WORLD NEIGHBORS INDIA PROGRAM PLAN FY 2002-04

The overall program for promoting agriculture among low caste people unites the efforts of 5 different local Indian partners, working in different districts, who have come together to form a network, called NAID-India.

Because the detailed Program plans for each district are very similar, we are providing only the BSRDS Program Plan to support the Globalgiving sponsored request. The other Program Plans are available upon request.

1. GENERAL

	Country
	: India

	Name of Program
	Capacity Building of Self Help Groups for sustainable agriculture in Dry Land Areas of Gulburga district.

	Fiscal Years of Program
	: 2002-04

	Implementing Agency (Name, Address, Telephone, Fax and E-mail)
	: Bayalu Seeme Rural Development Society, (BSRDS),

 Gulburga,

 Sub-dist: Aland, Dist : Gulburga, Karnataka state.

 Phone : 08472-35365,

	Name of Responsible Persons
	: Subbanna Biradar, Director, BSRDS, Gulburga.

	Other External partners assisting this program
	: None

	Local and government partners involved
	: Government departments of Agriculture, Animal

 Husbandry, Forestry, Health, Women and Child

 Welfare, and Community Based Groups of farmers and

 women.

	Target geographical program area
	 Year 1 Year 2 Year 3

 8 villages 8 villages 8 villages

	No. of individuals participating in the program (Participants)
	 Year 1 Year 2 Year 3

 3,152 3,065 3,065

	Total population benefiting from the program (Total Beneficiaries)
	 Year 1 Year 2 Year 3

 13,454 12,874 12,874

	Date of initiation of WN participation
	BSRDS, Gulburga– 1993

3. PERSONNEL (Key Program staff and volunteers)
	Program Staff
	 Job title
	Nationality
	Gender
	Full/

Part Time
	WN Salary

Y/N
	Vol

Y/N

	Subbanna. Biradar
	Director
	Indian
	Male
	Part time
	Yes
	

	Malikarjun. K.
	FA
	Indian
	Male
	Full Time
	Yes
	

	Mahadevi. K.
	RHW
	Indian
	Female
	Full Time
	Yes
	

	
	*Volunteers
	Indian
	M/F
	Part Time
	No
	14

* These are the group leaders of the second and third groups formed and to be formed, who are not paid.

4. CAPSULE DESCRIPTION OF CURRENT PROGRAM, INDICATING WN PARTICIPATION

In Aland sub district of Gulbarga, where BSRDS works nearly 77% of the people live in villages and agriculture is their main source of livelihood. This sub districts is predominantly a dry area with only 11% of area under irrigation. The rainfall like in any other part of north Karnataka is scanty (<550 mm) and irregular. Torrential rains causing severe loss of topsoil and crops are common. The soils are deep black clays and take time to withhold water resulting in minimal use of rainwater. The marginalized farmers who are the largest group of rural population (about 85%) suffer heavily as they entirely depend on the agriculture. The area has no big industries to provide them work in the off seasons.

The landless families form a sizable part of the population. (>10%), They work as agriculture labourers and also collect firewood from the forest, sell and earn for their family needs. In many villages because of sever poverty and preference for male child; many poor families sell their young daughters. Although Government and social organizations have put up great efforts to stop this practice, it still continues under cover.

Because of poverty and social restrictions women are illiterate and lack awareness of development concerning them, their family and the community. They have no access to money and are not involved in any decision-making issues either in the family or in the community.

The program aims at building the capacity of these marginalized farmers, and women to address the issues facing them. It plans bring in improvement in their main livelihood activity of agriculture by following improved low cost environment friendly agricultural practices. It also proposes to augment agricultural income with other income generating activities like dry land horticulture and animal husbandry. These efforts will surely improve their living standards by increasing their income and will also reduce their migration.

