WORLD NEIGHBORS

THREE YEAR PROGRAM PLAN

1.
GENERAL

	Country
	Indonesia

	Name of Program
	Rinjani Integrated Re/NRM Program

	Fiscal Years of Program
	2003/2006

	Implementing Agency (Name, Address, Telephone, Fax and E-mail)
	Yayasan Keluarga Sehat Sejahtera Indonesia (YKSSI), Jl. Gunun Semeru

Gang Merdeka I No. 12

Kompleks Pelita, Dasan Agung

Mataram – NTB

Telp. 0370 – 683125

E-mail : ykssi@mataram.wasantara.net.id

	Name of Responsible Person
	Fajri Misrianthi, Ilya Moeliono and Nina Hernidiah

	Target geographical program area
	Rinjani Conservation Area (125,000 ha) surrounded by 80+ villages. @600,000 people

	No. of individuals/villages/groups participating in the program (Participants)

PAR

Women’s Empowerment
	Year 1 Year 2 Year 3

38 villages 38 villages 38 villages

3,800 persons 3,800 Persons 3,800 persons

1 village
2 villages
2 villages

1,215 persons
2,025 persons
3,240 persons

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

10,000 persons 11,600 persons 14,000 persons

	Date of Initiation of Program
	August 2000

2.
BUDGET SUMMARY

	
	US dollars

	
	Year 1
	Year 2
	Year 3

	Total Program Budget
	$202,602
	
	

	Agency responsible for accounting
	Women’s Empowerment Component:

YKSSI (direct partner)

PAR Component:

PSP NTB (indirect partner)

3. PERSONNEL (Key Program staff and volunteers)
	Name
	Job title
	Nationality
	Gender
	Full or part time
	WN Salary

	Fajri Misrianthi
	Program Coordinator
	Indonesian
	F
	Full
	40%

	Zubaedah
	Executive Director
	Indonesian
	F
	Full
	0%

	Idul Fitriatun
	Office Manager
	Indonesian
	F
	Full
	0%

	Moh. Hatim
	Cashier
	Indonesian
	M
	Full
	30%

	Sri Lestari Utami
	Supervisor
	Indonesian
	F
	Full
	77%

	Ahmad Fadlan
	Media
	Indonesian
	M
	Full
	0%

	Nurjanah
	Administration
	Indonesian
	F
	Full
	0%

	L.M. Yakub
	Community Dev. Division
	Indonesian
	M
	Full
	0%

	Nyimas Anita
	Community Dev. Division
	Indonesian
	F
	Full
	0%

	Indrawati
	CO
	Indonesian
	F
	Full
	0%

	L. Kertawang
	CO
	Indonesian
	M
	Full
	0%

	Ririn Akaml Sari
	CO
	Indonesian
	F
	Full
	0%

	Leo Arisandi
	Administrator
	Indonesian
	M
	Full
	0%

	Hafid
	CO
	Indonesian
	M
	Full
	0%

	Rita Dewi
	CO
	Indonesian
	F
	Full
	0%

	Mahsumuddin
	CO
	Indonesian
	M
	Full
	0%

	M.Yusup
	Supervisor
	Indonesian
	M
	Full
	0%

	Sapiah
	CO
	Indonesian
	F
	Half
	0%

	Saprudin
	CO
	Indonesian
	M
	Half
	0%

	Indraningsih
	Volunteer
	Indonesian
	F
	Half
	0%

5.
BACKGROUND AND CONTEXT

West Nusa Tenggara (NTB) province comprises the two major islands of Lombok and Sumbawa, and many other smaller islands. Lombok Island is located between Bali and Sumbawa and has a surface area of 4,738.70 km2 or about one quarter of the whole province. There are 7 major mountain groups including Rinjani, Mareje, Timanuk, Nangi, Parigi, Palawangan and Baru. The Rinjani Mountain area covers approximately 125.000 ha ((1,250 km2), that is, about ¼ of Lombok island.

The mount Rinjani area of about 125.000 hectares, is a forested ecosystem of strategic importance in supporting the life of the people on the island of Lombok. Besides spanning over three districts, the mount Rinjani area has been declared a multi-purpose area: protection forest, limited production forest, permanent production forest, and national park. The area has a rich but threatened biodiversity and is perceived as a local asset valued for its esthetics, ecology, and economic potential, which can be managed in the interest of the people and general development of the area.

