Support AIDS affected households with Food.
1.0 Introduction

This concept is intended to give information about the food security situation in Lyantonde and Rakai Districts. It is intended to give development partners and the government of Uganda a general picture in relation to accessibility to food and it is an appeal for support to enable the poverty and AIDS plagued households to access at least two meals a day.

2.0 Background & Context

Like any other district in Uganda facing the rampaging drought and subsequent food shortages, Lyantonde and Rakai have not been spared either. Geographically, Rakai and Lyantonde districts share similar characteristics with Nakasongola, Karamoja and Teso sub regions.
Lyantonde and Rakai districts are located in the semi arid stretch of the dry cattle corridor. This belt experiences a bimodal pattern of rainfall. However in recent period, the two districts have been under severe drought. Two dry seasons occur with the more pronounced one in June-July -August and September, while the other is between December and February.

The Districts generally record mean monthly maximum temperatures between 25oC and 29oC.This leads to prolonged perennial drought mainly from April to October, partly because the Districts haven’t received enough rainfall for the past seven years.

The high temperatures cause severe shortage of food and water for human and animal consumption and vegetation growth. The Districts have no big natural water bodies, even the smallest swamps have dried up like the Buyanja swamp that borders with Rakai District. Most water sources like Ponds, valley tanks, boreholes which harvest rain water have dried up, crops wilt (dry up) prematurely and the soils become bare.
In the dry period, May to September strong winds blow up the dry grass leaving bare soils. Lyantonde District is generally poorly endowed in terms of surface and subsurface water sources. This partly explains the severe water shortages often experienced especially during the dry season.

However in the south western, the District slightly borders with Lake Kacheera, a fresh water source for piped water to Lyantonde town council. The lake also provides economic livelihood opportunities to surrounding communities especially in terms of fishing. (Uganda communication commission, Lyantonde district website 2009)
Rakai and Lyantonde are two districts in Uganda continually suffering from the socio-economic consequences of the HIV and AIDS epidemic. The disease first hit Rakai District in the early 80s’ and since then over 50,000 children have been orphaned (Rakai Probation Office 2007).

One clear and compelling example of HIV and AIDS vulnerability in Lyantonde and Rakai is food insecurity (not having access to the quality, quantity and diversity of food necessary for an active and healthy life.) the districts are vulnerable to incidences of food shortage, only about 800 households out of the 20,000 households in the district do not have enough food to cover all year round. This is just 4% (Rakai district development plan 2001 – 2004)

The food insecurity has been as a result of poor weather, lack of ability to produce food due to constant sickness, low production and lack of storage, pests and diseases, landlessness, lack of access to agricultural extension services, and gender related decision making on resource management.
Agriculture which constitutes 70% of the rural economic base has been negatively affected by the nature of climate and vegetation cover which has caused prolonged perennial drought for the last seven years whereby this area has not received enough rainfall causing migration of people and their animals to other Districts like Masaka, Mbarara and Ssembabule in search for water, pasture and food for survival.
The agriculture sector is worse still endangered by rampant bush burning in the dry season, soil erosion, deforestation by farmers, and increasing population concentration in cultivatable areas without using proper soil conservation methods.

In the two districts, increasing deforestation due to increasing demand for more agricultural land is already evident. This has significantly affected agricultural productivity owing to the drastic reduction in the amount of rainfall received in this area.

Every year intermittent droughts are experienced leading to severe food shortages.
Crop losses across these districts this year 2009 were between 80% - 100%. Where as in a normal year, farmers could access food for consumption and surplus for sale, the current food stock is virtually depleted. The affected population is getting food through sale of labor, markets and hand outs from relatives. (Report on joint assessment of food security situation in Rakai, Ssembabule, Masaka) UN 2006

In the past, households had enough food and those who did not have were assisted by the community, currently the population is coping by cutting down on the number of meals.
According to a baseline survey conducted by LWF in 2006, on the status of children rights violation showed that 55.9% of the children were taking only one meal a day. This is compounded by the acute shortage of clean and safe drinking water.
In Lyantonde for instance, only 14.3% of all households have access to clean and safe drinking water. Since only 40% of the population is within 1 km from a water source, many orphans and People living with AIDS (PLWHA)have to walk long distances in search of water (Uganda population and housing census, 2002). In fact people have been forced to share muddy water with the animals. In addition, the children especially from child headed households continually suffer from malnutrition. According to research, 40% of all deaths among children are due to malnutrition. Thirty eight (38%) of children below 5 years experience stunted growth (Uganda National water development report 2005)
Landlessness denies the children and the women space for cultivating food. Landlessness is often as a result of sick parents and care takers selling land to meet medical and other survival expenses. Rakai and Lyantonde have been affected by HIV and AIDS leading to a high rate of widowhood and orphan hood. Lack of land also denies PLWHAs on ART the capacity to adhere to the necessary treatment regimens. Without land for the production of adequate food required by their medication, many PLWHAs on ART consequently default on the medication. At Lyantonde hospital for instance, 33 clients out of 200 who started treatment in 2006 are reported to have dropped out as a result of lack of food (Lyantonde Hospital reports, 2007).

Low incomes are also observed as a factor contributing to low access to food among the orphans and the widows. In their advanced stages of AIDS, most people are unable to continue with their economic activities because they are weak and are often bedridden. This affects their incomes and many instead sell off some of their productive assets like land to meet their medical expenses and other household requirements.