The program will specially focus on women empowerment by improving their economic and social conditions. The savings and credit schemes, income generation activities like goat and chicken rearing, vegetable vending and RH issues will bring positive changes in the lives of the women. The local participants and organizations of the program are the communities, marginalized people and the development departments of local government. The people’s organizations of marginalized farmers, and the women groups will be involved in program planning implementing and evaluation, where as the government departments will provide service and infrastructure to the program. It is expected that the banks will provide the required credit and finance to these community- based groups
5. BACKGROUND AND CONTEXT

Because of the developmental activities initiated by the NGOs with the assistance of WN, the farmers are increasingly becoming aware of the environmental degradation and its impact on agriculture. They have started learning and implementing soil and water conservation practices and crop management techniques. Farmers have also realized the negative effects of excessive use of chemical fertilizers and pesticides and are beginning to appreciate the use of compost and integrated pest management practices.

Rural women are getting empowered and are organizing themselves into self-help groups to access credit and other development programs. The women are also beginning to consult health workers for treatment of RTI, STD and UTIs. Small family norm is gaining acceptability among rural masses. Men and women are adopting temporary and permanent family planning methods.

Underdevelopment of the area, high incidence of poverty, high rates of migration, lack of people’s organization, high mortality among sheep, gender disparity and exploitation of women and poor civic infrastructure were the criteria for the choice of these communities reached.

The mission statement of the BSRDS organization is join hands for development and aims to achieve it through People’s Participation and this objective agrees with WN’s purpose statement.

6. REASONS FOR WORLD NEIGHBORS SUPPORT
 WN thought of expanding its activities in the Gulburga district where the people in remote areas lacked minimum basic amenities and the life of marginalized people was pathetic. There were no developmental agencies other than the government departments in the area. BSRDS Gulburga came forward in 1993 to work in partnership with WN.
In the project area of BSRDS nearly 73% of people live in villages and of them nearly 80% depend on agriculture. But because of backwardness of these villages and lack of awareness among the farmers about low cost agricultural technologies, their incomes are low and they are leading a subsistence life. Since the marginalized farmers needed support in this regard, the program on sustainable agriculture was initiated. The rural women because of illiteracy, poverty and low social status are the most backward lot. Therefore empowerment of women socially and economically and to address their RH issues was of paramount importance. Thus integration of RH with sustainable agriculture, development of shepherding community, savings and credit program and income generation.

Activities all together have contributed to the integrated development of chosen area.

7. PROGRAM APPROACH AND INTERVENTION STRATEGY

The approach generally used is to form issue based groups of 15-20 families of marginalized farmers, women and youth. These groups begin with savings and credit programs and later depending ones needs and group priority address other development activities that include income generation, health etc. Creating awareness and formation of group requires three to four months. When groups are formed they select their leader who is paid a small honorarium to compensate for his/her time for common group work. The group leader will assist formation of such two to three groups in subsequent 3 to 4 years.

WN provides each NGO full time positions of field level workers like field assistant to guide the farmers in Sustainable agriculture activities. These field level workers are given intensive participatory training in technical and community organization skills by the WN Consultants in four (July, October, January, April) sessions of three days each in a year. These trainings are more or less refresher trainings and provide an opportunity for the field level workers to share their success and failures in implementing the program, provide progress report for discussions and sharing and prepare action plans for next three months. This type of learning and sharing will help them to gain knowledge and confidence. These trainings are organized in different places of different organizations thus providing an opportunity to the trainees to make a cross visit to community/group and learn no cost.

The training will also provide a half day session to discuss in depth on one or two topics like HIV-AIDS, Sustainable agriculture, Social issues, Capacity building, Action learning etc. After each training these field level workers further train group leaders and provide continuous support to groups to manage and develop further in the areas of holding meetings, decision making, maintaining financial and other records, fund raising, evaluation, technical skills for improvement in agriculture and co-operative group action. WN Consultants during their periodical visits monitor and guide NGO staff and the groups in technical and facilitation skills. Generally WN partner works intensively with a group for three to four years, gradually phasing out by allocating staff time to newer groups and communities. Experienced groups and leaders are tapped to support new emerging groups through interaction and visits. In a period of one-year group members learn to participate in-group activities and get themselves involved in decision-making process. They will also acquire evaluation skills from the fellow members and other group members and assess the success and failures of their programs.

