
MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

1 

 

                                         

 

 

 

 

 

 

MCA Namibia Agriculture Project Description 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.mca.gov.na/index
http://www.grnnet.gov.na/


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

2 

Table of Contents 

 

1. Introduction         4 

2. Project Description and Cost       6 

3. Activity 1: Land Access and Management     7 

Sub-Activity 1: Communal Land Support      8 

Sub-Activity 2 : Community-Based Rangeland and Livestock Management (CBRLM) 9 

Sub-Activity 3: Environmental & Social Assessment     10 

4. Activity 2: Livestock Support       11 

Sub-Activity 1: Veterinary Infrastructure Support     11 

Sub-Activity 2: Livestock Traceability System      12 

Sub-Activity 3: Livestock Market Efficiency Fund     13 

Sub-Activity 4: Environmental Assessment      14 

5. Activity 3: Indigenous Natural Products Development    14 

Sub-Activity 1: PPO Capacity Building      15 

Sub-Activity 2: INP Innovation Facility      15 

Sub-Activity 3: Market Information Delivery      15 

Sub-Activity 4: Environment Impact / Gender Assessment    16 

 

Annex 1: Conditions Precedent for the Agricultural Project of the MCA Namibia 

Programme         17 

Annex 2: Map of Project Localities and Interventions    19 

 

 

 

 

 

 

 

 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

3 

Abbreviations 

 

CBNRM  Community-Based Natural Resource Management 

CBRLM  Community-Based Rangeland and Livestock Management 

CLRA  Communal Land Reform Act 

CIF  Compact Implementation Funding 

CITES  Convention on International Trade of Endangered Species 

CLB  Communal Land Board 

DFS  Disease Free Status 

DVS  Directorate Veterinary Services 

EIA  Environmental Impact Assessment 

EMP  Environmental Management Plan 

ESA  Environmental and Social Assessment 

ETSIP  Education and Training Sector Improvement Programme 

FAN  Farm Assured Namibian Meat 

FMD  Foot and Mouth Disease 

GDP  Gross Domestic Product 

GRN  Government of the Republic of Namibia 

HIV/Aids Human Immunodeficiency Virus 

INP  Indigenous Natural Products 

IPTT  Indigenous Plant Task Team 

LSU  Large Stock Unit 

MAWF  Ministry of Agriculture, Water and Forestry 

MCA  Millennium Challenge Account 

MCC  Millennium Challenge Corporation 

MLR  Ministry of Lands and Resettlement 

NBRI  National Botanical Research Institute 

NCA  Northern Communal Areas 

NGO  Non Government Organizations 

NRMPAS National Rangeland Management Policy and Strategy 

PIF  Promoting Indigenous Fruit 

PPO  Primary Producer Organizations 

SVO  State Veterinary Office 

TA  Traditional Authority 

USA  United States of America 

VCF  Veterinary Cordon Fence 

  


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

4 

 

MCA Namibia Agriculture Project Description 

 

 

1. Introduction 

The Millennium Challenge Account (MCA) Namibia Compact, providing grant funding for 

public investments in Education, Tourism and Agriculture (livestock and indigenous natural 

products), was signed on 28 July 2008 between the Republic of Namibia and the US 

Government, acting through the Millennium Challenge Corporation (MCC).  An amount of 

US$304.5 million will be available for development in the target sectors, over and above 

current Government allocations and assistance from other development partners. 

MCA Namibia, which is a project implementation unit working under the auspices of the 

National Planning Commission, is implementing the Programme (www.mca.gov.na). 

In Education, the Programme seeks to bring the quality of the work force closer to the 

requirements of industry and the labour market at large.  The MCA Namibia Education 

Project contributes to Education and Training Sector Improvement Programme (ETSIP).  It 

aims to improve the competency and knowledge of young Namibians by supporting new and 

innovative methods of learning in addition to the more traditional approaches to education 

and improve physical infrastructure for learning in schools, regional study and resource 

centres and Community Based Skills Development Centres. 

Namibia is the first MCC country that will benefit from a Tourism Project.  Consistent with 

Namibia’s national development strategies, the GRN aims to develop one of its fastest 

growing “export” industries with its focus on tourism.  The MCA Namibia Programme seeks 

to address the following three obstacles to more rapid growth in the tourism industry and to 

greater participation by Namibia’s rural communities in the tourism sector.  The Etosha 

National Park, the jewel that attracts tourists to Namibia, is not fully developed in terms of 

its tourism potential and faces management challenges relative to competing regional parks.  

Namibia is relatively unknown as a tourism destination with little diversification of source 

markets for long-haul international tourists and low levels of private investment on 

communal land due to high transaction costs and difficulty in securing long-term access to 

land limit benefit streams to Namibia’s formerly disadvantaged communities. 

The Livestock Activity seeks to bring the marketing opportunities for farmers who live north 

of the Veterinary Cordon Fence closer to the opportunities farmers enjoy south of the Fence.  

