[image: image1.png]

[image: image2.png]

ZAMBIA DEVELOPMENT AGENCY

ZAMBIA INVESTMENT FORUM
March, 2011

INVESTMENT PROJECT PROFILES

Zambia Investment Forum - Investment Opportunities
Agriculture

· Zambian Multi-Poller Cotton Cluster Development

· Luena Sugar Estate

· Kasama Coffee Limited
· Senanga Citrus Plantation and Processing Plant
· Nansanga Farm Block
· Cashew Nut Processing Project

· Aqua Harvest Fish

· Kasenga Chicken Farm
· Pineapple Canning Factory
Commercial Property

· Lusaka South Multi Facility Economic Zone

· Zambia International Trade Fair

· Development of Satelite Town of Lusaka

· Development of Ultra Modern Waterfalls Trading Centre

· Market Solutions Africa
· Zambia National Building Society

· Chirundu Shopping Complex

· Waterfalls

Energy

· Kafue Gorge Lower

· Hydro Kinetic Power Generation
Oil and Gas

· Petroleum Potential in Zambia

Mining

· Kabaso Emerald Mine
· Kabulu Manganese Mine

· Kaza Emerald Mine
· Mapatizya Amethyst Mine

· Miku emerald Mine
· Mill Balls and Liners Project

· Minemba Copper Prospect
· Mukonde Manganese prospect

· Ngwandasa Emerald Mine

· Nachingwali Enterprises Limited

· Lumbu Gemstones and Mining Limited

· Sandulula Mining Limited

· SANTAS Mining Limited

· Kasemba Mining Limited
Health

· Artemisia Annua
· Moringa

· Lusaka Medical Centre Limited

Tourism

· Kasaba Bay Tourism Resort Project
· Livingstone Convention Centre
· Kalanga River Estates

· Livingstone Theme Park & Hotel Convention Centre

· Tunya Lodge Limited
· Kachimenda Investments

· Livingstone Three Star Hotel
· Lake Kariba Waterfront Development
· Kozo Lodge
Education
· Manda Hill University

· University of Zambia – ICT

· Victoria Falls University of Technology
Manufacturing

· Pulp and Paper Manufacturing

· Diatomite Project
· Limestone Processing Plant
Aviation

· Air Cargo Hub

· Airport Infrastructure
ICT

· Mobile Telephony

· ICT Technology Hub/Park Development

· Establishment of Call Centrs
Infrastructure

· Njanji Community Train Services

· Kazungula Border Facility
· Kasumbalesa One-Stop Border Facility

· Toll Fee Paying – Kitwe, Chingola / Solwezi Dual Carriage

· Toll Fee Paying – Pedicle Road Through DRC

· Development of Inland Dry Ports
AGRICULTURE
	Multi-Polar Cotton Cluster

	Sector
	Agriculture

	Geographical Location
	Chipata, Lundazi, Mumbwa and Lusaka

	Responsible Agent(s)
	Zambia Development Agency

	Project Description & Rationale / Objectives
	Description

The Cotton Cluster in Zambia will be for independent companies investing in the growing of cotton, ginning, and processing of seed cotton, spinning, weaving, dying, textiles, fabric and garment manufacturing and all other cotton related businesses and thus creating synergies.

Objectives

· Benefit from the current potential Market in cotton production and finished cotton products on the global Market.
· To add value to raw cotton by processing it into yarn, fabrics and garments.

· Promote local consumption of lint by the domestic market.

	Project Size
	120,000 Hectares (Chipata)

	Proposed Procurement process
	Expression of interest by supplying a project proposal to the Zambia Development Agency

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· Chipata located in eastern province of Zambia is the first centre ear marked for development of the cotton cluster.
· It will be initiated by a 120,000 hectares farming block, with a core venture of 10,000 hectares.

	Proposed financing Structure
	Public Private Partnerships

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Luena Sugar Estate

	Sector
	Agriculture

	Geographical Location
	Kawambwa, Luapula Province

	Responsible Agent(s)
	Zambia Development Agency

	Project Description & Rationale / Objectives
	Description

Luena Farm Block located 1060KM from Lusaka is a 100,000 hectares farm land suitable for growing sugar. The Government of the Republic of Zambia is seeking the participation of private sector investors to partner with to develop the farm block into an integrated sugar plantation and processing unit.

Development of the Luena Sugar Cane Plantation to include the development of infrastructure such as roads, power, water, residential and commercial properties
Objective
· To develop an integrated sugar plantation and processing Estate

	Project Size
	100,000 Hectares

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	Complete Physical Environment and Natural Resource Evaluation including soil characterization.

	Complete to the Extent
	

	Proposed financing Structure
	Public Private Partnership

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Kasama Coffee Company Limited

	Sector
	Agriculture

	Geographical Location
	Kasama and Mbala, Northen Province

	Responsible Agent(s)
	Mr. Nitesh Patel and Mark Libakeni

 (PriceWaterHouse Coopers)

	Project Description & Rationale / Objectives
	Description

Kasama Coffee Company (KCC) Limited is a coffee farming business operating on three estates with a total land area of 4,380 hectares in the Northern province. As at 2008, a total of 1,173 hectares of coffee had been planted on the estates. KCC also owns two pieces of land both of which are undeveloped.

Objectives

· To make Kasama Coffee operate more efficiently and profitable.

	Project Size
	5,866 Hectares

	Proposed Procurement process
	Expression of interest for the purchase of the business and assets to be submitted to the joint Receivers and Managers

	Planned Start Date
	

	Project Documentation Status
	Sale Memorandum

	Complete to the Extent
	

	Proposed financing Structure
	

	Contact Person
	The joint Receivers and Mangers

C/o PricewaterhouseCoopers

Stand No.2374 Thabo Mbeki Road, Lusaka

E-mail: nitesh.patel@zm.pwc.com or mutumboi.mundia@zm.pwc.com
Tel: + 260 211 256471 / 72

	Senanga Citrus Fruit Plantation

	Sector
	Agriculture

	Geographical Location
	Senanga , Western Province

	Responsible Agent(s)
	Zambia Development Agency

	Project Description & Rationale / Objectives
	Description

The 2,500 ha proposed project is located 27km from Mongu along the Mongu Senanga Road. The designated area is mainly virgin land and is situated to the left of the Mongu – Senanga Road. The project site is in extent of10kilometres in length and 2.5kilometres in width. It stretches from the border of Mongu and Senanga districts to the turn off that goes to the Royal Establishment. The total land allocated is therefore 25kilometere square (2500 hectares).

Objectives

· This project has been set aside for the establishment of a citrus plantation and juice making factory.
· The land is also ideal for mangoes, pineapples and cashew nut growing.

	Project Size
	· 2500 ha

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Complete Physical Environment and Natural Resource Evaluation including soil characterization.