In this way the different stake holders of the program like community, group members, group leaders, field level workers, local government, the NGO staff and the WN Consultants play their roles together and individually for the success of the program.

Long-term Strategy for Sustainability and/Transition to more Autonomous Local Organizations

Long term Strategy for Sustainability: The program is likely to go through the following stages;

a) Initiation stage: Baseline survey, Initial awareness building, needs assessment, and motivating target population (farmers, shepherds, landless people and women) to form self help groups to address their felt needs.

b) Consolidation stage: Monitoring and evaluation of their ongoing programs by groups and NGOs and incorporating their experiences into future plans. Groups and NGOs will assess the development of their capabilities and the progress (Program evaluation) made every quarter or once in six months through participatory methods. This exercise helps to evaluate the progress made in program objectives and their impact.

c) Sustainability stage: Once the capabilities of the groups/communities are built, they try to consolidate in order to achieve sustainability and local autonomy. To reach this stage, It usually takes 2-3 years for the program and at this stage NGOs decide to phase out from such groups/communities and allocate their resources to new groups and communities. Phasing out is a slow and planned process and during this period NGO maintains minimum level of contact with developed groups. The NGO meets the groups once in 2-3 months, allow group leaders to attend NGO level meetings and training, help them to get bank linkages and in establishing contacts with other development departments.

So far 10 groups (169 members) of four villages have been phased out. BSRDS is in touch with these groups and group members and leaders are invited to participate in training programs whenever they request. They are also helped in getting bank linkages. The new groups make cross visit to the phased out successful groups to understand the development process.

Main responsibilities of WN:

The main responsibilities of WN at present are

· Funding the Program.

· Building technical and facilitation skills among NGO staff and CBO leaders by training them

· Assisting and guiding the NGOs in monitoring and evaluation of the program

· Training the NGOs and CBOs in use of participatory methods in needs assessment, in identify problems, their prioritization, preparation and implementation of the action plans and to guiding the NGOs in internalizing the learning and incorporating such learnings into future plans.

WN ensures implementation of all these responsibilities in a phased manner in short to medium terms depending on the abilities of the NGOs to acquire these skills. In a long run WN prepares NGOs the responsibility of generating substantial part of the program cost by supporting the creation of NGO network.

Current NGO staff & Organizational capacities:

Though, the NGO staff’s technical and facilitation skills, to some extent are built due to the trainings by WN, most of them have to improve in the use of participatory methods at group level.

To become more viable, autonomous and effective local development organizations, BSRDS are planning to form a network of their organizations and build their capacities to access resources from other development agencies to sustain and expand their current programs.

8. Program Information

Sustainable agriculture

PROBLEM # 1

Agriculture production is dependent on erratic rainfall resulting in low crop yields, low income, and fodder scarcity leading to poverty, lack of food security and seasonal migration.

IMPACT OBJECTIVE

The average level of food security of 9 NGO supported groups of 164 marginalized farm families from 6 communities will increase from the average current level of 6 months access to food through local production to three additional months, by June 2004

	Indicators
	
	Means

	Food security of marginalized families increased by three months in three years
	
	Participatory assessment tool (box system) used in groups completing three years and facilitated by the NGOs

	Reduced migration period
	
	Observation by NGO, participatory assessment tool (box system)

	Improved living conditions
	
	Participatory tools (change in economic well-being index)

	 Increased and sustained yield/income
	
	Participatory tools, discussions with farmers by NGO/consultants

OUTCOME OBJECTIVES

1. Of the 164 members of 9 farmers groups practicing dry land farming, the average percentage of adoption of the following improved techniques will increase by June 2002, 03 and 04 as detailed below

· Contour live hedges: from 44% in June 2001 to 52%, 60% and 70% respectively.