The focus will be on improving veterinary services aimed at obtaining animal disease-free 

status for the Northern Communal Areas (NCA) in order to gain access to international 

markets.  The accompanying public investment in rangeland management will improve 

access to grazing and farming practices.  The overall objective is to increase the farmers’ 

cash income derived from large and small-stock farming in the NCA.      

http://www.mca.gov.na/


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

5 

Comprising 11% of GDP and earning over 25% of export receipts, Namibia’s agriculture 

sector supports approximately 70% of Namibia’s population with income, subsistence and 

employment, particularly in the northern communal areas (NCAs) where 65% of nation’s 

poor population resides.  Although livelihood strategies in the NCAs vary amongst regions, a 

majority of households rely on a range of natural resources, such as rangeland for livestock 

rearing and harvesting of natural plants.   

The Communal Land Management system in the NCAs is characterized by open community 

access to grazing land, which combined with increased human and animal populations, has 

led to poor rangeland management, over-grazing, and severe degradation of rangeland 

resources.  Intimately related to the declining conditions of rangelands in the NCAs is the 

poorly-functioning communal land tenure system and associated institutions.  The land 

tenure system restricts private ownership of communal lands and thereby individual rights 

(customary rights and rights of leasehold).  However, individual farmers have been allocated 

rights under customary systems to fence off portions of land resulting in the gradual 

shrinkage of common grazing areas, which in turn is detrimental to sustained livelihoods of 

poor households.   

Although the Communal Land Reform Act of 2002 attempted to address these problems, the 

Act remains poorly understood by the general population and by the land administration 

institutions, including chiefs, village headmen, Traditional Authorities (TAS’s), and the 

Communal Land Boards (CLB’s) that were created under the Act.  In addition, these 

institutions have been under-resourced, constraining the enforcement of the provisions of 

the Act, and in some cases, resulting in the unauthorized fencing off of large tracts of land.  

The partial implementation of the Act has created an environment in the NCAs that 

discourages investment and economic opportunities within the agricultural sector. 

A unique physical feature of the Namibian livestock industry is the Veterinary Cordon Fence 

or “Red Line” that runs from East to West along the southern boundary of the NCA.  The 

fence was constructed in the early 1960s to control the spread of animal diseases from the 

northern “endemic” area to the southern Foot and Mouth Disease” (FMD) free area.  South 

of the fence, about 4,000 livestock commercial farmers (managing approximately 52% of the 

national herd) and 65 000 communal farmers benefit from disease free status (DFS) and 

have access to market opportunities in South Africa, Europe and possibly the USA in the near 

future.  The 115,000 livestock owners/households north of the fence own 48% of the 

national herd and do not enjoy the benefits of DFS.  To market livestock, farmers must 

operate under compliance with FMD regulations which currently represents sizeable costs 

and efficiency losses, thereby compounding other production related constraints faced by 

the livestock farmers in the NCA. 

Livestock farming involves nearly 60% of the households in the NCAs, and approximately 

40% of the region’s poor own cattle.  Livestock productivity is constrained by a lack of 

flexible and efficient market outlets and a poorly-functioning communal land system.  Given 

the lack of disease free status in the NCAs and limited market access, farmers face high costs 

in the formal marketing of animals.  Poor market incentives, combined with the open access 

grazing systems, lead to overstocking of rangelands, degradation of the resource base, and 

consequently poor livestock nutrition and productivity.  The estimated average off-take rate 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

6 

in the NCAs is only seven percent, as compared to a level of twenty-five percent in the 

regions south of the veterinary fence.   

Rangelands in the NCAs are generally characterized by significant deterioration of grasses 

and soils, and a lack of broad community participation in land use and natural resource 

management decisions.  Exemplifying this trend, the carrying capacity of rangeland has 

declined from one Large Stock Unit (LSU) per ten hectares to one LSU per 20 to 30 hectares 

over the past 40 years.  Various farmer training programmes have been introduced since 

Independence aimed at mobilizing farmers to become more market oriented. 

The Namibian agricultural sector is also known for its natural products that come from 

indigenous biological resources, traditionally wild harvested, that are called Indigenous 

Natural Products (INPs).  When harvested in a sustainable manner, they offer opportunities 

to the rural poor to diversify their household income streams.  Significant economic growth 

opportunities for the Namibian INP industry have been documented by both researchers 

and private firms, namely an annual trade in INPs of approximately US$ 1.13 million in 2007 

and an anticipated to increase to US$ 11.8 million over a 10 year period.    

The production of INPs in Namibia gained momentum since the mid 1990s, when Namibian 

stakeholders developed and refined an innovative and coordinated approach to proactively 

create economic opportunities based on harvesting, processing and trading of indigenous 

plants/natural products.  The industry growth projections are based on a strong and growing 

global demand for natural ingredients, including those currently harvested In Namibia, used 

in medicinal products and cosmetics.  In 2000, the early successes of this approach was used 

as a foundation to design MAWF’s Promoting Indigenous Fruit (PIF) project, which in turn 

resulted in the formation of the Indigenous Plant Task Team (IPTT), a multi-stakeholder 

coordinating body chaired by the Directorate of Agricultural Research.  This approach has so 

far brought four new Namibian natural products (Marula oil, Kalahari Melon Seed oil, 

Ximenia oil, Manketti oil) to international cosmetic markets, with several others (e.g.  

