

Ukosefu wa uratibu wa serikali katika mnyororo wa thamani wa korosho

Ufikiaji mdogo wa fedha kwa wabanguaji wakati wa msimu

Ufikiaji mdogo wa teknolojia mpya na vifaa

Ukosefu wa uthibitisho na ufuutiliaji kusaidia uboreshaji wa usindikaji

Ukosefu wa uwezo wa vyama/vyama vya ushirika kwenye kuandaa mauzo ya pamoja

UKoseru wa maendeleo wa uwezo kwa wakulima ili waongeze tija na ubora

Fursa za Sekta katika mkoa wa SeGaBi

Ushirikiano katika kanda kwenye uzalishaji na usindikaji

Fursa kwenye usindikaji - 5% za korosho mbichi zinazozalishwa katika mkoa uwe unasindikwa

Kuungeza nia ya serikali katika sekta

Kuungeza uzalishaji wa korosho katika mkoa

Ukuwaji wa soko la mabaki ya korosho (juisi ya tunda, pombe, bibo, n.k.)

Kuanzisha Mkataba wa Usimamizi wa Dhamana (CMA) au Mfumo wa Risiti za Ghala (WRS)

Uzalishaji wa korosho mbichi wa kiwango cha juu

Kuanzisha mfumo wa Habari za Soko

Ajira mpya kwa wanawake na vijana

Tushirikiane!!!

Serikali

Tuko wazi kuzungumza kuhusu sera,
kubadilishana uzoefu na ujuzi

Wanunuzi wa
Korosho Mbichi

Tunaweza kukusanya tani 250 000 za korosho
mbichi za kusafirisha nje ya nchi

Wawekezaji

Tunaweza kuwasaidia kupata washirika katika
usindikaji wa korosho (usawa / mikopo)

Taasisi za Kifedha

Tunao wasindikaji na wanunuzi ambao wako
tayari kutoa msaada na mikopo na fedha

Wabanguaji

Tunaweza kusaidia kutengeneza mnyororo wa
thamani kwa viwanda vipya vyta ubanguaji

Wanunuzi wa
Korosho
Iliyobanguliwa

Tunaweza kukusaidia katika usambazaji wa
kawaida wa korosho wenyewe kiwango cha juu

Maoni Mengine?

Ongea nasi! Tutafurahi kushirikiana kwa njia
zilizoleta ukuaji, maendeleo, na uendelevu
katika mkoa wa SeGaBi!

Kufanya kazi pekee yako ni ngumu,
huendelea polepole na inabo.

Ushirikiano mzuri na uliyo sawa huleta kasi,
ukubwa, raha, na matokeo yanayoonekana.

Pamoja, tufanikiwe!

Ahsanteni!

MUSD. +10129059221