	Complete to the Extent
	

	Proposed financing Structure
	

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Nansanga Farm Block

	Sector
	Agriculture

	Geographical Location
	Serenje, Central Province

	Responsible Agent(s)
	Ministry of Finance and National Planning, Public Private Partnership Unit

	Project Description & Rationale / Objectives
	Description

Nansanga farm block is a 110,000 ha land located in Serenje District. The majority of the people currently settled in the Nansanga Farm Block area are small scale producers who will be resettled and allocated between 30-50 hectares of land each and facilitated to adopt improved agricultural practices/technologies and be contracted by the core venture to grow preferred crops. The Core Venture (10,000ha farm) will be the centre for industrial development of the area as it will provide the marketing thrust by purchasing the major products in the farm block and adding value for local and export markets.

Objectives

· To develop a viable mixed agricultural production centre aimed at value addition on products ready for export.

	Project Size
	· 110,000 Hectares, US$ 27,000,000

	Proposed Procurement process
	· Submission of Expression of Interest to develop the Core Venture and/or other farms in the farm block

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· Support infrastructure and facilities completed

	Proposed financing Structure
	· Public Private Partnership

	Contact Person
	The Director Public Private Partnership Unit

National Policy and Programme Implementation Department

Ministry of Finance and National Planning

P.O. Box 50062

Lusaka, Zambia

Email: pppu@mofnp.gov.zm or david.ndopu@mofnp.gov.zm

	Cashew Nut Processing Project

	Sector
	Agriculture (Agro-processing)

	Geographical Location
	Western Province

	Responsible Agent(s)
	Zambia Development Agency

	Project Description & Rationale / Objectives
	Description

Zambezi-Shangombo Cashew Corridor has large and suitable tracts of land (1.3 million ha) and suitable climate that is conducive to produce 250,000 tons/year with turnover of US$106 million to support over 100,000 people. It is with this background that through Zambia Cashew Company the GRZ commercialized the cashew industry WCI currently owns 3,740 hectares of land and has already established plantations with mature cashew trees.

	Project Size
	· To support the rehabilitation of 200,000 mature trees.

· To support the planting of 2,500,000 trees over a period of 3 years.
· Covert the existing factory into an export facility that meets international standards.

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· Planted over 1,765,000 cashew trees

· Recruited and trained 10,000 small scale farmers

· Established a processing factory with capacity to process 5 tons of raw nuts per day.
· Provided inputs and extension services to cashew growers.

· Established a nursery to produce and distribute 500,000 seedlings per annum

	Proposed financing Structure
	· Joint venture

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Aqua Harvest Fish

	Sector
	Agriculture (Fish farming)

	Geographical Location
	Siavonga, Southern Province

	Responsible Agent(s)
	Bwalya Lumbwe

	Project Description & Rationale / Objectives
	Description
Joint venture opportunity exists for Aqua Harvest Fish Farm in Siavonga. This project is for intensive Tilapia Farming using cage culture. The local market shortfall of fish is estimated at 75,000 tons/annum.

	Project Size
	· Two lots of land one measuring 90 ha and the other 4.5 ha

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· Project is a Greenfield.

	Proposed financing Structure
	· Joint venture

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm
Bwalya Lumbwe: +260 966 755 980

Email:blumbwe@zamtel.zm

	Kasenga Chicken Farm

	Sector
	Agriculture (Poultry)

	Geographical Location
	Chongwe District, Lusaka

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

This is a Greenfield project dealing with, village chicken rearing. Project covers 25 acres of land
Objectives

· Promotion of village chicken rearing to reach commercial level and be able to supply and satisfy local market and to export.

	Project Size
	

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· Registered with registrar of companies
· Registered with Zambia Development Agency

	Proposed financing Structure
	

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Pineapple Canning Factory

	Sector
	Agriculture (Agro-processing)

	Geographical Location
	Mwinilunga, North-Western Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Pineapple Growing and Processing: Establishment of a pineapple canning factory in North Western Zambia (Mwinilunga). Mwinilunga has the highest potential for pineapple production in the country and several thousand tones are produced annually. Prior to the collapse of the pineapple factory the total area cultivated were 1,421 hectares, with production of 11, 368 tonnes.

	Project Size
	· There are 720 farmers currently growing pineapples on a total hectare of 528

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· This is a Greenfield project.

	Proposed financing Structure
	· Joint Venture

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

COMMERCIAL PROPERTY

	Lusaka South Multi Facility Economic Zone

	Sector
	Commercial Property

	Geographical Location
	10 km (radial distance) from the Lusaka city centre.

	Responsible Agent(s)
	ZDA

	Project Description & Rationale / Objectives
	Description

The Government of Zambia is developing a 2,100 Hectare multi-facility economic zone in Lusaka. The zone will provide high class infrastructure and target both export and domestically oriented business to Zambia. The Government is seeking potential partners to provide financing, develop and manage the proposed zone. This will be the base for creating a new industrialization drive in Zambia.

Objectives

· Create a centre of excellence for business and investments that conforms to best international standards.
· Promote local and foreign investments and MSME’s.
· Researches, innovation, incubate new technology oriented business.

	Project Size
	The proposed land utilization will include:
· Industry (including hi-tech),
· Research & Development (R&D)
· Residential, Commercial/Business core,
· Community facilities,
· Institution, open space,
· Infrastructure and Utilities.
· US$100M +

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Master plan complete.

	Complete to the Extent
	· A SPV has been created
· Support infrastructure and facilities completed

	Proposed financing Structure
	· Public Private Partnership (PPP).
· GRZ is seeking partners to finance, develop and manage the zone.

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Zambia International Trade Fair

	Sector
	Commercial Property

	Geographical Location
	Ndola, Copperbelt

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

In the provincial city of Ndola on the Copperbelt, there is a 60 hectare ground which accommodates the Zambia International Trade Fair and a 100 room hotel. This is the home of Zambia’s premier international trade fair. Only 30 hectares has been developed in the grounds. We are seeking development partners to joint finance, re-design and re-develop the trade fair grounds into a modern exhibition, entertainment and business center which can be used as Zambia’s main business exhibition and trade center. This could include establishing an Asian consumer product center that would provide consumer goods in the sub-region.

	Project Size
	US$250M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	· Public Private Partnership (PPP).
· GRZ is seeking private sector partners to finance, re-design and manage the project.

	Contact Person
	The Director

National Policy & Programme Implementation Depart

Ministry of Finance & National Planning
Chamanga Road, P.O. Box 50062

Lusaka, Zambia

Email:PPU@mofnp.gov.zm or david.ndopu@mofnp.gov.zm

	Development of Satelite Town in Lusaka

	Sector
	Commercial Property

	Geographical Location
	Lusaka

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

The statutory pension fund is proposing to undertake the development of a Southern African Regional mixed use node as a satellite town of Lusaka, anchored by 100,000 sqm retail mega mall, 3 hotels including at least one 5 star hotel, 3 office parks, convention centre, high density residential units and at least 8,000 high cost houses around the shopping mall. The town is expected to have a population of around 500,000 at a cost of US$ 2.5 billion. Development and financing partners are required for this. It would also include the construction of a 100 Km dual carriage way linking the main entry port of Chirundu to Lusaka / Lusaka International airport, which would open up of the whole lower Zambezi area which has existing tourist sites and some of the best river safaris in the world.