Baobab oil and pulp, !Nara oil, Mopane essential oil, Marula juice and fruit pulp, 

Commiphora resin, organic fair trade Devil’s Claw, community-produced Hoodia, Terminalia 

root bark, Manketti fruit pulp and Makalani fruit) at various stages of the development. 

 

II. Project Description and Cost 

The MCA Namibia Programme aims to reduce rural poverty through investments that 

achieve a sustainable increase in the economic performance of the agricultural sector.  The 

Agriculture Project includes three key activities:   

1. Land Access and Management;  

2. Livestock Support; and  

3. Indigenous Natural Products (INP).   

The following table presents the Agriculture Project costs per activity (in US$):  

 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

7 

Activity CIF Y1 Y2 Y3 Y4 Y5 
TOTAL 

US$ M 

1. Land Access and 

Management 

a. Communal Land support 

b. Community-based 

Rangeland and Livestock 

Management Training 

c. Environment & Social 

Assessment 

 0.18 7.27 6.60 4.94 2.17 21.16 

2. Livestock Support 

a. Veterinary Infrastructure 

support 

b. Livestock Traceability 

System 

c. Livestock Market Efficiency 

Fund 

d. Environmental Assessment 

1.37 0.48 8.98 5.99 2.02 0.27 19.09 

3. Indigenous Natural 

Products 

a. PPO Training 

b. INP Innovation Fund 

c. Market information access 

d. Environment Impact/ 

Gender Assessment 

 0.91 1.71 1.88 1.48 0.74 6.71 

PROJECT TOTAL 1.37 1.56 17.96 14.47 8.43 3.19 46.97 

Note: Using the current (January 2009) exchange rate of 1US$ to N$9.5, the project amounts to 

N$448 million over 5 years, i.e. following the Compact Implementation funding (CIF) period.  

 

Activity 1:   Land Access and Management  

The Land Access and Management Activity aims to address the barriers to effective and 

sustainable management and use of rangeland in the NCAs.   

The first Sub-Activity, Communal Land Support, will strengthen the land ownership 

verification and registration process towards improved land tenure in the NCAs as managed 

by the Ministry of Lands and Resettlement (MLR).  In the implementation of this Sub-

Activity, MCA Namibia will work closely with MLR.   


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

8 

The other Sub-Activity, Community-based Rangeland & Livestock Management (CBRLM), will 

enhance the productivity and sustainability of land-based resources in the NCAs through the 

introduction and support of CBRLM practices.  This activity was developed in response to the 

significant deterioration of rangelands and a lack of community participation in land use and 

natural resource management decisions.  The activity builds upon the existing successful 

Community-Based Natural Resource Management (CBNRM) movement in Namibia.  In the 

implementation of this Sub-Activity, MCA Namibia will work closely with the Ministry of 

Agriculture, Water & Forestry (MAWF). 

The activity is focused on three key areas of performance, classified under two sub-activities: 

1. The implementation of a systematic process designed to identify de facto land holdings 

and fences which, under the terms of the Communal Land Reform Act (CLRA, Act 5 of 

2002) require applications for their verification and registration.  The activity will 

concentrate on identifying, in a comprehensive manner, all land parcels above 20 

hectares that have been enclosed with a fence, and on assisting the Communal Land 

Boards (CLBs) to adjudicate on the validity of these in terms of the Act in each of their 

respective areas; 

2. The provision of technical assistance and other resources to the 6 regional CLBs, the 15 

recognized TA’s in the NCA, village headmen and chiefs to support their capacity to 

adjudicate, allocate and administer formal land rights in the NCA and to resolve conflicts 

that may arise.  This will include a broadly targeted communications campaign, the 

provision of training, material support, and the development and implementation of 

detailed operating systems and procedures for the CLBs, designed to enhance their land 

administration functions in respect to the award of leaseholds for tourism and grazing 

rights. 

3. Training of livestock farmers through the Community-based Rangeland and Livestock 

Management (CBRLM) practices to address the degradation of rangelands and to 

improve livestock and land management decision making and business best practices.    

Sub-activity 1:  Communal Land Support 

This sub-activity is comprised of two phases with a total of five components.  Some of the 

components will be implemented concurrently and others will be sequential; the outcome of 

some of the initial components will have an impact on the nature and scale of subsequent 

components.   

Phase One: Assessment & Identification, Communication and Capacity-Building 

 Component 1: Preliminary Assessment & Identification 

MCA-N will support an initial assessment and identification process into the incidence of 

relevant land holdings in each of the CLB coverage areas and the production of detailed 

strategies, implementation plans and budgets for conducting area specific systematic 

verification and registration campaigns in each of the regions. 

 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

9 

 Component 2: Communication 

MCA-N will support the implementation of an extensive civic education campaign designed 

to improve the understanding of the relevant provisions of the Act amongst citizens, village 

headmen, chiefs, and TAs, and to encourage persons holding relevant land parcels to apply 

for their verification and registration. 