The total estimated population directly dependent on the Rinjani forest ecosystem is estimated at more than half a million people. As in most villages along the boundaries of the Rinjani protected area, as much as 70% of farmers are said to be landless. Among these landless families, 50% or more are probably headed by women. Traditionally, many of the communities inhabiting the margins of the Rinjani Conservation Area were of different religious tradition than the dominant Muslim communities found today. These communities continue to practice their local adat (customary laws), but have been marginalized from the mainstream. The first migration of families to the southern slopes of Rinjani occurred in the 1940s to 1950s, when these forest areas were opened to logging activities.

In the 1980s, government policy changed and converted these areas to protection status; thus stripping settled communities from access to the land. As a result, many families have had to resort to illegal extraction of forest products to make ends meet. Until today, the illegal extraction of fuelwood and timber, as well as illegal clearing of forest land for gardens is a rampant activity. And this continues to attract many land-poor migrants from the dry southern plains. Population pressures combined with landlessness are probably the two single major threats to the Rinjani ecosystem. However, there is no doubt that these threats are also the result of poor government policies and local population dynamics, which are unique to this area.

A. Problems

1. Population pressure.

High population density and population growth is found around the Rinjani area (estimated at 2,33 % annually)
. There are 42 villages directly located on the border of the Rinjani National Park with a total population of 344.478 people
 distributed over an area spanning three districts. Another 40 villages or so with some 300,000 people depend on the wider protected area. Around 40% of this population is categorized as poor, as they depend on the forest for their livelihoods.
 Matters are made worse by the arrival of migrants from other areas on the island that also try to make a living from the Rinjani forest area. Generally these migrants are moving toward Rinjani as they experience economic pressures in their areas of origin. This increase in population gives rise to increased socio-economic competition among the people, resulting in increased pressure on the forests.

Significant damage to the forest is already evident in the protected forests and the Mount Rinjani National Park area. Deforestation is mainly the result of intensive activities in and around the area, such as illegal extraction of timber and other forest products, burning of the forest to open gardens, and illegal poaching. The concern is that sooner or later all those activities will negatively impact the core zone, and thus the sustainability of the island-ecosystem. Simply stated, if the forest is damaged beyond a certain limit, the communities themselves will not be able to gain any long-term benefits from those forests anymore.

Education

School attendance of both males and females is more or less equal from elementary school up to junior high school. However, there is a significantly higher attendance rate of males in senior high school, and higher education. Attendance rates fall significantly for both males and females after the elementary level.

Table 2. Percentage of Male and Female School Attendance for NTB Province

	Age of Attendance at School

	Males
	Females

	7-12
	94.51%
	94.24%

	12-16
	72.81%
	77.31%

	16-18
	47.46%
	39.67%

	19-24
	11.6%
	6.01%

2. Women’s Status and Reproductive Health Concerns

About 40% of women work as laborers in the agricultural sector, however they are almost not represented in any of the agricultural or natural resource management organizations. Access and control rights of women in this sector are very limited.

Table 3. Percentage of Male and Female Workforce for NTB Province

	MAIN ACTIVITY
	MALES
	FEMALES

	Employed
	68.73%
	43.86%

	Seeking employment
	2.53%
	1.44%

	In School
	17.50%
	15,95%

	Household work
	0.40%
	29.73%

	Others
	10.84%
	9.02%

	TOTAL
	100%
	100%

Source: Susenas NTB, 2000

Abandoned women living on the margins of the Rinjani Conservation Area are considered among the poorest of the poor, since they are often left with the care of young children, have no assets, and are forced to take part in illegal extraction activities within the protected forests. Women and children will walk 5-10 km into the forest early in the morning to cut fuel wood and carry it back in bunches of 25-40kg on their heads or shoulders. They only have time to make one trip a day and get less than a dollar a day, barely sufficient to feed their families.