	Project Size
	US$2.5B

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	· NAPSA/GRZ with possible private sector participation through Public-Private Partnership.
· Development and financing partners are required

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Development of Ultra Modern Waterfalls Trading Centre.

	Sector
	Commercial Property

	Geographical Location
	Lusaka

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Development of an Ultra-Modern Waterfalls Trading Centre and five star hotel on 8-hectares of Vacant land in a prime area of Lusaka near the Lusaka International Airport Road, investment estimate of S$35 million. Landprop Investments Ltd is incorporated with the initial purpose to develop a new shopping mall, hotel and office park investment in the city of Lusaka in Zambia. This property development venture is planned for location on prime land at the junction of the Great East Road and the road to the Lusaka International Airport. The proposed property development will trade as “Waterfalls Centre” comprising of a Shopping Mall, Hotel, office park and Service Station, Showroom and serve as a one-stop upmarket complex for consumers needing a single location for a comprehensive shopping and leisure facilities. The hotel will provide 4-5 star class accommodation for local and international visitors.

	Project Size
	US$35M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Market Solutions Africa

	Sector
	Commercial Property

	Geographical Location
	Livingstone, Southern Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

The proposed project is a large scale leisure / retail outlet. It will incorporate one (3) star hotel, one (5) star hotel, convention centre, shops, restaurants, secure car parking, banking facilities/filling station and holiday homes in Livingstone – Zambia. There are three sites for the development of this project.

	Project Size
	· The quantum of investment is Euro 40M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· The tenure rights, planning permission and environmental approvals are in place.

	Complete to the Extent
	· This is a Greenfield project to be located in Livingstone.

	Proposed financing Structure
	· Joint venture agreement, trading partnership, transfer of technical know how, technical assistance, management agreement, sub contracting agreement.

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Zambia National Building Society

	Sector
	Commercial Property

	Geographical Location
	Lusaka, Central Business District, Cairo Road

	Responsible Agent(s)
	Zambia National Building Society

	Project Description & Rationale / Objectives
	Description

The proposed developments involve the development and re-development of Society House, Central Arcade and Cha Cha House to provide additional parking, office and business in this Central Business District (CBD) of Lusaka and providing to link the three buildings. The development envisaged in the business plan arises primarily from the need to rehabilitate Society House which was gutted by fire in September 1997.

Objectives

· Increased lettable space approximately 20,000 sqm, resulting in an increase in annual revenue from approximately US$600,000 to approximately US$4.3M
· Incorporate parking, approximately 1,000 slots

	Project Size
	· Estimated cost US$45M

· 2.0638 Hectares
· Project execution period approximately 36 months and phased. Central Arcade must be the first phase to provide parking for the other two

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	· Use an SPV model, specifically created for this project, concerned assets to be transferred to investment vehicle for duration of the project.
· Financing of the ZNBS balance sheet, for added investor confident

	Contact Person
	Noriana Muneku (Mrs), Managing Director, 3rd

Floor Century house, P O Box 30420, Cairo Road

Lusaka Zambia, Central Africa. Tel: 260 1 229191,

Fax: 225510, email: noriana.muneku@znbs.co.zm

	Chirundu Shopping Complex

	Sector
	Commercial Property

	Geographical Location
	Southern Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Establishment of shopping complex with truck/car park facilities, conference hall, filling station and lodging.

Objectives

· To set up a new state of the art shopping complex with a fee paying lot for trucks and cars, lodging facilities, a conducive for transporters who spend 1 to 4 days to clear their goods.

	Project Size
	· Total projected investment for this facility is US$10M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Project drawings and detailed plans are available

	Complete to the Extent
	· This is a Greenfield project

	Proposed financing Structure
	· Partners to finance the project to the tune of US$10M in phases.

· The financiers will lead the management

· Land valued at US$5M. The lease rights to this land can be seeded to guarantor as part of collateral to the tune of US$5M

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Waterfalls

	Sector
	Commercial Property

	Geographical Location
	Lusaka

	Responsible Agent(s)
	Zambia Development Agency

	Project Description & Rationale / Objectives
	Description

There is a significant demand for retail outlets, hotels, business accommodation and entertainment all of which will be provided on the 39,000 sqm Waterfalls centre
Objectives

· The waterfalls centre development will provide Zambia with a facility of unequalled quality that is sure to make an enormous difference to the retail, commercial and hotel experience.

	Project Size
	The waterfalls centre is a development that will provide:

· a 21,500 sqm of retail space and will accommodate large anchor tenants with line shops in a well considered arrangement.

· a 10,000 sqm of 5 star hotel and conference facilities,

· a 4000 sqm of lettable office space,

· a large 1000 sqm showroom facility

· a 2000 sqm fuel station with associated convenience shop.

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	· Equity Partnership

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

ENERGY

	Kafue Gorge Lower Hydro Power Project

	Sector
	Energy

	Geographical Location
	Kafue, Southern Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Opportunity to construct and operate a dam and electricity power plant of 600-750 MW capacity, below an existing plant on Kafue River.
Objectives

· To meet current deficit in Zambia and SADC

	Project Size
	· Project estimated cost is US$ 1.2 billion to US$ 1.6 billion.

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Feasibility study has been completed

	Complete to the Extent
	

	Proposed financing Structure
	· Public Private Partnership (PPP).
· Equity partnership to be negotiated

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	M.I. Projects Limited

	Sector
	Energy (Hydropower Generation)

	Geographical Location
	Chirundu, Southern Province

	Responsible Agent(s)
	Bwalya Lumbwe

	Project Description & Rationale / Objectives
	Description

Hydro Kinetic Power Generation. Greenfield project as a pilot intended to supply power into the national grid by use of hydrokinetic turbines. The turbines are to be installed on the Zambezi river at suitable locations within close proximity of the two towns and the national grid. Power generation max to be about 3500 kw/year for each station. Power to be sold to ZESCO.
Objectives

· Meant to meet current deficit in Zambia and SADC

	Project Size
	· Power generation max to be about 3500 kw/year for each station
· Environmental Impact Assessment required
· Generation, Transmission, Supply and Distribution Licenses required

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· Greenfield project as a pilot

	Proposed financing Structure
	· Joint venture – Technical/Financial on 51:49 split

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm
F. Mumba

OIL and GAS
	Petroleum Potential in Zambia

	Sector
	Oil & Gas

	Geographical Location
	

	Responsible Agent(s)
	Zambia Development Agency

	Project Description & Rationale / Objectives
	Description

The Petroleum Exploration Licensing round for 23 blocks in North Western, Western, Southern, Eastern, Luapula and Northern Provinces of Zambia.