 Component 3: Capacity-Building  

MCA-N will support the refinement or, where necessary, development of appropriate 

systems and procedures to enable the TAs and CLBs to efficiently verify, adjudicate, and 

register leaseholds and customary rights over parcels in excess of 20 hectares.  This will 

include development and delivery of a training curriculum for members of the CLBs and TAs, 

as well as village headmen and chiefs. 

Phase Two: Support to Verification and Registration 

 Component 4: Support to Verification  

MCA-N will provide resources to the CLBs to support an accelerated verification of 

applications for leaseholds and customary rights over parcels in excess of 20 hectares, 

including a public review process (with the participation of the public, village headmen, 

chiefs, TAs and CLBs). 

 Component 5: Support to Registration and Investigation 

MCA-N will provide resources to the CLBs to support the registration by the CLBs of land 

rights verified during Component 4, formal establishment of investigating committees under 

the CLBs, and preparation of reports by the investigating committees in accordance with 

section 37 of the Act for relevant land holdings for which applications have not been 

received or additional information is required. 

Through these above efforts, the Communal Land Support Activity is expected to improve 

the sustainability of natural resource and land utilization, and the rural poor are expected to 

benefit in the following ways: 

 The public education and outreach components will increase awareness among the 

general population regarding their rights under the Communal Land Reform Act.  This 

includes rights of the poor to obtain access to land, use the commonage for grazing 

purposes, and have a role in land allocation decisions by local authorities and CLBs. 

 Capacity building and resourcing of CLBs and TAs will enable them to better fulfil their 

statutory obligations related to allocation of land rights, and investigation of illegal 

fencing activities.  It will also put in place more transparent procedures for allocation 

of land rights, and will help stop the illegal capture of common areas which the poor 

depend on for grazing. 

 The systematic regularization of rights to parcels over 20 hectares in the NCAs could 

result in the re-capture of common land that has been inappropriately fenced off, and, 

where appropriate, the removal of fences that prevent access to common areas.   It 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

10 

will also lead to a clear identification of the “commonage,” which will provide 

communities with a tool for adopting more effective community-based rangeland and 

livestock management (CBRLM) practices.   

Sub-Activity 2: Community-Based Rangeland and Livestock Management (CBRLM) 

The CBRLM Activity will be based on regional best practices by following the MAWF’s 

National Rangeland Management Policy and Strategy (NRMPAS), Draft Document 

(December 2008) and will assist communities to better manage their land, rangeland, water 

and livestock resources.  Successful implementation will improve community and regional 

coordination among competing land uses, cross-community resource sharing, improved 

community-level decision making, and community-level adoption of productivity-enhancing 

rangeland management practices.  Regeneration of perennial and annual grasses combined 

with the adoption by community members of improved livestock management practices will 

have a direct impact on improved livestock productivity and income generated from 

livestock assets.   

The quality of livestock has a direct correlation with the quality of the rangelands.  This 

investment will thus contribute to improving the output and sustainability of rangelands, 

increasing the productivity of cattle and small-stock, thereby providing farmers with the 

opportunity to sell livestock in better condition and of higher value on local and regional 

markets.  This activity will also place communities in a position to benefit from eventual 

Disease-Free Status attainment by mitigating further acceleration of rangeland degradation 

and improving farmers’ ability to produce higher quality, market-ready livestock.  The MCA-

N Programme will fund technical assistance and a training programme for approximately 50 

community-based livestock groups in the NCAs, focused on the three elements:   

 Element 1: Rangeland Management 

Rangeland Management training will assist farmers in developing two key skill areas:  i) 

application of innovative approaches to land use planning, land “ownership” and sustainable 

natural resources management at the community level; and ii) technical interventions to 

accelerate the regeneration of grasses and improve the production of biomass per hectare in 

the NCAs.  Specifically, community groups will develop and implement resource 

management plans to aggressively pursue solutions to the serious degradation of rangeland 

and water resources, which will enhance the carrying capacity of rangeland and productivity 

of livestock. 

 Element 2: Livestock Improvement 

Livestock Improvement training will assist household members to improve animal husbandry 

best practices through capacity building in productivity (herd management issues such as 

health, nutrition and reproduction).  The training on large and small stock will include all 

livestock owners, women and men.  The training will be delivered using methods that have 

been proven to have high adoption rates locally, such as farmer exchanges, field days, and 

on-farm demonstrations. 

 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

11 

 Element 3: Business and Marketing Skills Development 

Business and Marketing Skills Development training will assist communal farmers in 

developing viable business plans and performing basic recordkeeping on type and quantity 

of livestock, costs, revenues and customer accounts.  Training in agricultural 

credit/financing, and marketing principles to understand market dynamics, principles of the 

value chain and value of product in pricing will also be provided.   

Sub-Activity 3: Environment & Social Assessment1 

The Land Access and Management Activity may lead to site-specific environmental impacts 

which are not anticipated to be significant and can be mitigated via environmental 

management plans and participatory community-level decision making processes.    