Lombok probably has the highest rate of divorce and abandonment in Indonesia. Official statistics report a rate of 6.32% for Lombok as compared to the national rate of just below 2% (1998). However, based on a recent survey, 52.95% out of 3,613 respondents had divorced at least once.
 Many husbands leave their wives often to marry young girls (14-16 years). In most cases the children are left with the mother, who often have to drop out of school to help their mother take care of siblings or follow them into the forest to gather firewood or sell their labor to landed farmers.

Table 4. Percentage Divorce rate by District, Susenas NTB 2000

	District/City

	Divorce

	
	% Population aged

10 years & above
	% Population aged

15-49 years

	West Lombok
	3,42
	16,74

	Central Lombok
	3,56
	28,30

	East Lombok
	3,89
	33,66

	Sumbawa
	1,75
	6,19

	Dompu
	1,51
	2,31

	Bima
	1.07
	4,55

	Mataram
	2,95
	8,25

	NTB
	2,94
	100,00

It appears that the high rate of migrant workers to Malaysia is intimately related to abandonment. When the men return, they usually invest in better housing and with their savings, they are eager to marry again. However, the high frequency of abandonment is also believed to be closely associated with the breakdown of family economic security, the failure of family planning programs, and the high number of abandoned children.

Reasons cited for the young age at first marriage, and the high frequency of abandonment include low education and or illiteracy, and lack of economic security. Young girls will often consent to early marriage to reduce the burden on their mother and siblings especially if they have been abandoned and are poor. Reported illiteracy rates for women vary considerably between 30%-56%. This is certainly the highest for the country, and illiteracy has been closely correlated with men and women who have a high divorce rate.

Table 6. Infant mortality rates in NTB (SDKI, 1997)

	
	Neo Natal Mortality (NN)
	Postneonatal Mortality (PNM)
	Infant Mortality
	Child Mortality
	Under five Mortality

	NTB
	46.7
	63.8
	110.5
	43.9
	149.5

	Indonesia
	25.0
	27.2
	52.2
	19.4
	70.6

A recent provincial government report from the Bureau of Statistics published the following results of a survey on the condition of women in NTB: (BPS, Profil Ibu Propinsi NTB, 1999)

· 65,332 women or 6.32% of women have been divorced at least once

· 69.5% of women who divorced had no education or only elementary schooling

· Women headed households support 450,735 family members

· 65% of widows lost their husbands, while the rest divorced

· Total widows amount to 187,597 women

· Women head 11% of households in NTB. (Total households = 952,528)

· 6.5% of women who married below the age of 20 have divorced

· 719,245 women in NTB married under the age of 20

· 42.6% of women are illiterate

· 64% of women never finished elementary school

· 20% finished elementary school and 16% finished high school

· 28% of girls under the age of 10 are out of school

· 57.3 % of women work to earn incomes

3. Conflicts over Natural Resources

Nusa Tenggara is part of the Wallacea bioregion and possesses a high degree of unique plant and animal species. On the island of Lombok, especially in the Rinjani area, there are more than 66 species of birds, 8 species of mammals, 17 reptiles, and many rare and endemic plants
. With such a high rate of endemism, one aspect of forest management that becomes very important is conservation, but it is this aspect that faces the greatest challenge. One major challenge is the poverty of communities living around the Rinjani area, leading to forest destruction and protracted conflicts with the government’s policies and programs for conservation.

Conflicts among many stakeholders can be observed in the Rinjani Conservation Area. These conflicts occur at many levels: at the local level, conflicts over natural resources are common among groups in the community, between community groups and various government agencies, and between communities, the government, and commercial interests. At the policy level, natural resources management conflicts are evident among policy-making agencies, NGOs, and communities.

A. Programs in the Rinjani area

Many programs and NGOs are currently addressing some of these problems. The program initiatives of those agencies in the Rinjani area include development of economic enterprises, dry-land farming technologies, community forestry, community health, water supply, and sanitation. Relevant government agencies such as the Rinjani National Park Management Unit, the Forest Service, the Agricultural (Extension) Service, and Health Service from the provincial and district levels also have various programs serving this area.