	Project Size
	· 23 blocks for Oil & Gas exploration

	Proposed Procurement process
	· Bids in one original and three copies enclosed in sealed plain envelopes accompanied by non refundable fee of US$10,000

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· Enactment of Petroleum (Exploration & Production) Act, 2008

	Proposed financing Structure
	· The bidder must be able to demonstrate a proven ability to raise the necessary funds, assets, machinery, equipment, tools and technical expertise to explore for, produce, sale and dispose of petroleum in an environmentally sustainable manner.

	Contact Person
	The Permanent Secretary

Ministry of Mines & Mineral Development

P.O. Box 31969, Lusaka, Zambia

Tel: +260 (211) 250174

Website: www.zambiageosurvey.gov.zm

MINING

	Kabaso Emerald Mine

	Sector
	Mining

	Geographical Location
	Lufwanyama District, Copperbelt Province

	Responsible Agent(s)
	Zambia Development Agency

	Project Description & Rationale / Objectives
	Description

Exploration and trial mining that have been conducted on the plot have established the occurrence of emeralds, beryls and green tourmaline. It has been recommended that funds be sought for the mine to go into mechanized mining. The mineral property measures about 100 hectares in size
Objectives

· To identify possible emerald occurrence localities
· To determine the best site for trial mining

	Project Size
	· 100 Hectares
· Emeralds, Beryls and Green tourmaline occur on the Land. It is recommended that funds be sought for the mine to go into mechanized Mining.

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· They hold gemstone license (GL) no. 350

· Holds the mining rights over plot 218, emerald restricted area.

	Complete to the Extent
	· Low to medium grade emeralds, beryls and green tourmaline have been recovered on the plot during exploration and trial mining.

	Proposed financing Structure
	· Equity investment

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Kabulu Manganese Mine

	Sector
	Mining

	Geographical Location
	Mansa, Luapula Province

	Responsible Agent(s)
	PECCO Limited

	Project Description & Rationale / Objectives
	Description

Kabulu Manganese Prospect is situated 63 km north east of Mansa town in chieftain Kalaba’s area in luapula province of Zambia. Pecco limited has acquired a large scale prospecting license to prospect for manganese and copper. The mine is currently producing manganese at the rate of seventy tones of manganese ore per day at an average grade of 50% manganese. The prospect has high manganese potential

	Project Size
	· 64KM2
· Approximately one to two million tones of manganese ore could still be in situ

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Acquired a large scale prospecting license

	Complete to the Extent
	· Over 2000 tonnes of manganese ore have already been mined and transported from the mine, taken to Kasambo for washing and sorting and later exported.

	Proposed financing Structure
	· It has been recommended that funds be sought for the mine to go into mechanized mining

	Contact Person
	PECCO Limited
Plot 101, Central Street Jesmondine

Lusaka, Zambia

	Kaza Emerald Mine

	Sector
	Mining

	Geographical Location
	Lufwanyama District, Copperbelt

	Responsible Agent(s)
	KAZA Mining Limited

	Project Description & Rationale / Objectives
	Description

Exploration and trial mining that have been conducted on the plot have established the occurrence of emeralds and beryls. The value of the probable emeralds reserves on Kaza emerald mine have been estimated to be worth at least $240M. Messrs Kaza mining limited hold the mining rights (gemstone license no. 270).
Kaza emerald mine is located about 35km from the nearest town Kitwe. Kaza emerald mine measures about 68 hectares in size. Emeralds and beryls occur on the plot

Objectives

· To establish the emerald occurrence potential of Kaza emerald mine

	Project Size
	· 68 Hectares
· US$ 240 Million.

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Kaza Mining Limited hold the mining rights over plot 3, Restricted Emerald Area

	Complete to the Extent
	

	Proposed financing Structure
	· It has been recommended that funds be sought for the mine to go into mechanized mining

	Contact Person
	KAZA Mining Limited

Plot No. 3, restricted Emerald Area,

Lufwanyama District, Zambia

	Mapatizya Amethyst Mine

	Sector
	Mining

	Geographical Location
	Kalomo District, Southern Province

	Responsible Agent(s)
	Mount Horeb Investment

	Project Description & Rationale / Objectives
	Description

The mine covers 300 acres of Greenfield mining land, underlain by granitic grass intruded by quartz and amethystine veins. Plot lies on highly mineralize amethyst belt worth millions of dollars based on point 4.0 K.M.L geological amethyst resources assessment.
Using manual labour, the mine has capacity to produce up to 3 tonnes a day.
Objectives

· Plan to carry out extensive mining activities, in terms of exploration, extraction, exploitation, polishing and all other lapidary work.

	Project Size
	· 68 Hectares.
· The project requires an initial estimated funding of up to US$1.5M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· The company’s mining project is at development stage.

	Proposed financing Structure
	· Seek for Joint Venture Partnerships in terms of capital investment injection, marketing and managerial partnerships.

	Contact Person
	Richard Kambulu

mailto:mount.horebinvestments@gmail.com
mailto:rkambulu@gmail.com
Mobile: +0211 097-8491431 +0211-097-111312
Physical address 6 Kakuzi New Kamwala Lusaka Zambia

	Miku Emerald Deposit

	Sector
	Mining

	Geographical Location
	Copperbelt

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

MIKU is a registered name of a mining license area pegged over an emerald occurrence situated south west of the copperbelt in an area underlain by pre Katanga rocks

	Project Size
	

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Mill Balls and Mills and Mill Liners

	Sector
	Mining

	Geographical Location
	

	Responsible Agent(s)
	Pebblestone Foundry Limited

	Project Description & Rationale / Objectives
	Description

Pebblestone Foundries Limited, will be a specialist foundry purpose built for the manufacture of mill

grinding) balls and mill liners. Mills balls in Zambia are mainly used in copper processing, trace mineral processing, cement plants and on a small scale other refractory products such as kaolin for ceramics

Objectives

· Provide customers with World standard Mill Balls and Mill Liners
· Attaining superior product quality to match imported products at reasonable cost;

· Securing a ready market for the factory’s output to achieve optional capacity utilization; and

· Creating a feedback mechanism which feed into the product design and development

	Project Size
	· First 12 months operation with two furnaces installed is expected to reproduce 6,000 tones with a projected net profit of over $1.1M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Business Plan & Financial Forecast

	Complete to the Extent
	· Management expects to begin production in approximately 30 – 120 days from funding

	Proposed financing Structure
	· $0.15M in equity investment for 100% ownership estimated to reach profitability within 6 – 12 months.
· Additional loan or loan finance of $21M will also be required.