The MCA-N Programme interventions intended to improve land use and clarify ownership 

rights under the Land Access and Management Activity could lead to the involuntary 

resettlement.  This could occur if the process of verification of land rights leads to 

identification of unauthorized land use or community-based land use planning actions are 

abused by elites.  Additionally, as authority over land management is devolved and 

management actions are implemented to improve the productivity of rangelands, local-level 

decision makers must be aware of rules and regulations regarding land use, particularly in 

relation to protected areas.  Land use planning and management procedures must ensure 

that community decision making processes are truly participatory and do not lead to 

degradation of existing protected areas, such as wildlife conservancies.  Furthermore, 

procedures will be developed to ensure that community decision-making regarding 

restricting access to land includes measures to mitigate adverse impacts on livelihoods.     

The CBRLM Sub-Activity incorporates training and technical assistance in livestock-related 

activities involving women’s participation, such as raising small ruminants.  These animals 

and their owners will also benefit from improved veterinary services in the Livestock activity.  

The implementation of the Communal Land Support sub-activity will need to be structured 

to ensure that women can benefit from the MCA-N Programme. 

 

Activity 2:   Livestock Support  

The interventions under Activity 2 will complement the measures in Activity 1, with the 

overall aim of improving livestock productivity and incomes.  This investment targets key 

constraints to increased profitability of NCA livestock operations:   

 Reduction of animal diseases and mortality through improved availability of public 

veterinary services;  

 Introduction of a traceability system that enables herd monitoring, which is one 

requirement for livestock access to international markets; and 

                                                 
1
 The implementation modus of the Agriculture Project related ESA work still needs to be discussed.  

Some of the ESA work may be integrated in the Final Design Studies (e.g. for the SVOs), some of it 
may be combined (e.g. for CBRLM and INP). 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

12 

 Shrinking of costs and losses incurred from farm gate-to-slaughter (i.e., in the 

transport, quarantine, and marketing of cattle).  Remediation of constraints will 

directly increase value received from livestock production and increase the average 

off-take rate in the NCAs. 

Sub-Activity 1:  Veterinary Infrastructure Support 

The MCA-N programme will fund the construction of five new state veterinary offices (SVOs) 

and the development of two new community-based quarantine camps and/or the upgrading 

of two existing quarantine camps in the Caprivi.  In the NCAs, MCC will fund three new 

veterinary service centres in high volume livestock areas (Eenhana, Outapi and Omuthiya), 

which were identified as optimal geographic sites for veterinary offices and clinics through 

MAWF’s National Agricultural Support Services Programme study during 2006.  The 

establishment of these three centres will considerably improve the delivery of veterinary 

services to the NCAs which has been historically under-served.  This same study also 

identified two underserved sites south of the existing VCF, Okakarara and Epukiro.  SVOs will 

be constructed at these two sites to support improved livestock production in these areas. 

The Department of Veterinary Services (DVS) has the technical resources in personnel, but 

lacks the infrastructure to support high-quality veterinary services in the NCAs and in the 

areas populated with livestock operations.  Both high-quality technical resources and 

supporting infrastructure are necessary for improving livestock health and improved herd 

productivity.  For each of the five State Veterinary Offices (SVO) in Eenhana, Outapi, 

Omuthiya, Epukiro and Okakarara, MCA-N resources will be used to construct offices, a 

laboratory and clinic, storage, post mortem facilities, cold room, bathrooms, 

garages/carports, a storage/pharmacy room, and accommodation facilities for permanent 

staff.  Additional investments consist of fencing, kraals, loading and livestock facilities for 

each of the VSCs are also part of MCA-N’s programme.   

The presence of Foot and Mouth Disease (FMD) in the Caprivi will continue as long as there 

are free roaming buffalo.  Therefore, the focus of the Agriculture Project in the Caprivi will 

be on improving the quarantine system in support of improved livestock productivity and 

marketing.  There are two quarantine camps that provide throughput to the only operating 

meat processing plant located in the region.  Of all the quarantine camps in existence in the 

NCAs, these two camps (Kopano and Katima) demonstrate the highest utilization and need 

for immediate improvement.  The Programme resources will cover the costs of physical 

improvements to these camps, including on and off-loading ramps, livestock kraals, and staff 

and herder facilities.  Additionally, two new community–based quarantine camps in the 

flood plains of the Caprivi region are part of this Programme.   

Sub-Activity 2:  Livestock Traceability System 

Animal identification for traceability purpose is a basic and necessary tool to be used at the 

farm level to monitor and manage herd performance.  However, a livestock traceability 

system does not exist in the NCAs.  To meet the globally accepted requirements by buyers 

and consumers of meat products, a traceability system for food safety purposes will be 

established, meeting government and trade regulations.  The system will initiate 

documentation of health status, reproductive history and movement of all livestock in the 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

13 

NCAs and meet market-entry and traceability requirements of livestock and livestock 

products throughout the entire supply chain. The Programme resources will support the 

procurement of necessary equipment and software to launch an animal traceability system 

for livestock in the NCAs.  The installation of software will support the collection of livestock 

data from livestock tags at points of veterinary inspections, vaccination, and sales to ensure 

that livestock data is maintained in a functional system and updated on a regular basis.   