6. REASONS FOR COLLABORATION WITH WORLD NEIGHBORS

a) WN chose to expand to Lombok because, by most poverty indicators, Lombok remains one of the poorest regions in the country despite a well-developed infrastructure. The status of women is especially of concern with some of the highest illiteracy rates, IMR, and abandonment rates.

b) Multistakeholder approaches to ecosystem management have been developed in other sites within the Nusa Tenggara region and these serve as learning models for developing this approach in the Rinjani area. The work on women’s empowerment, however is a pioneering approach both for WN as well as local NGOs who have focused more on gender and reproductive health issues in isolation from natural resource management issues. The ecosystem level approach will draw intensively on the experience within Nusa Tenggara and other sites in Indonesia, while the women’s empowerment approach will develop organically. A visit to India programs is expected to help inform program approaches, however.

c) It can be said that Rinjani is the first site where WN is attempting to develop a more holistic approach to ecosystem management. This means working at many different levels, from the grassroots, to the eco-zones, and finally the ecosystem. The Rinjani ecosystem is an especially challenging area both in terms of its scale and critical poverty and environmental issues. As such it is a high-risk high impact area, meaning that if it succeeds, it will have a wide impact on development approaches throughout Indonesia. However, if it fails, its wider impact will be minimal. Either way, the Rinjani program will offer numerous invaluable lessons for future sites.

7.
PROGRAM APPROACH AND INTERVENTION STRATEGY

7.1 Overall Approach

Considering the background and problems as presented, the proposed methodology and approach to start dealing with the problems in the Rinjani area in a more comprehensive, is a two-pronged approach:

1) Women’s empowerment at the grassroots level, and

2) Participatory Action Research (PAR) and Collaborative Planning at the ecosystem level.

A) STRATEGIES ADDRESSING WOMEN’S EMPOWERMENT

Local Participation

Program interventions at the grassroots level will involve:

[image: image1.png]

 Community Groups (Women and Men)

[image: image2.png]

 Health Clinics and their network of health stations and posts

[image: image3.png]

 Local NGOs

[image: image4.png]

 Community Leaders

Target Groups

· Women under the age of 21 years (adolescents, many of which may already be married)

· Women over 21 years

· Existing natural resource management groups (usually men)

Why women?

· Generally speaking women have a lower social and economic status, and less education than men

· Women have a weak bargaining position in decision-making within the community and household

· Women’s participation and leadership within community organizations is limited

· Women bear, give birth, and breastfeed infants, and often experience unsafe abortion

· Women are more vulnerable to STDs which often go untreated and undiagnosed

· Women are more vulnerable to violence (domestic, rape, and others)

· Women have to work hard and suffer from poor nutrition

Why men?

Men’s participation in this program is necessary for improving communication and relations between husband and wife, such as in sharing information and technologies, and in decision-making at the household and community levels.

Why the household?

The household is the smallest unit within a community. Women’s empowerment via the household is expected to avoid the double burden often placed on women. Communication and relationship building between household members is assumed to be a necessary condition for empowering all members of the household.

Why local organizations/partner NGOs?

In line with WN’s purpose of building strong local capacity, the program will seek to work with existing local community organizations, or will form new groups where they do not exist. WN will try to identify partner NGOs to implement the program as a way of scaling-up and building local capacity beyond the village level.

Why involve local health services?

Improving the quality and quantity of health services to communities will greatly improve the health of the community, especially women.

Why involve community leaders?

Community leaders (religious and adat) play a very influential role on community beliefs, behaviors and practices. Involvement of community leaders is expected to gain greater support for the program.

Site selection

With this strategy in mind, YKSSI and World Neighbors selected the village of Lantan in the sub-district of Batu Kliang, Central Lombok as the primary site for testing this approach because:

a) Several hamlets are located on the edge of the Rinjani forests and are part of the wider PAR process.

b) Most births are attended by non-trained TBAs

c) Awareness of reproductive health is still limited

d) Pregnant mothers suffer from micronutrient deficiencies

e) Outreach of health posts is limited

f) Infant nutrition practices tend to neglect colostrum

g) Midwife and nurse rarely visit the village

h) Young age at first marriage

i) High divorce and abandonment rate

j) Lack of clean water

k) Decision-making dominated by men

 Conflict Resolution Methodology.