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm
Pebblestone Foundry Limited

P.O Box 35771

Lusaka

	Minemba Copper Project

	Sector
	Mining

	Geographical Location
	Mufumbwe District, North western Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

The area is a total of 175 sqm and fall under large scale prospecting permit. The license granted allows the holder to perform geological investigation within their area as well as putting up development plan to carry out mining activities of the prescribed commodities in their license identified as viable. The license area is located 15 and 25km to the north east of Kalengwa in Mufumbwe district. The area lies in a region that has got a number of occurrences of different minerals.
Objectives

	Project Size
	· The total project has a resource of approximately 150,000 tonnes @ 1.4 has been estimated on the main occurrence.

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Mukonde Farm Manganese Project

	Sector
	Mining

	Geographical Location
	Mansa District, Luapula Province

	Responsible Agent(s)
	Mr. E. Seketi

	Project Description & Rationale / Objectives
	Description

Twenty one trenches and four small pits were identified on Mukonde farm plot. A head gab sample was collected from each mineralized trench and a composite sample was made. At geological survey laboratory the sample was assayed and gives 45% Mn. The physically inspected mineralized area covers an approximate length distance of 200m. The average depth at which mineralization commences is 2 m. the manganese occurs in quartz veins. The ore pebbles and weathered volcanic are the main impurities.
The farm lies within Chimese area approximately 9km north west of Mansa town

	Project Size
	· 171.5 Hectares.
· The total project cost is calculated at US$407,539

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Small scale mining license

	Complete to the Extent
	· The estimated reserves in rubble only are 2500 tons.

	Proposed financing Structure
	· Joint Venture

	Contact Person
	Mr. E. Seketi Mukonde

P.O. Box176

Chawama, Lusaka.

Mobile: 097802559

	Ngwandasa Emerald Mine

	Sector
	Mining

	Geographical Location
	Lufwanyama District, Copperbelt Province

	Responsible Agent(s)
	Mr. GibsonAubreyMutale

	Project Description and Objectives
	Description

Exploration has shown that the mineral properties (Plots 95, 96, 97 & 98) have potential for emerald occurrence.
The mineral properties are located about 50km from the nearest town, Kitwe. The geological environment is conducive to emerald mineralization and therefore coupled with results from explorations conducted to date the plots have potential for emerald occurrence.

The properties also have significant occurrences of surface out crops of quartz which can be mined economically to supplement the core emerald mining activities

Objectives

· To move the project forward from the current trial mining stage and bring into full production requires funding.

	Project Size
	· The mineral properties measure about 200 hectares in size each and over 400 hectares in total.

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Targets for trial mining and/or core drilling have been identified

	Complete to the Extent
	· Trial Mining Stage

	Proposed financing Structure
	· Joint Venture, Partnerships and any other arrangements

	Contact Person
	Telephone :00 44 789 096 4546

Email: gamutale@aol.com & gamutale@yahoo.co.uk

	NACHINGWALI ENTERPRISES LIMITED

	Sector
	Mining (Gemstone)

	Geographical Location
	Lufwanyama, Ndola Rural

	Responsible Agent(s)
	F. Mumba

	Project Description & Rationale / Objectives
	Description

The mine produced beryl at 8 metres out of trial mining and emerald chips from different levels out of the core drills. Possible production can be done from 16 metres to 50 metres. It has potential to produce a minimum of US$1.5M per annum, worth of raw emeralds.

	Project Size
	$5M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· The company is incorporated and has a gemstone mining license, an environmental impact report, exploration report and a core drilling report.

	Complete to the Extent
	· Owners of the project have so far investment K780M in exploration, core drilling and excavation of trial mining pit has been done.

	Proposed financing Structure
	· Joint venture.

· Investor to invest a minimum value of US$5M in equipment &working capital.

	Contact Person
	Zambia Development Agency

Privatisation House

Nasser Road, P.O. Box 30819

Lusaka, Zambia
F. Mumba

	LUMBU GEMSTONES & MINING LIMITED

	Sector
	Mining (Gemstones)

	Geographical Location
	· Between Lumwana Mine and Kansanshi Mine in Solwezi, North Western

	Responsible Agent(s)
	Mr. Barry Lumbu

	Project Description & Rationale / Objectives
	Description

Large scale prospecting license. The activity to be undertaken in prospecting of copper, cobalt, gold, iron and other minerals. Land available is more than 2000 sq km

	Project Size
	· $2M - $8m

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Large scale prospecting license

	Complete to the Extent
	· There is no infrastructure

	Proposed financing Structure
	· Seeking Joint venture equity partner, percentage of shares offered 75% - 85%

	Contact Person
	Mr Barry Lumbu – Cell No 0976 905363 /0955 807120
Email: vmc@zamnet.zm

	SANDULULA MINING LIMITED

	Sector
	Mining

	Geographical Location
	Mporokoso District, Northern Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Development of a large scale mine for copper, gold, cobalt, iron, coal and uranium. This is a Greenfield project that is at pre-feasibility exploration stage.

	Project Size
	

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Applied for five (5) large scale mining concessions.

	Complete to the Extent
	· pre-feasibility exploration stage,
· concluded pre-feasibility geological investigations,

· holds a valid prospecting license

	Proposed financing Structure
	· Seek technical and equity funding partners as joint venture and or buy out on certain concessions

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm
F. Mumba

	SANTAS MINING LIMITED

	Sector
	Mining (Gemstone)

	Geographical Location
	Lufwanyama District, Ndola

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

This is a joint venture project of an emerald mine covering an area of 114 hectares. The owners of the mine are seeking investment to expand the production at the mine

	Project Size
	· Emerald mine covering 114 ha

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· The company is incorporated and has a gemstone mining license

	Complete to the Extent
	· Owners Equity at US$500,000 in past 2 yrs

	Proposed financing Structure
	· Joint venture, equity partnership

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm
F. Mumba

	KASEMBA MINING LIMITED

	Sector
	Mining (Copper mining)

	Geographical Location
	Kasempa District, North Western Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

This is a joint venture project of a copper mine covering an area of 400 hectares and the owners of the mine are interested in prospecting, extraction and marketing of product within and outside Zambia.

	Project Size
	· Copper mine covering an area of 400 ha

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· The company is incorporated and has a small scale mining license
· Investment license – outstanding

· EIA – outstanding

	Complete to the Extent
	

	Proposed financing Structure
	· Joint venture, equity participation

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm
F. Mumba

HEALTH
	ARTEMISIA ANNUA

	Sector
	Health

	Geographical Location
	Zambia

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Growing and manufacturing of Artemisia Annua and processing into Norvatis Coartem. This project is a Greenfield. The Ministry of Health is strongly advocating for foreign investments in the manufacture of Coartem.
Objectives

· Derivatives can be used to produce NORVATIS COARTEM which is used for malaria case management/to combat malaria
· Earn forex

· Make Coartem readily available locally and for export

· Reduce government spending costs

	Project Size
	· Buildings and machinery to be set up by investors

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	Outstanding Documents include:

· Certificate of incorporation

· Investment License

· Environmental Impact Assessment

· License from Pharmaceutical Regulatory Authority

· Manufacturers license

	Complete to the Extent
	· Lands Banks committee identified land with good road networks and access to utilities.