· Fall plowing: from 60% in June 2001 to 70%, 75% and 80% respectively.

· Integrated Pest Management: from 42% in June 2001 to 47%, 52% and 57% respectively.

· Compost: from 36% in June 2001 to 45%, 55% and 65% respectively.

	Indicators
	
	Means

	Increased number of farmers adopt WN dry farming practices noted above
	
	Records, observation by NGO/consultants

2. *The average rate adoption of mixed cropping/ subsistence farming will increase from its current level of 17% (45 out of 270 farmers) in June 2001 to 21%, 26%and 33% by June 2002, 03 and 04 respectively.
 * Mixed cropping/subsistence farming is to reduce the risk of total failure of crops and fluctuating market prices and to get sustained yields. The criteria for “adoption ” is that each farmer will grow a minimum of four vegetables, a cereal, an oil seeds, a pulse crop in one piece of land.
	Indicators
	
	Means

	Reduced total failure of crops
	
	Discussion with the groups, observation by NGO/consultants

	Reduced dependence on out side market
	
	Participatory tools, observation by NGO/consultants

	Sustained yield and income
	
	Discussion with the groups, observation by NGO/consultants

3. In 6 communities, of the total 164 families who are members of 9 CBO groups, the average rate of adoption of growing of fruit trees (tamarind, mango, ber) on field barriers to reduce the risk of poor rains and total failure of crops will increase from its current level of 12% in June 2001 to 20%, 30% and 40% by June 2002, 03 and 04 respectively.
	Indicators
	
	Means

	Increase in Number of farmers growing fruit trees
	
	Records, observation by NGO/consultants

	Increased survival rate of fruit trees
	
	Records, observation by NGO/consultants

4. In 6 communities, of the total 164 families who are members of 9 CBO groups, the average rate of adoption of PVC pipe technology to better utilization of scares water resources and for better plant survival rate will increase from its present level of 14% in June 2001 to 20%, 30% and 40% by June 2002, 03 & 04 respectively.

	Indicators
	
	Means

	Increased number of farmers adopting PVC pipe technology
	
	Group records, observation by NGO/consultants

	Reduced rate of mortality of tree saplings
	
	Group records, observation by NGO/consultants

5. The average market value of agricultural production per hectare of a sample of 30 farm families drawn from six farmers’ groups in four communities (high adopters) will significantly increase (by an estimated 50%) in comparison to a control group of low or non- adopting families (control group) through the combined effect of intensive, diversified, lower risk, sustainable practices (not by extension in size of land)
Note: selection of program and control groups will be done on stratified random sample bases in each community, having similar land, labor and other conditions drawing from poorest and middle poor socio-economic levels.
	Indicators
	
	Means

	· Increase in average market value of agricultural production per hectare

· Increase in diversity of agricultural crops grown
	
	Annual application of following participatory tools for program farmers sample:

· Farm Map

· Crop Production Trend

· Animal Production Trend

Discussion with the groups, observation by NGO/consultants
Retrospective application (in year 3 only) with control farmers of same participatory tools

PROBLEM # 4

Lack of understanding about social issues affecting women like increased domestic violence, girl child education etc and lack of involvement of men in addressing these Reproductive Health related issues

IMPACT OBJECTIVE

In 6 communities where 16 women’s groups are based, there will be a significant and sustainable improvement in priority reproductive health issues and problems identified through a participatory needs assessment, in comparison to a baseline study, by June 2004.

	Indicators
	
	Means

	Decreased incidence of women abuse, violence and rape
	
	Group discussions, observation by NGO; Trend analysis

	Significant decreases in social evils like alcoholism, gambling etc.
	