As has been mentioned, in natural resources management, especially following the implementation of regional autonomy policies, the emergence of many latent conflicts is very great, and indeed in many areas these conflicts are already quite apparent. Many of the conflict resolution efforts which have been to date are confrontative where each party fights for its interests by pressuring others, when necessary using violence. In the past, the use of violence was more common among power holders, but more recently, this trend has been reversed and community groups carry out many acts of violence. NTB is no exception and the riots, burning of churches, and shooting of rioters by the police which happened in Mataram in November 2000 is an extreme example of this. A more relevant example is the encroachment and illegal logging happening in the area of the Mount Rinjani National Park and other protected forest areas in the Rinjani area.

Therefore it is proposed that the program intervention strategy includes systematic and controlled efforts in conflict resolution. The methods and techniques for this are available, among others “musyawarah untuk mufakat” (deliberation for consensus), attempts at de-escalation of the conflicts, development of a conducive climate, several meeting fora among the parties, and facilitation of constructive dialogue in the framework of common interests, etc.

Sustainable Development

As presented above, community well-being is closely related to the condition of the ecosystem, and subsequent degradation of the natural environment leads in most cases to a decrease in community welfare. Even so, many people still perceive that development efforts to improve people’s welfare are contradictory to environmental conservation efforts. The attempt to bridge these two seemingly different perceptions (development and conservation) is the general concept behind “sustain​able development”.

The definition of sustainable development most often quoted is “…. development that is fulfilling the needs of the present generation without sacrificing the possibility of future generations to fulfill theirs ….”. In this definition, “generation” does not only refer to local communities in the area where certain natural resources are located, but to all people living today. Also the word “generations”(plural) is used, meaning not only one generation beyond the present generation, but all generations coming in the future. This means that all development interventions need to optimally integrate short-term needs (of the present generation) with the long-term needs (of all future generations), and of use for development and for conservation.

Community Based Natural Resources Management

Experience in several sites shows that in conservation and natural resources management, the needs and interests of local communities cannot be ignored. Strict conservation over a wide and densely populated area can not be maintained, except with extremely great efforts and large funds.

An alternative already considered widely is the management of natural resources as common property of local communities. Local community organizations can function as effective natural resources management units, including protecting those natural resources from others who do not have any rights on those resources. In many places, traditional communities with their indigenous knowledge have proven that this is possible. The problem is, however, that in most areas those local institutions and their traditional knowledge have been weakened by exposure to many outside influences (formal government system, religion and education that ignore teaching about environmental care, mass media, global markets, etc.) and are no longer able to stand up against forces from outside their communities that extract natural resources in their area.

8. PROGRAM INFORMATION (MEASURABLE OBJECTIVES AND ACTIVITIES)

a) FUNDAMENTAL PROBLEM(S) TO BE SOLVED

1) Weak organizational capacity of women

2) Reproductive health of men and women

3) Limited economic opportunities of landless farmers, especially women

4) Forest degradation

Basic Assumptions

1. Effective ecosystem management must be addressed through interventions at different levels (grassroots, ecozone, and ecosystem).

2. A holistic approach to development at the grassroots level (which involves men, women, and adolescents) will be more effective in empowering women.

3. Empowering women will improve the sustainable management of natural resources. (Poor women are highly dependent on natural resource extraction).

4. A participatory planning approach to ecosystem management is necessary to meet the long term goals of conservation and development.

Impact Objectives

1) Improve the well-being of forest margin communities in the Rinjani ecosystem, with a focus on the empowerment of poor women to meet their economic and health needs through strong local organizations.

2) Empower local communities and other stakeholders to develop a long-term management plan for the Rinjani ecosystem which addresses both economic development and natural resource conservation needs in a sustainable way.

Outcome Objectives

Grassroots Level:

1. Strengthen women’s leadership through literacy and organizational skills

2. Improve quality and access of reproductive health services to marginal women

3. Increase women’s access to economic opportunities

Ecozone and Ecosystem Levels

1. Develop an adequate information base for the resolution of identified conflicts and collaborative planning, including information on the biophysical environment; social, cultural, and economic conditions (including health); politics and policies related to natural resources management; etc., in the Rinjani area.

2. Prepare and empower the diverse conflicting stakeholders to engage each other constructively in a process of collaborative planning.