All regional DVS Offices will be upgraded with the necessary hardware and software, and 

training will be provided to ensure that DVS employees are capable of collecting and utilising 

the data.  The data and information will be used by the DVS to monitor regional herd health 

and livestock movements and will strengthen the livestock owner’s ability to manage a 

productive herd.  Data originating from the NCA’s will also be linked to the existing 

traceability system south of the NCAs, managed by the Meat Board under the Namibian FAN 

Meat System.  Finally, to allow for efficient management of livestock traceability throughout 

the NCAs, the communication infrastructure and systems of the principal veterinary centre 

in Ondangwa will be upgraded to enable this centre to fulfil its oversight function for the 

regional NCA centres.   

Using DVS staff and temporary workers funded by the GRN, Animal Health Technicians in 

their respective regions will supervise the application of the tags and the recording of 

owner-specific information for transfer to the Livestock Traceability Unit of DVS.   This 

initiative will tag 1.2 million cattle and 1.2 million small stock above the age of four months 

within an 18-month period, during which all tags will be supplied with Programme funds.  

After the completion of this initial tagging exercise, all future tagging of newborn or newly 

added stock, a mandatory exercise, will be at the expense of the owner.   

Sub-Activity 3:  Livestock Market Efficiency Fund 

The objective of this sub-activity is to improve livestock incomes in the NCAs by:   

 Reducing costs and losses associated with marketing livestock under the current 

quarantine system;  

 Alleviating other challenges to successful commercial marketing of livestock that are 

present in the current supply chain beyond the farm gate due to the lack of disease 

free status; and  

 Identifying and eliminating barriers to increasing volume of livestock and livestock 

products sold into existing markets and accessing additional markets destinations. 

The implementation of this activity will be conducted through a two-phased process.  The 

first phase will involve a synthesis of existing market studies where key market strategies are 

identified and recommendations for market improvements are provided. This first phase will 

result in a call for proposals from the industry for market improvement strategies.  A 

Livestock Marketing Facility manual will be developed and will provide clear guidelines on: 

 use of funds; 

 eligibility; 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

14 

 evaluation criteria;  

 proposal format; 

 costing/cost-sharing guidelines; 

 environment and social assessment guidelines; 

 deliverables;  

 ownership of new technology if applicable; and 

 dissemination of results for broad and effective application and adoption livestock 

industry stakeholders.   

The tasks necessary to complete the first phase will be executed by a technical secretariat, 

residing under the Livestock Support Activity Stakeholder Committee. This stakeholder 

committee will also review and select proposals for funding, to be approved by MCA-

Namibia and MCC.    

The second phase will involve the implementation of selected proposals.  Proposals may 

include: 

 Actions to achieve international recognition of DFS in the NCAs; 

 Funds to match MAWF, community, municipal or private sector contributions to build 

or rehabilitate market facilities, such as auction kraals or privately owned and 

managed quarantine camps;  

 Funds to arrange improved truck transport of animals residing a long distance from 

current quarantine camps, particularly in situations where existing transport 

arrangements (i.e., on the hoof) are inefficient and where a small grant could be 

successful in facilitating more efficient transport; 

 Funds to support privatization or management and policy reforms of existing 

quarantine facilities, and/or repairs or extensions of facilities in conjunction with 

these reforms; and  

 Technical advisory costs associated with market policy or management reforms of 

government services to improve livestock system efficiencies outside of the 

quarantine system. 

This is not an exhaustive list of categories at this time and the list will be refined and 

adjusted as a result of the Phase I assessment and recommendations.   

Sub-Activity 4: Environmental Assessment1 

The Livestock Market Efficiency Improvement fund is considered a Category D investment 

because it involves an intermediate funding facility.  The Livestock Health and Marketing 

Activity may lead to potential site-specific environmental impacts resulting from the 

construction and operation of veterinary centres, rehabilitation of quarantine camps, and 

construction of community, municipal or private sector livestock marketing facilities through 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

15 

matching Programme funds.  An environmental assessment will analyze the environmental 

impacts of the livestock infrastructure construction and rehabilitation and develop site-

specific environmental management plans (EMPs). These EMPs will focus on proper waste 

management, drainage, energy efficiency at the building sites, as well as preparation of 

operations and maintenance manuals for the buildings.   

Of particular concern are the management and disposal of pharmaceutical products, 

biocides, disinfectants, detergents and other wastes at the SVOs and to a lesser extent the 

Quarantine Camps.  Given the remote location of these facilities, specific measures will be 

integrated into the final designs to ensure proper disposal so that untreated wastes do not 

go directly into streams or rivers.  Additionally, the EMP will define the regulations and 

specific training needed to govern the use of Restricted Use Pesticides and other substances 

in compliance with the MCC Environmental Guidelines and the GRN Environmental Policy.  

