

[bookmark: _GoBack][image:][image: C:\Users\dhove\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Amalima_Logos_6_Print.jpg][image:]

Amalima
Started in 2013, Amalima is a five-year, $41.6 million Development Food Security Activity funded by the U.S. Agency for International Development (USAID). Amalima aims to improve: household access to, and availability of food; community resilience to shocks; and nutrition and health among pregnant and lactating women and among children under the age of 2.

Amalima will have helped more than 60,000 households by its completion in 2018. The activity likely helped to avert a major food security crisis in one of the most marginal regions of Zimbabwe despite consecutive years of severe drought. Amalima targets beneficiaries in four districts in Matabeleland North (Tsholotsho) and South (Gwanda, Mangwe, and Bulilima).
[image: cleardot]
Site: Food Distribution at Nkunzi Primary Health Centre
As a key intervention to improve nutrition and health, Amalima provides fortified supplementary food to pregnant and lactating women and children under the age of two. To date, Amalima has distributed over 7,000 metric tons of supplemental food to more than 45,000 mothers and children, through 59 rural clinics and 28 secondary distribution points. Through Amalima, mothers and caregivers also receive training and support in child care, feeding, and hygiene practices at the community-level through Care Group Volunteers (community health volunteers) and Lead Mothers/Fathers.

The Nkunzi Primary Health Centre clinic currently supports a group of ration recipients made up of 89 pregnant and lactating women and 179 children under two. Rations are comprised of Corn Soy Blend and fortified vegetable oil. In response to the 2015-2017 drought, USAID provided additional food to families already receiving the supplemental ration. The goal was to ensure that the ration benefitted the intended beneficiaries (pregnant and lactating women and children under two) rather than being shared within the household due to increased food insecurity. USAID’s food security activities, combined with those of the Government of Zimbabwe and other development partners, help to reduce the global acute malnutrition rate among children under five. Global Acute Malnutrition in Zimbabwe fell from 4.4 percent in May 2016 to 3.1 percent in January 2017, which was the height of the “hunger season” at the end of the drought.

Water, Sanitation, and Hygiene (WASH) is an important component of the program activities to improve nutrition and health. In 2014, Nkunzi Clinic was in urgent need of WASH rehabilitation. Amalima conducted the following:
· Water supply system rehabilitated and connected to solar powered system
· Ten new latrines constructed including two disability friendly pits;
· Six flush toilets rehabilitated;
· Clinic sewer system rehabilitated;
· Two handwashing facilities constructed;

Site: Nkunzi Dip Tank
To build resilience against future shocks such as drought, Amalima has worked with communities to construct or rehabilitate 78 productive assets, such as dams, irrigation schemes, and dip tanks to date. Amalima works with communities to establish Disaster Risk Reduction (DRR) plans and prioritize assets. Amalima also supports livestock health through a variety of activities including training on disease prevention strategies such regular dipping, dosing, vaccinations, and proper animal housing. Amalima has collaborated with the Department of Livestock Production and Development (DLPD), Department of Veterinary Services (DVS), community animal health workers (paravets), and Amalima-trained Lead Farmers to train 23,540 farmers on proper livestock management practices to date.

The Nkunzi dip tank serves 284 households and over 1,500 cattle in Ward 18. The community prioritized rehabilitating Nkunzi dip tank in their DRR plan. After receiving approval from local leaders, rehabilitation began in August 2015 and ended in November 2015. A total of 101 workers labored on the dip tank for 30 work days. Workers were paid $30 cash per 15-days’ work each month through Amalima’s Cash for Assets program.

Workers performed a variety of construction tasks, including replacing upright and lateral poles that support the structure with new poles treated with an anti-termite pesticide, leveling and firming the soil underneath the dripping pen and installing a concrete floor to reduce seepage of dipping chemicals, and mounting an iron-sheet roof. Workers also constructed a latrine with technical support from Amalima and the Ministry of Health and Child Care and installed a tippy-tap handwashing station.

