

USAID/Zimbabwe Humanitarian Assistance Office Sustainable Food Systems for Food Security and Nutrition Public Affairs Section October 8, 2013

Introduction- Historical Perspective

Since 2002, USAID's Humanitarian Assistance Office (HAO) has funded food security projects in Zimbabwe in response to a series of droughts in Southern Africa. Using Food for Peace (FFP) resources, USAID projects include:

- C-SAFE led by World Vision with CRS and CARE from 2002-2010.
- Promoting Recovery in Zimbabwe (PRIZE) program led by CRS with ACDI/VOCA and CARE from 2010 -June of 2013.
- Seasonal Targeted Assistance through World Food Program.

Building on Past Accomplishments

USAID activities promote resiliency and improve communities' ability to mitigate shocks. Since 2002, USAID has provided almost 1 billion dollars in humanitarian assistance to vulnerable Zimbabweans. In addition to the provision of food assistance, past accomplishment include:

- Construction and development of dams,
- Community gardens and livestock dip tanks.
- Enhanced market linkages and value chains,
- Established rural savings and loan groups,
- Promoted conservation agriculture, seed security, and improved livestock practices.

USAID/Food for Peace Development Program Amalima and ENSURE

USAID funds two FFP Development Programs, addressing the underlying causes of food insecurity in targeted districts. Amalima, led by CNFA (\$43 million), and Enhanced Nutrition, Stepping Up Resilience and Enterprise (ENSURE), led by World Vision (\$55 million), started in June, 2013. Through Amalima and ENSURE, USAID/Zimbabwe will:

- Assist vulnerable households in arid and semi-arid areas to build resilience to future food security related shocks
- Promote positive nutrition behaviours aimed at reducing chronic malnutrition among children less than five years of age.
- Promote diversification of livelihoods options.
- Promote sustainable natural resource management and production

Geographic Coverage of Development Assistance Program

Type of intervention in pictures

Creation Of Small Irrigations

Improved agricultural production and marketing

Improved agricultural prod

Improved livestock marketing

Thank you!! Twalumba!! Tatenda!!