For any veterinary infrastructure built through the Livestock Market Efficiency Improvement 

fund, environmental screening and site criteria will be applied and periodic and random 

performance audits of infrastructure funding recipients conducted during implementation.  

 

Activity 3:   Indigenous Natural Products Development   

There has been considerable investment of public, donor and private resources, including by 

PhytoTrade Africa, in the Namibian Indigenous Natural product (INP) industry over the past 

12 years, mainly aimed at “pilot scale” product and market development of these products.  

These investments are now beginning to translate into increasing market demand, and now 

is the time to focus on increasing the volume/value of exports and value-adding investments 

in Namibia.  To improve industry growth, the constraints of a poorly organized raw product 

base, a fragmented and limited supply chain, and the need to mobilise additional working 

capital has to be assessed.   

The INP investment will follow a supply chain development strategy initially targeting the 

primary producer organizations (PPOs) in the following products: Devil’s claw, Hoodia, 

Kalahari Melon Seed, Marula, and Ximenia.   

Rural, small-scale primary producers of INPs are faced with extensive barriers to market 

entry, notably the lack of appropriate technical inputs, deficiency of basic business skills, 

fair-trade and organic certification and a limited (monopoly) buying and distribution network 

for their raw product.  The MCA-N Programme resources will focus on assisting primary 

producer organizations (PPOs) to improve their volume, quality, and value-added products, 

in addition to their organizational and business capacity—both of which are necessary steps 

to integrating PPOs into the INP supply chain.  A priority will be placed on attracting 

participation of women, young adults, and small businesses engagement in the production, 

processing, and marketing of opportunities in the PPOs.  The activity will also focus on 

localising the value chain of the INP of the global market and attention will be given to the 

availability of market information to INP stakeholders.  There are three sub-activities: 

  


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

16 

Sub-Activity 1:  PPO Capacity Building   

The capacity building of PPOs is in areas critical to effectively responding to market demands 

for volume of quality products.  This will be accomplished through the delivery of training 

and the provision of small Primary Production Improvement Grants to PPOs.  Combined, this 

support can significantly improve the ability of PPOs to amass quality INPs to meet volume 

and product specifications and requirements of global buyers.  The priority training 

interventions will: 

 Assist PPOs to develop skills and structures in leadership, governance, management, 

member communication and advisory services;  

 Facilitate the development of viable/practical business plans and skills of members to 

implement the plans in financial recordkeeping, procurement contracts and customer 

accounts;    

 Improve cultivation, harvesting, handling and processing “Codes of Practice” and new 

innovations adopted by PPOs and their members necessary to advance delivery of 

sufficient volumes of high quality product as demanded by buyers.  Allow PPOs to 

understand the functioning of the value chain and their roles (utilizing the INPs) within 

that chain; and 

 Establish a basis to attain organic and fair-trade certification for these products.   

A functional, certified traceability system is rapidly becoming the global industry’s norm and 

therefore absolutely critical for PPOs to capture projected market demand.  Any and all 

guidance to PPOs on traceability preparation and investment will be based on validated 

market intelligence and cost-benefit calculations.  When certification is accomplished, this 

value-addition can deliver a significant price premium for PPOs at point of sale.  

Sub-Activity 2:  INP Innovation Facility 

The INP Innovation Facility will support a series of “call for proposals” that solicit interest 

from public and private entities to develop innovations for broad application in the INP 

industry that are essential to short-term and long-term competitiveness of in the global 

market place.  The facility will be managed directly by MCA-Namibia’s INP Manager under 

the Director for Agriculture.  The aim of the facility is to out-source priority INP innovation 

opportunities to research entities, academic institutions, NGOs, and private firms, such as:  

 Develop, test, analyse and promote improved techniques for processing INPs; and  

 Build capacity in Namibia to supply certified, higher value products and “ready to 

formulate” natural ingredients directly to clients in national and international 

markets.   

Sub-Activity 3:  Market Information Delivery 

Market information is critical to sound business decision-making.  Timely, reliable and 

transparent market information is not readily available to most INP stakeholders, especially 

to PPOs.   For most PPOs, their sole source of market information comes from intermediate 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

17 

buyers.  A third-party source to validate offers of buyers and/or provide a knowledge base 

from which to negotiate price can be a very valuable decision-making tool.   

MCA-Namibia will through the National Botanical Research Institute (NBRI) collect volume 

and prices from PPOs, processors, and buyers, assemble and disseminate in a timely and 

effective manner to regional extension offices and PPOs.  NBRI has an established plant 

database (NamIP) for capturing market information relating to indigenous plant species, and 

is well positioned to collect and disseminate information to and through extension services 

and NGO service providers on to PPOs.  NBRI will consider other options of market 

information dissemination such as telephone dial-in, since most people have cell phones.   

NBRI will also conduct an organizational audit of the Indigenous Plant Task Team that will 

make recommendations and provide follow-on assistance for structural reform and 

development of service delivery most needed by the INP industry, in areas IPTT has a 

comparative advantage in delivery. 