Since the orphans are left at a tender age at the death of their parents, they have limited capacity to adequately carry out any economic activity or purchase agricultural tools. Without any source of food, the only option is forced labor in exchange for food or money compounding their exploitation and abuse. This puts them at the risk of acquiring HIV and AIDS.
Gender related decision making on resource management is another influence on food security in general. Whether it is food crops, animals or animal products, women have little say and influence on what should be sold or left for home consumption yet they are responsible for feeding the family and some of them are the actual cultivators of the food.

Pests and diseases are another big hindrance to high yield crops. Cassava mosaic, banana bacterial wild disease (BWD)and coffee diseases are common. BWD has had the most severe and widespread effect. Bananas are a common staple food in Lyantonde and Rakai but the banana wilt disease has severely destroyed all banana varieties. In Kasagama sub county, Lyantonde for instance, the residents recorded 95 % loss this year. Vascular infection can take place in a matter of 11/2 months. Infection is very speedy. This has been made worse by the farmers who use the same tools on infected and non infected banana trees and failure to uproot the infected trees right from the roots.

Lack of agricultural extension services is also among factors that contribute to lack of food among households of PLWHAs and orphans. Currently, in Lyantonde and Rakai Districts, there is an acute lack of extension workers. For instance, in the 5 sub counties of Lyantonde, there are only two extension workers serving a population of over 60,000 people,

This makes it difficult for even the ordinary farmers to access the services of the few available extension officers and the situation is worse among families of CHH and PLWHAs given their vulnerability. Therefore agricultural production is done haphazardly without scientific application of farming principles leading to low yields. The farmers are also denied knowledge and advice on pest management.

Regarding the above food security challenges, Rakai and Lyantonde districts have developed district development plans which include agricultural projects for instance Rakai came up with “ The food security enhancement project” which involves training of farmers, empowerment of farmers to access credit, ensuring diseases/pest/weed control and setting up units on farm demonstrations. These projects have however not created big impact due to small amounts of money allocated per activity.
The National Agricultural Advisory Service has played a big role in restoring food security by setting up demonstrations, providing agricultural advice and free goats. Their impact has been quite good especially in curbing pests and diseases. Their efforts have been rendered less effective due to drought.

Following the above analysis, the problem of food insecurity is quite severe and needs urgent attention. It is unfortunate that Agencies like WFP do not operate in this region. There has always been a tendency to think that Lyantonde is ok with food; but this is not the case. According to the District health officer of Lyantonde district, some patients who had enrolled on ARVs have stopped taking the drugs due to lack of food. This therefore implies that the drugs will no longer be effective. Even if one distributed the seeds now for the next planting season, people will soak them and cook a meal due to the desperate situation. What is required now is immediate food relief for child headed households and people living with HIV and are bed ridden.

3.0 Proposed Solutions

We need to partner with Development Actors like NGOs and government to enhance food security systems in Lyantonde and Rakai districts to ensure improved accessibility to food throughout the year among people affected / infected with HIV/AIDS.

Specifically, we need to see the following happen:

· Increased availability and accessibility to food throughout the year among the infected and most affected families/households

· Improved access to adequate and safe water for better health and development

· Increased protection of the environment and ecosystems by planting more trees

Therefore, we need to put much emphasis on the following major activities in response to the food security situation in the District:

a) Immediate food relief

At the moment, some households will require immediate food relief. According to the District Health Officer of Lyantonde district, some patients who had enrolled on ARVs have stopped taking the drugs due to lack of food. This therefore implies that the drugs will no longer be effective. Even if one distributed the seeds now for the next planting season, people will just soak them at cook a meal due to the desperate situation. What is required now is immediate food relief for child headed households and people living with HIV and are bed ridden.

b. Provide agricultural inputs.

For purposes of sustainability, we need to provide agricultural tools (hoes and pangas), and seeds to the most marginalized households in the District. The project will support child headed households, the elderly, and widows with hoes, improved maize seeds, improved bean seeds, pangas, knapsack sprayers, rolls of barbed wire, water drums, wheel barrows and drugs for treating animals.

c. Conduct training in improved agricultural practices.

We should focus on training farmers in improved agricultural practices focusing on the use of organic manure, early seasonal planting and soil conservation techniques. Phase one will focus on crop production and animal keeping, while phase two will focus on post harvest handling techniques such as food processing and preservation, solar fruit drying, construction of improved granaries, and use of locally available pest control.

d. Conduct training in water harvesting techniques

Water is a crucial factor in agricultural production, therefore, training community members in simple water harvesting techniques is a good strategy to promoting production. The training should focus on rainwater quality, water catchments, water tank construction, maintenance and repair of water filtration systems.

e. Construct water tanks and valley dams

Conscious effort should be made to construct water reservoirs at the child headed households to provide them with clean easily accessible water through out the year. Similarly community water points need to be created and constantly desilted to enable communities have access to safe water throughout the year.

Due to lack of water, people spend a lot of time trekking long distances looking for water instead of tending to their gardens.
f. Support multiplication and demonstration centers

There is need to support multiplication centers at the parish level with technical advice, material support in form of seeds, agriculture tools and information on modern farming. The activity will bring agricultural services nearer to the people, and equip farmers with new farming techniques. There is need to grow anti-mosaic cassava on the demonstration and multiplication centers, and distributes cassava cuttings farmers in the same location.
The demonstration centers should also set up practices to control / eliminate the deadly banana bacterial wilt disease. They will be practical learning centers.
g. Promote enviromental protection

 Agricultural and environnement are synonymous and mutually exclusive.

There is need to organize training for group members on environmental protection, and focus on proper soil management to reduce soil erosion and improve farming practices. The need to establish tree nurseries in the district to enable community access to tree seedlings. Communities should be trained in the use of energy saving devices to reduce impact on environmental destruction.