	Observations and discussions by NGO/ consultants ; Trend analysis

 OUTCOME OBJECTIVE

The number of women groups who involve men's group of their community in finding solution to the RH issues faced by them will increase from the current level of 56% (9out of 16) in June 2001 to 68% (11 out of 16), 81% (13 out of 16) & 94% (15 out of 16) by June 2002, 03 & 04 respectively.

	Indicators
	
	Means

	Increased participation of men in addressing RH issues
	
	Observation by NGO/ consultants,

records by NGO/group.

	Increased number of men and mixed group meetings
	
	Records, observation by NGO/consultants

ACTIVITIY

· BSRDS will undertake a RH needs assessment in selected communities to identify priority RH issues, including violence against Women, and will support women to work with men to develop and apply solutions.

Capacity building/ Organizations development

PROBLEM # 2

Marginalized people also lack organizational, economic and technical capacity to address individual and community development issues. There is lack of awareness about maternal care, post and anti natal problems, safe delivery, diseases and problem associated with reproductive tract.

IMPACT OBJECTIVES

1. The number of marginalized people organizing themselves into groups and benefiting from group activities will increase from its current level of 409 members (13 farmers and 11 women’s savings and credit groups) to 715 members in 23 and 18 groups, respectively, by June 2004.

	Indicators
	
	Means

	New groups of marginalized people formed in adjoining areas of the community
	
	NGO records, observation by consultants

2. The average group assets of NGO supported groups will show an increase of 110%,

120% and 125% as compared to its present asset of $2,276 of 17 groups by June 2002,

03 & 04 respectively.

	Indicators
	
	Means

	Increased savings
	
	Group records

	Increased group assets like human, physical and capital assets
	
	Group records, observation by NGO/consultants, participatory methods

	Increased access to loans by members
	
	Group records, group discussion

3. The number of groups becoming self-sustaining and autonomous (permitting phasing out of NGO support) will increase from its current level of 8 farmers and 0 RH group to 12 farmers and 9 RH groups, by June 2004
	Indicators
	
	Means

	Increased level of self-reliance and autonomy of groups
	
	Organizational self-assessment

	Number of phased out groups achieving objectives in 3-5 years
	
	Group records, observation by NGO/consultants

	Phased out groups to continue progress
	
	NGO personnel & consultants observations.

	Increased savings
	
	Group records

	Increased group assets like human, physical and capital assets
	
	Group records, observation by NGO/consultants, participatory methods

	Increased access to loans by members
	
	Group records, group discussion

OUTCOME OBJECTIVES

1. The average amount of small-scale loans provided to members will increase from its current level of 62% ($ 1,409 out of $ 2,276 saved) to 67%, 70% & 75% by June 2002, 03 & 04 respectively.

	Indicators
	
	Means

	Reduced dependency on out side loans
	
	Group discussion and observation

 By NGO

	Increased loaning for micro enterprises, education, health etc
	
	Group/ NGO records, discussion with the group

2. The average rate of loan repayment within agreed time (6 months) by members of 9 NGO supported groups will increase from its present level of 35% (41 out of 118 loan takers) to 50%, 60% & 75%, by June 2002, 03 & 04 respective

	Indicators
	
	Means

	Increases loan repayment
	
	Group records, observation by NGO

	Increased access to loans by group members
	
	Group records and observation by NGO

3. The average capacity of NGO supported groups for PROGRAM PLANNING will increase from its present level of 1 (on a scale of 1 to 5) to 2, 2 to 3 and 3 to 4, by June 2002, 03 & 04 respectively.

0= Non existent

1=
People are just aware of pp, needs outsider to identify priorities and plan for their problems, their participation is limited

2=
People now understand PP and participate but needs complete outside support to plan

3= Their understanding and participation in PP is much better but needs outside support (less intensive) to articulate their problems and plan properly

 4=
People can articulate their problems and plan much better independently but still needs little outside support; the quality is fair.