	Proposed financing Structure
	· Public Private Partnership

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	MORINGA

	Sector
	Health

	Geographical Location
	Zambia

	Responsible Agent(s)
	Ministry of Health

	Project Description & Rationale / Objectives
	Description

Growing and processing of MORINGA which can be used to address issues of child malnutrition and nutrition of HIV/AIDS patients. This project is a Greenfield.
Objectives

· Earning of forex,

· reduced infant mortality

· reduced costs on HIV/AIDS management

	Project Size
	· Buildings and machinery to be set up by investors

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	Outstanding Documents include:

· Certificate of incorporation

· Investment License

· Environmental Impact Assessment

· License from Pharmaceutical Regulatory Authority

· Manufacturers license

	Complete to the Extent
	· Lands Banks committee identified land with good road networks and access to utilities.

	Proposed financing Structure
	· Public Private Partnership

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm
F. Mumba

	LUSAKA MEDICAL CENTRE LIMITED

	Sector
	Health

	Geographical Location
	Lusaka

	Responsible Agent(s)
	Professor Neil Nkanza

	Project Description & Rationale / Objectives
	Description

Provision of Diagnostic and Therapeutic Tools and Specialist Medical Services.
Objectives

Equip hospital with the following facilities:
· Out-patient facility

· In-patient facility

· Consulting rooms

· Radiology

· Laboratory

· Mortuary

	Project Size
	· Setting up of a 150 bed capacity clinic with state of the art medical facilities.

· Projected initial investment at $30M

	Proposed Procurement Process
	

	Planned Start Date
	

	Project Documentation Status
	Documents outstanding

· Medical Council of Zambia

· Pharmaceutical Regulatory Authority

· Environmental Council of Zambia

· Registrar of Companies

· Radiation Protection Agency

	Complete to the Extent
	· Start up project
· No buildings

· Water, sewerage, electricity, roads are readily available

	Proposed financing Structure
	· Seeking Joint venture
· Equity partner to invest up to US$20M

· Shareholding and management is subject to negotiations

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm
F. Mumba

TOURISM

	Kasaba Bay Tourism Resort Project

	Sector
	Tourism

	Geographical Location
	Northern Province

	Responsible Agent(s)
	Zambia Development Agency

	Project Description & Rationale / Objectives
	Description

This is an integrated tourist development in the range of US$ 400 million to provide various tourist amenities. 20 tourism development potential sites have been identified with varying sizes of up to 150 ha.
Objectives

· The development of a tourism resort in the Northern Circuit of Zambia
· Attract both public and private sector investment

· Attract more than 12 world class hotels to the area.

	Project Size
	· US$400M.

· Kasaba Bay Tourism Resort Development Project, specifically comprising Nsumbu and Luena National Parks, Lumangwe and Kabwelume and the towns of Kaputa, Mbala and Mpulungu

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	Integrated Development Plan and EIA

	Complete to the Extent
	

	Proposed financing Structure
	

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Livingstone Convention Centre

	Sector
	Tourism

	Geographical Location
	Livingstone, Southern Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

The LCC will be an integrated project to provide hotel accommodation, preferably in three classes: 3, 4 & 5. We aim to spearhead the development and establishment of a world class conference center and hotel facilities in Livingstone. Zambia does not have large scale conferencing facilities that can hold 10,000+ theatre style sitting participants. A 30 hectare site overlooking the Victoria Falls and Zambezi River has already been identified for this purpose. The proposal is to setup a Special Purpose Vehicle which will do a private placement of shares and be listed on the Lusaka Stock Exchange to be the vehicle that implements the project. The SPV will also spearhead the development of 3 star and budget hotels in the provincial centers of Zambia which currently lack decent hotel accommodation.

Objectives

· To be able to host national, regional and international events being conventions, exhibitions, festivals and cultural galas.
· To develop and provide world class recreation facilities for both international and local tourists.

	Project Size
	

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	· Through Public-Private Partnership – to be promoted by GRZ. Public Private Partnership (PPP).
· ZDA financing pre-feasibility study

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Kalanga River Estates (KRE)

	Sector
	Commercial Property (Tourism)

	Geographical Location
	Lusaka,

	Responsible Agent(s)
	Zambia Development Agency

	Project Description & Rationale / Objectives
	Description

The estate is on a property extent 1,200 hectares which 45 km east of the centre of Lusaka city, the capital of Zambia (Lusaka east). KRE wishes to reposition itself in the rapidly evolving economy of Zambia. KRE therefore wishes to partner with reputable investors to develop the following properties:

· Golf course: development of a golf course of international standards

· Golf estate: development of golf estates over looking the golf course

· Amusement and recreation resort of Lusaka for the local and oversees visitors

· Hotels: development of preferably a 5 star and 3 star hotels with casino, conference centre and health spa

	Project Size
	1200 Hectares

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Detailed business plan

	Complete to the Extent
	

	Proposed financing Structure
	· Joint Venture. The partner must take the lead in the process of developing these projects from planning, financing, implementation and management.

· The main role of the existing KRE owners will be to provide land as contribution to the equity of the planned developments

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Livingstone Theme Park & Hotel Convention Centre Complex

	Sector
	Tourism

	Geographical Location
	Livingstone, Southern Province

	Responsible Agent(s)
	Zambia Development Agency

	Project Description & Rationale / Objectives
	Description

The development of multifaceted African “Themed” park show casing the heart of Zambian life, its natural beauty, wildlife, history and culture in an entertaining and educational manner.

	Project Size
	· To be developed are: 2 hotels, a convention centre, executive housing, health centre, wedding village, a themed commercial centre and franchise restaurant

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Project management planning & design only

	Complete to the Extent
	· Theme Park Operators identified

· Hotel Operators Outstanding

· Investment Partners & Equity Partners partially identified

	Proposed financing Structure
	· Investment & Equity Partners

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	TUNYA LODGE LIMITED

	Sector
	Tourism

	Geographical Location
	Livingstone, Southern Province

	Responsible Agent(s)
	The Nebwe Family

	Project Description & Rationale / Objectives
	Description

Rehabilitation and Upgrading of Tunya Lodge Limited – Livingstone. The main line of business of the lodge is provision of accommodation, food and beverages; conference facilities; entertainment; arranging cruises on the Zambezi river and organizing tours and visits to other attractive tourist sites.
Objectives

· Investments in additional infrastructure & facilities; plant & machinery; equipment & appliances.

