KAMDHENU DAIRY DEVELOP-

MENT COOPERATIVE

KDDC

Outcome

2015-2019

295 active farmers and 49 cooperatives 2015

361 active farmers and 57 cooperatives 2019

2015

2019

EUR 695.123

2015 EUR 0

2016 EUR 0

2017

2018 EUR 769.000 from a bank to construct new dairy plant

2019 EUR 0

EQUITY

EUR 1,005,230 2015 EUR 1.422.413 2019

TOTAL ASSETS COOPERATIVE

EUR 2.065.541

2015 EUR 2,699,593 2019

RATIO EQUITY / TOTAL ASSETS (%)

2015 2019

Name: Kamdhenu Dairy Development Cooperative (KDDC)

Year of establishment: 2000

Commodities: dairy

Processing factory: In 2018 the cooperative

invested in its own dairy plant

Start Agriterra: 2016

Core business:

KDDC provides two main services to the members: dairy processing and financial services

"Our market will expand all over Nepal and we also want to export some of our dairy products."

Babu Ram Khatri, Chairperson KDDC

BHAG: Kamdhenu wants to be the top dairy cooperative of Nepal, producing a wide range of high quality milk products, to satisfy and nourish our consumers and creating sustainable earning for our member farmers.

"All the profit that is earned by the cooperative is returned to the member farmers." Yanamani Nepal, business advisor Agriterra

RESULTS

Contracted to the individual member farmers and also to the member dairy cooperatives for the regular supply of contracted amount of milk

Constructed a new factory of bigger capacity (up to 50,000 liters milk/ day)

Training and exchange visit to the staff for the capability increase in quality production, marketing, financial management

Input Agriterra

2016

Strategic planning workshop

2018

Marketing and branding strategy for KDDC Visit to Amul and dairy equipment suppliers in India

2019

Strategic planning of KDDC

Training on financial management, governance, marketing, internal capitalisation

Promotional video of KDDC

GOALS KDDC

- **Grow to a nationwide dairy** cooperative
- Process 25000 liters milk daily, earning profit to NPR 50 million
- Offer high quality dairy products
- Offer the best services and high return to their member farmers