 5=
People can now plan independently, the quality of their planning is of highest quality and need no outside support

	Indicators
	
	Means

	Issues identified, prioritized and action plans prepared by group members
	
	Group records, observations by consultants

4. The average capacity of NGO supported groups for PROGRAM MONITORING AND EVALUATION will increase from its present level of 1 (on a scale of 1 to 5) to 2, 2 to 3 and 3 to 4 by June 2002, 03 & 04 respectively.
0= Non existent

1= People can implement their program but needs outsider to monitor and evaluate their

 programs, people’s participation is absent

2= People now understand the importance of monitoring and evaluation but needs

 outsider to support them, people’s participation is present but limited

3= People now actively participate in monitoring and evaluation but needs outsider to

 guide them

4= People’s participation is complete but needs little assistance from outside specially in

 evaluation

5= People can now monitor and evaluate their program activity with high quality

 results, no assistance is needed.

	Indicators
	
	Means

	Group meets regularly, discusses and document success/failures
	
	Group records, observation by NGO/consultants

	Group uses participatory tools for evaluation
	
	Group records, observation by NGO

5. The average capacity of NGO supported groups for PROGRAM ANALYSIS OF EVALUATION DATA, LEADING TO ACTION AND PROGRAM DEVELOPMENT will increase from its present level of 1 (on a scale of 1 to 5) to 2, 2 to 3 and 3 to 4 by June 2002, 03 & 04 respectively.

 0=
Non existent

 1=
People were introduced to the concept but need outside support

 2=
People are beginning to analyze with support from outside.

 3=
People now analyze the evaluation data leading to action & program development

but needs outsider to guide them.

 4=
People now analyze the evaluation data leading to action and program

development on their own with little support from outside, the result and actions

are fair but need improvement.

 5=
People now analyze independently the evaluation data leading to action and

program development without any outside support, the results and actions are of

highest quality.

	Indicators
	
	Means

	Group analyzes the progress and make appropriate changes in program development
	
	Group records, observation

By NGO/consultants

	Incorporation of lessons learnt in program development
	
	Group records, observation

by NGO/consultants

6. Within the 6 communities supported by the program the number of women learning functional literacy, which enable them to latter perform as group member, will increase from current level of 8% to 15%, 20% & 25% by June 2002,03 & 04 respectively.

	Indicators
	
	Means

	Increased number of group members knowing writing skills
	
	Observation by NGO/Consultants

	Improvement in recording of financial and group records
	
	Observation by NGO/Consultants

ACTIVITIES

· BSRDS staff will facilitate training (for new GLs) and re training (for old GLs) of women groups, four times in a year (May, August, November, February) in Reproductive Health issues, Community Organization skills and participatory tools, to strengthen their capacity to identify, plan, implement and evaluate individuals/community development issues including Reproductive Health.

· Basic materials in Kannada regarding RH issues will be identified by the RH consultant from among existing sources and/or developed and provided to all RHWs/GLs.

· NGOs will arrange for cross visits and exchanges of groups/ new communities to share experience and speed up new group capacity.

· NGO and trainers will arrange awareness campaigns in communities during February/ March using skills and experiences of successful groups to motivate other marginalized people to form groups to meet their basic needs.

· Group will self assess their progress using participatory assessment methods each year, to form the basis of their review and planning process.

· NGO personnel will arrange field training for group members in facilitation and assessment skills required for program planning, analysis and evaluation and cross visits from one group to another and from one NGO to another.

· RHW and group leaders, using participatory quick survey methods, review group progress towards objectives in December.

9. Action Learning Strategy

Program Development

 Action learning initiatives

Revolving Fund: The savings capacity of the members is generally poor as they belong to economically weaker sections. It will take a long time for them to build enough capital to fund their income generating activities. So the project aims to provide a revolving fund of Rs 5000/ to older groups. The group can on lend this money to its members to take up economic activities like-goat rearing, chicken rearing, petty business etc. The group has to return the money after one year so that it can be given to other. A total of four groups would be assisted during the FY 2002

Three Year Program Plan: Three Year Program Plan: This will help the NGOs to develop long term perspective, incorporate learnings on a continuous basis and raise resources for a longer period.