	Project Size
	· ZMK 10.282B or $1.5M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Businessplan

	Complete to the Extent
	

	Proposed financing Structure
	· Owners Equity investment – ZMK2.4B

· Investors Equity and/or Long Term Loan – ZMK7.880B

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	KACHIMENDA INVESTMENTS LIMITED

	Sector
	Tourism

	Geographical Location
	Kafue, Southern Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Development of a tourism site in the Kafue National Park, covering an area of 4 hectares on lease from the Zambia Wild Life Authority.

Objectives
· Construction of a lodge accommodation for 24 guests and setting up complimentary facilities

· Development and provision of tourist services and products.

	Project Size
	4 hectares

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· Greenfield Investment

	Proposed financing Structure
	· Equity investment/joint venture

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	LIVINGSTONE THREE STAR HOTEL

	Sector
	Tourism

	Geographical Location
	Livingstone, Southern Province

	Responsible Agent(s)
	MTENR

	Project Description & Rationale / Objectives
	Description

Establishment of a three to five star hotel. The project is proposed high world hold and auxiliary amenities.
Objectives

· Seeking equity investment, technology transfer, management and international marketing

	Project Size
	· 43 hectares

· above US$500,000

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· The project is a Greenfield investment

	Proposed financing Structure
	· Equity investment / Joint venture

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Kariba Lake Waterfront Development, Lakeside Golf Estate and Wildlife Sanctuary

	Sector
	Tourism

	Geographical Location
	Siavonga, Southern Province

	Responsible Agent(s)
	MTENR

	Project Description & Rationale / Objectives
	Description

A proposed project that entails the development and operation rights for fixed and floating hotels, game lodges, Bush Camps, lakeside Golf estates, Villas, Entertainment and activity centers, retail outlets which include restaurants, bars, bistros, restaurants and staff housing and medical facility, marina and airport is being planned on the shores of Lake Kariba.

	Project Size
	· Proposed total investment is worth US$ 701 million,
· Rights granted, in terms of the lease over land, estimated at USD 55 m which could also be used as collateral.
· 22,000 hectares of prime waterfront land in Sinazongwe.

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	· Chipepo Development Trust

· GRZ to promote the project for PPP

· Equity Investment / Joint Venture

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	KOZO LODGE

	Sector
	Tourism

	Geographical Location
	Livingstone, Southern Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

The promoters are seeking to build a 200 room three star hotel in Livingstone town just 3 km from Victoria falls. The plot is opposite falls park shopping complex in Livingstone. Adjacent to the hotel will be an aquarium/fish park which will be a tourist attraction in itself.

	Project Size
	$2M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· The tenure rights are being processed.

	Complete to the Extent
	· Acquisition of licenses & title deeds still in the process

	Proposed financing Structure
	· Equity investment
· technology transfer/management/international marketing

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

EDUCATION

	MANDA HILL UNIVESRISTY

	Sector
	Education

	Geographical Location
	Lusaka and Ndola Districts

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Establishment of the Manda Hill University. The project requires an initial capital injection of US$2M for: – fixed assets acquisition, latest state of the art training accessories, refurbishment and other start up costs
Objectives

· Transform college into private university
· Seek management attachments and international marketing

	Project Size
	· US$2M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· Registered a Special Purpose Vehicle

· College is currently under an interim Trustee Deed in Transition to full private University

	Proposed financing Structure
	· Equity & Debt Capital

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	UNIVERSITY OF ZMBIA – ICT

	Sector
	Education

	Geographical Location
	University of Zambia, Lusaka

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Establishment of an ICT Centre of Excellence at the University of Zambia.

Objectives

· To expand the current ICT infrastructure to meet the growing demands of ICT in the university and region.

· Provision of ICT skills and capacities.

	Project Size
	· $300,000

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· The Government of Republic Zambia has given approval to project.

	Proposed financing Structure
	· Joint venture

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	VICTORIA FALLS UNIVERSITY OF TECHNOLOGY

	Sector
	Education

	Geographical Location
	Livingstone, Southern Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Establishment of the Victoria University of Technology in Livingstone, Zambia.

Objectives

· Offer certificate, diploma, undergraduate, graduate and postgraduate qualification backed by intensive research

	Project Size
	

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Ministry of Education accreditation

· Ministry of Science and Technology accreditation

	Complete to the Extent
	· Acquired 100 hectares

· Secured a 50-year renewable lease on a government facility

	Proposed financing Structure
	· Option 1: franchising or licensing their academic programmes

· Option 2: franchising or licensing the academic programmes with a possibility to do a joint venture

· Option 3: is a joint venture whose % could be negotiated

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email: zda@zda.org.zm

MANUFACTURING

	Pulp and Paper Manufacturing

	Sector
	Manufacturing

	Geographical Location
	Copperbelt

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

The promoter (ZAFFICO) is owned by the Government of Zambia and holds 50,000 hectares of pine and eucalyptus plantations. It plans to expand hectarage to 100,000 in North Western and Copperbelt province. Adequate supplies of water and electricity exist.

Objectives
· It intends to set up pulp and paper mill with supply of 42,000 TPA, and has potential to double throughput. This throughput is based on local demand for Kraft pulp, linerboard and corrugating medium.

	Project Size
	US$15 – 20M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· ZAFFICO has secured premises in Kitwe-Copperbelt with electricity and water.

	Proposed financing Structure
	· Seeks equity / technical partners to acquire 60% equity.

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Diatomite

	Sector
	Manufacturing

	Geographical Location
	Copperbelt

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

The project is aimed at manufacturing a pesticide using Diatomite powder.

Objectives

· Promoting use of pesticide in grain protection to reduce post harvest losses

	Project Size
	US$7.5M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	· Equity investment

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Limestone Processing Plant

	Sector
	Manufacturing

	Geographical Location
	Kabwe, Central Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Quicklime is a feedstock in mining metallurgical processing and is in short supply (2,000 TPD demand vs. 400 TPD supply), excluding export to DRC. This project is on 3,500 hectares in Kabwe – Central Province and has proven reserves of 420 million tones with 5 billion tones probable. Trial mining done and lime quality meets mine requirements. Project promoters seek technical and equity partners to develop a large scale lime project.

	Project Size
	· Proven reserves of 420 million tones with 5 billion tones probable

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· Trial mining done

	Proposed financing Structure
	· Equity partnership.

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

AVIATION
	Air Cargo Hubs

	Sector
	Aviation

	Geographical Location
	Lusaka

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Government has committed to develop the infrastructure to pave the way for private sector development of the Air Cargo Hub in Zambia taking advantage of its central location within region and also providing a shorter connection flights from Asia and other parts of Africa to Europe, South America and USA.
Objectives

· To support the private sector to develop the Inland Ports in different parts of the country.
· To maximize the opportunity to create Air Cargo Hubs and Inland Ports for transit goods and cargo from the South to the North and the West to the East.

	Project Size
	

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	· Public Private Partnership

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Airport Infrastructure

	Sector
	Aviation

	Geographical Location
	Lusaka

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Airport Infrastructure:

Redevelopment of the Lusaka International Airport to international standards. This will include development of auxiliary infrastructure facilities to include Transit Hotel, Shopping Centre and Parkade.