Sub-Activity 4: Environment Impact/ Gender Assessment1 

The Indigenous Natural Products Activity is considered a Category A activity due to 

potentially significant environmental impacts anticipated to result from increased 

harvesting, utilisation and export of species listed for protection under the Convention on 

the International Trade of Endangered Species (CITES).   The INP Activity may lead to 

potentially significant environmental impacts due to the harvesting, utilisation and export of 

species listed for protection under CITES.  Since the activity’s goal is to increase export 

volume and sales of INP products, proper safeguard measures will be required to ensure the 

long-term viability of endangered INP species.  An environmental impact assessment will be 

conducted and an EMP developed to identify impacts and develop appropriate mitigation 

measures. 

The Indigenous Natural Products Activity will benefit poor women who are the primary 

harvesters and processors of INP products.  The harvesting and processing of INP products is 

labour-intensive, time-consuming and presents health and safety hazards due to the use of 

low-technology processing methods.  Because the INP Activity will significantly involve 

women, particularly related to PPO training and capacity building projects, a Gender 

Integration Plan will be developed prior to the commencement of PPO training activities to 

ensure gender integration into the INP Activity implementation.  Leadership skills, 

organizational management, business and marketing training will be provided to PPOs to 

support their effectiveness, and research and innovation grants are available to support the 

acquisition of equipment to increase the safety and efficiency of PPO preparation to increase 

economic benefits. 

 

  


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

18 

Annex 1:  Conditions Precedent for the Agricultural Project of the MCA Namibia 

Programme 

Namibia Programme Implementation Agreement (Execution Version) Schedule 2-1: 

PART C. Conditions Precedent for Agriculture Project 

1. Land Access and Management Activity 

Prior to the first Disbursement, and on an annual basis thereafter (commencing with 

the first anniversary of such first disbursement), for the Communal Land Support 

Activity, MCA-Namibia shall provide a certification by the Government (or such 

other documentary evidence as agreed between MCA-Namibia and MCC) as to the 

(a) level of staffing then in effect for each Communal Land Board (“CLB”) in the 

northern communal areas (“NCAs”) of Namibia, (b) type and amount of vehicles, 

computers and other equipment available to the CLBs, (c) cumulative amount of 

financing provided by the Government as of the date of such certification to the 

CLBs to support monthly meetings of the CLBs. Such certification must evidence that 

the Government has provided the CLBs in the NCAs with the resources, financial and 

otherwise, sufficient to: (x) hire and maintain a minimum of two staff people per 

CLB; (y) equip each CLB with vehicles, computers and other equipment necessary to 

enable the CLBs to perform their obligations under the Communal Land Reform Act, 

as per the outcome of the pilot projects and the institutional audit conducted in 

2008 by the Namibian Ministry of Lands and Resettlement; and (z) allow the CLBs to 

meet on a monthly basis. 

2. Livestock Support Activity 

 (a)  Prior to each Disbursement for costs related to any works contract for 

construction activities under the Livestock Support Activity, the appointed 

supervisor (e.g. engineer, architect, quantity surveyor, project consultant) for such 

works contract shall attest in writing to MCA Namibia that the provisions of the 

works contract pertaining to the HIV/AIDS prevention plan 

a) are, or will become, contractually binding upon the works contractor; 

or, as the case may be, 

b) are being complied with by the works contractor. 

(b) Prior to the initial Disbursement for any construction expenses under the 

Livestock Support Activity (excluding expenses related to any contract entered into 

by the Government (and approved by MCC) for preliminary studies and assessments 

and/or the final infrastructure design relating to the Livestock Support Activity), the 

Government shall develop and deliver to MCC a baseline report documenting any 

incidence of trafficking in persons in Namibia, with a particular focus on any 

incidence of trafficking in children for child labour, and shall designate a point of 

contact within the Government to coordinate dialogue and action by relevant 

government entities with respect to this trafficking. 


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

19 

3. INP Activity 

Prior to the initial Disbursement of any amounts under the INP Activity (excluding 

amounts related to any contract entered into by the Government (and approved by 

MCC) for an environmental impact assessment of the INP Activity), MCA-Namibia 

shall provide evidence that: 

a) The Devil’s Claw (Harpagophytum spp.) “Buy and Sell” permit document 

has been amended to require information specifically indicating where the 

Applicant intends to buy the Devil’s Claw from; and 

b) The Devil’s Claw “Buy and Sell” and “Export” permit documents have 

been amended to require both a registration process as well as semi-annual 

reports on detailing geographical origin of Devil’s claw material, harvesters 

providing this material, and actual quantities bought and exported. 

c) The Devil’s Claw Buy and Sell” and “Export” permit documents have 

been amended to require a sustainability training programme for permit 

applicants that must be completed prior to issuance of said permit. MCC 

funds, through the Environmental Impact Assessment, can be used to cover 

the costs of developing this training programme. 

 

  


MCA Namibia Agriculture Project Description 
April 2009 

The MCA Namibia Programme is funded by the US Government 
through the Millennium Challenge Corporation 

20 

Annex 2:   Map of Project Localities and Interventions  

 

 