Sustainable agriculture: This sector will have special focus and monitoring, as it is the biggest livelihood provider in the community. The project will monitor the techniques and technology that have high adaptability and productivity. Such techniques and technologies can be disseminated in more places.

Baseline Surveys:

Baseline surveys would be done in two new farming communities in the area of operation of each partner NGO. The places are Khanapur and Chincholli. K . The baseline survey to be done in April-May would include productivity of land, agricultural practices, access to finance and food security.

WN-I will assist BSRDS to identify a group of(30-40?) program supported farmers from different groups and communities, and from different socio-economic levels (food security/poverty status) to serve as a “sentinel” group for assessing impact in greater detail. For these farmers, more detailed baseline data will be collected, and updated every year at the end of the farming season, using participatory tools like the Farm Map, Agricultural Production Trend Chart, Animal Production Trend Chart. At the end of three years, a control group of non-group farmers having similar conditions and land will be identified in each community, and a retrospective baseline will be constructed. This will allow BSRDS to compare production and income results with the sentinel farmers, and clearly identify impact due to program intervention. These results will enable BSRDS to provide scientific evidence of its work on all program group members.

Evaluation and impact:

In the month of February of each fiscal year, farmers and women groups of the program area will do participatory evaluation of program objectives and the impact on their livelihood. This is in addition to conducting evaluation of the program impact on their capacity building every half yearly.

During the months of December/January every year, farmers and women groups will do needs assessment exercise to identify their needs and their fulfillment to better their program.

Monitoring and Evaluation:

Monitoring and Evaluation: Group meetings and discussions in the meeting are the primary source of information. NGO representatives will record these discussions by actively involving group leaders. They will be first discussed with the group itself and then NGOs will synthesize these discussions, progress etc and send to WN in the format of monthly report. In addition, once in six-months the NGOs will assist the groups to evaluate their program objectives and the capacities built, and that will be submitted to WN as six monthly reports.

The information collected thus is analyzed and used for program planning at three levels,

1. At Group level—The information collected will be analyzed at group level with the assistance of the concerned NGO using participatory methods and necessary corrections (Action learnings) will be incorporated into future action plans.

2. At NGO level—The staff will analyze the information collected from various groups and necessary corrections (Action learnings) will be incorporated in their strategies.

3. At WN level—The NGO will discuss with WN, the learnings from the field and the strategies worked out.

Learnings and sharing between WN programs:

All the learning in the field of sustainable agriculture will be disseminated to other farmers in the neighborhood. This will include low cost technologies, practices that have improved the productivity and income of the farmers.

Similarly the learning among shepherding community in the areas of improved sheep husbandry practices that has contributed to better living standards will be shared with other shepherds in the community.

Note:

AIDS
= Acquired Immune Deficiency Syndrome.

ANC
= Antenatal Care.

ANM
= Auxiliary Nurse Midwife.

CBO
= Community Based Organisation.

FPAI
= Family Planning Association of India.

FA
= Field Assistant.

FP
= Family Planning

GL
= Group Leader.

HDI
= Human Development Index.

HIV
= Human Immune Virus.

IMR
= Infant Mortality Rate.

INGO
= International Non Government Organization.

MMR
= Maternal Mortality Rate.

NGO
= Non Government Organization.

OKC
= Oklahoma City.

PHC
= Primary Health Centre.

PNC
= Post-Natal Care.

PP
= Program Plan.

RH = Reproductive Health.

RHW = Reproductive Health Worker.

RTI
= Productive Tract Infection.

STI
= Sexual Transmitted Infection.

TBA
= Traditional Birth Attender.

WNI
= World Neighbors India.

1