	Project Size
	

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	· Through Public-Private Partnership – to be promoted by GRZ

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

INFORMATION & COMMUNICATIONS TECHNOLOGY (ICT)

	Mobile Telephony

	Sector
	ICT

	Geographical Location
	Zambia

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Provision of Mobile phone and other value added services in the country.

Objectives

· Increased investment
· ICT penetration

· Lower tariffs

	Project Size
	· The licensee will cover the whole country

	Proposed Procurement process
	Contact Zambia Development Agency with an expression of interest and facilitation will be duly offered to set up business

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	

	Contact Person
	The Permanent Secretary

Ministry of Communications & Transport

Box 50065

Lusaka

www.mct.gov.zm
Email: info@mct.gov.zm
Tel: +260-211-254158

Fax: +260-211-251798

	ICT Technology Hub/Park Development

	Sector
	ICT

	Geographical Location
	Lusaka & Copperbelt

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

To develop technology parks for entrepreneur and software development to support local and global MNCs

Objectives

· To promote the development of hi-tech park/enterprise development centers linked to hi-tech human resource development

· To promote job and wealth creation in line with the country’s vision 2030.
· To develop local talent in software development and enterprise development through creation of hi-tech jobs in ICT technology hubs/parks to be located within MFEZ Lusaka, Copperbelt etc

	Project Size
	The development of Multi-Facility Economic Zones is ripe ground for development of Hi-Tech parks for skills and software development

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· This is a Greenfield project

	Proposed financing Structure
	· Equity investment

	Contact Person
	The Permanent Secretary
Ministry of Communications & Transport

Box 50065

Lusaka

www.mct.gov.zm
Email: info@mct.gov.zm
Tel: +260-211-254158

Fax: +260-211-251798

	Establishment of Call Centres

	Sector
	ICT

	Geographical Location
	Zambia

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

The project seeks investors to establish Call Centers to support local and global MNCs.
Objectives

· To promote the development job and wealth creation opportunities in the ICT sector, particularly areas that can absorb the Youths

	Project Size
	· Enterprise and Software Development is ideal in the Multi-Facility Economic Zones (Lusaka, Copperbelt etc)

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	· Currently ZESCO, has laid and is leasing 2.5Gbps fibre optic
· Connectivity to the undersea cable is envisaged under the NEPAD Broadband Project

	Proposed financing Structure
	· Equity Investment
· Public Private Partnership

	Contact Person
	The Permanent Secretary

Ministry of Communications & Transport

Box 50065

Lusaka

www.mct.gov.zm
Email: info@mct.gov.zm
Tel: +260-211-254158

Fax: +260-211-251798

INFRASTRUCTURE
	Njanji Commuter Train Services

	Sector
	Infrastructure (Transport)

	Geographical Location
	Lusaka

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

A 13.5 km intra-city urban mass transit railway line in Lusaka now in a dilapidated state requiring rehabilitation and acquisition of rolling stock. The project will involve concessioning the railway infrastructure with train operations. The railway line is expected to be extended to cover other areas of Lusaka beyond the current termination stations.
Objectives

· Create an intra-city rail system that will ease traveling across the city and further decongest the road network.
· Eventually reduce transport costs and delays caused by road transportation

	Project Size
	

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Study undertaken in 2006 for private sector participation options

	Complete to the Extent
	

	Proposed financing Structure
	· Through Public-Private Partnership –being promoted by GRZ

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Kazungula Border Facility

	Sector
	Infrastructure

	Geographical Location
	Western Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Construction of a road and rail bridge across the Zambezi bridge at Kazungula

Objectives

· To improve efficiency of service delivery

	Project Size
	US$16M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	· GRZ to promote the project for PPP

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Kasumbalesa One-Stop Border Post

	Sector
	Infrastructure

	Geographical Location
	Copperbelt

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Construction of a one-stop border post facility at the border of Zambia and DR Congo at Kasumbalesa in Chililabombwe Objectives
· To improve efficiency of service delivery

	Project Size
	US$16M

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Zambia (I.P.) Border Crossing Company Limited has signed a concession agreement with GRZ to undertake the project on a design, build, own and transfer basis

	Complete to the Extent
	

	Proposed financing Structure
	· GRZ to promote the project for PPP

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Toll Fee Paying – Kitwe Chingola/Solwezi Dual Carriage Way

	Sector
	Infrastructure

	Geographical Location
	Copperbelt – North Western Province

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

A toll road from Kitwe to Chingola and Chingola to Solwezi, 50km and 180km respectively, is being contemplated between the main major mining towns of Chingola to Kitwe on the Copperbelt Province and extended to Solwezi for 180km. This route has a large volume of traffic which comprises mainly commercial vehicles servicing the mining sector between the North Western province, Copperbelt and the DR Congo. Potential exists for extending the toll road to once this phase is completed to connect the mining heart of Zambia to the capital Lusaka, as there is a high volume of traffic and rising by the day.

	Project Size
	

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Feasibility Studies done

	Complete to the Extent
	

	Proposed financing Structure
	· Through Public-Private Partnership – possible joint promotion by the GRZ and DRC
· Private partners are been sought

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Toll Fee Paying – Pedicle Road through DRC

	Sector
	Infrastructure

	Geographical Location
	Copperbelt - Luapula

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Toll Fee Paying – Pedicle Road through DRC: A 78 km toll road is being contemplated creating a short cut from the Copperbelt Province to Luapula/Northen Province of Zambia. This route is through Democratic Republic of Congo and has large volumes of traffic on currently gravel road which delays traffic considerably and causes wear and tear due to its poor state. This project is to be done through a Public Private Partnership arrangement with the Government of the Republic of Zambia and private partners are been sought.

Objectives

· To create a short cut from the Copperbelt Province to Luapula/Northen Province of Zambia.

	Project Size
	

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	· Feasibility Studies done

	Complete to the Extent
	

	Proposed financing Structure
	· Through Public-Private Partnership – possible joint promotion by the GRZ and DRC

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

	Development of Inland Dry Ports.

	Sector
	Infrastructure

	Geographical Location
	Chipata & Livingstone

	Responsible Agent(s)
	

	Project Description & Rationale / Objectives
	Description

Development of Inland Dry Ports in strategic locations throughout the country such as Chipata and Livingstone. This will provide logistical support to importers and exporters in Zambia

Objectives

· Tol provide logistical support to importers and exporters in Zambia

	Project Size
	

	Proposed Procurement process
	

	Planned Start Date
	

	Project Documentation Status
	

	Complete to the Extent
	

	Proposed financing Structure
	· Public-Private Partnership – to be promoted by GRZ

	Contact Person
	The Director General

Zambia development Agency

Lusaka

Tel: 220177

Fax:225270

Email:zda@zda.org.zm