The dip tank is governed by a Dip Tank Committee which has been in place since the original establishment of the asset. The committee is responsible for operating and maintaining the asset and mobilizing community members to pay the required levy to the government. After the completion of rehabilitation, Amalima provided training to the Dip Tank Committee on sustainable maintenance and management of the dip tank, conflict resolution, and fundraising, as well as refresher training on developing and implementing a constitution to govern the committee.

Site: Thuthukani Village Savings and Lending Group and Conservation Agriculture Plot
In light of the challenging economic environment and lack of availability of formal finance for smallholder farmers in Zimbabwe, village savings and lending (VS&L) groups are critical to meeting household needs and improving livelihoods. Participants save money each month and lend this money out to members with interest to grow their fund. At the end of each 6-12-month cycle, members share the proceeds, celebrate, and set new targets for the next cycle. Amalima promotes VS&L primarily among groups already engaged in Amalima activities (such as garden members, livestock groups, Community Health Clubs, etc.) as a strategy to help them achieve their objectives. For example, groups may use savings to purchase improved seeds, veterinary chemicals, construct latrines, etc. To date, Amalima has formed or strengthened 670 VS&L groups with a total combined savings of $639,496.

Conservation agriculture (CA) is a set of soil management practices that minimize the disruption of the soil's structure, composition, and natural biodiversity. CA has proven potential to increase crop yields in arid conditions while improving the long-term sustainability of farming. CA also plays an important role addressing environmental challenges by reducing the risk of soil erosion and siltation of river systems, increasing carbon sequestration, and reducing soil moisture loss. In collaboration with AGRITEX, Zimplow, and Lead Farmers, Amalima trains farmers in CA using the Farmer Field School approach, which teaches farmers at demonstration plots on theory and practical techniques following the agricultural calendar. This approach allows farmers to apply lessons learned on their own plots immediately. Amalima has trained 36,300 farmers in conservation agriculture to date.

Site: Community Health Club
As part of Amalima’s efforts to improve nutrition and health among pregnant and lactating women and children, community health clubs (CHCs) aim to increase awareness of WASH practices in communities by promoting knowledge on hygiene topics and adoption of safe hygiene practices in the home. Amalima collaborates closely with the Government of Zimbabwe’s District Water and Sanitation Sub Committee and the Ministry of Health and Child Care for training and monitoring.

CHC members meet weekly or bi-weekly to follow a 20-lesson training course on health and hygiene topics, including environment disease identification; hand washing; water sources, storage, and usage; drinking water; germ theory; and diseases such as diarrhea, bilharzia, malaria, worms, and skin diseases. Volunteer Community-based Facilitators lead training sessions over the course of approximately five months. CHCs also promote practical hygiene improvements at the household level such as handwashing, constructing latrines, building “tippy tap” hand washing stations, and establishing rubbish pits. After completing the training course, CHCs “graduate” but continue to meet monthly to receive refresher lessons on hygiene topics and act as advocates for hygiene and sanitation within their communities.

To date, Amalima has facilitated the establishment of 316 Community Health Clubs with over 6,000 people trained. Additionally, CHC members have constructed 205 latrines, over 2,000 tippy taps, and 435 refuse pits.

* 				* 				*				*

For more than 30 years, the American people, through USAID, have contributed over $3 billion in assistance to Zimbabwe. Current projects include initiatives to increase food security, support economic resilience, improve health systems and services, and promote a more democratic system of governance.

For additional information, please contact:
USAID Development Outreach and Communications Specialist Doreen Hove: dhove@usaid.gov
CNFA Communications Contact Kenneth Bhauti at kbhauti@cnfazimbabwe.org
1

image3.jpeg
=" USAID

FROM THE AMERICAN PEOPLE

image4.png

image1.jpeg
‘ Cultivating New Frontiers
in Agriculture

image2.jpeg
\e)
J €

Amalima