3. Facilitate the formulation of agreements that can resolve the conflicts and develop operational plans for the implementation of those agreements

4. Develop the foundation for a continuing partnership among all stakeholders in the implementation of their agreements pertaining to sustainable natural resources management in the Rinjani area.

Impact and Outcome Objectives for the village of Lantan
A. Priority problem: High rate of common illnesses (diarrhea, malaria, respiratory, TBC, skin diseases, common colds) and especially poor maternal and child health due to limited community awareness, poor environmental sanitation and lack of health services.

A1. IMPACT OBJECTIVE: By FY 2006, the rate common illnesses, especially among mothers and children will be reduced by 40%

	Indicators (IMPACT)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	Reduction in the rate of diarrhea

	
	10%
	20%
	40%

	Reduction in the rate of malaria

	
	10%
	20%
	40%

	Reduction in the rate of respiratory diseases

	
	10%
	20%
	40%

	Reduction in the rate of TBC

	
	10%
	20%
	40%

	Reduction in the rate of skin diseases

	
	10%
	20%
	40%

	Reduction in the rate of common colds and fever

	
	10%
	20%
	40%

	Reduction in the rate of micro nutrient deficiencies among pregant mothers

	
	10%
	20%
	40%

A2. OUTCOME OBJECTIVES

A2.1 By the end of FY 2006, at least 75% of the population of assisted villages will have adopted improved health practices to reduce the risk of common illnesesses

	Indicators (behavioral)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	% of population with health insurance fund
	
	20%
	40%
	75%

	% of population reached through health discussion groups
	
	20%
	40%
	75%

	% of population using health services
	
	20%
	40%
	75%

A2.2
By the end of FY 2006, at least 75% of women and children will receive pre- and post-natal care from the midwives and nurses.
	Indicators (Behavioral)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	% of women receiving prenatal care
	
	20%
	40%
	75%

	% of women receiving postnatal care
	
	20%
	40%
	75%

	Frequency of visits by midwife and nurse by hamlet/month
	
	20%
	40%
	75%

A2.3
By the end of FY 2006, at least 75% of the population of assisted villages will have adopted improved environmental sanitation practices

	Indicators (Behavioral)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	% ppulation with access to latrines
	
	20%
	40%
	75%

	% ppulation with access to clean water
	
	20%
	40%
	75%

	% ppulation with solid waste management
	
	20%
	40%
	75%

A3. SUPPORTING ACTIVITY OBJECTIVES (INPUTS)

To achieve the changes in behavior and practices (outcomes) described above, the program will undertake the following support activities (inputs)

A3.1

Improved health practices

	Inputs
	FY2004
	FY2005
	FY2006

	Health group discussions
	10/year
	10/year
	10/year

	Priority household visits
	1/month
	1/month
	1/month

	Training of RH volunteers
	24 RHV
	24 RHV
	24 RHV

	Household monitoring
	1/month
	1/month
	1/month

	Cleanliness competitions
	2/year
	2/year
	2/year

	Health insurance groups
	9 groups
	18 groups
	27 groups

 A3.2 Pre and Postnatal care

	Inputs
	FY2004
	FY2005
	FY2006

	RHV quarterly meetings/trainings
	24
	24
	24

	Training on medicinal gardens
	24
	48
	72

	Periodic meetings of village facilitators, TBAs, health personel, village government, and other relevant agencies
	3/year
	3/year
	3/year

	Organization of health services with communities
	1/month
	1/month
	1/month

A3.3 Improved environmental sanitation

	Inputs
	FY2004
	FY2005
	FY2006

	Formation of water user groups
	9
	9
	9

	Discussion groups on environmental sanitation
	2/year
	2/year
	2/year

	Solid waste management training
	24 participants
	
	

	Construction of latrines
	9
	
	

	Relevant government agency meetings with communities
	2/year
	
	

B. Priority Problem: Young age at first marriage and high divorce and abandonment rate

B1. IMPACT OBJECTIVE:
By June 2006, average age at first marriage will be delayed from an average of 15 years old to 20 years old, and the rate of divorce and abandonment will be significantly reduced
	Indicators
	Baseline

2003
	FY2004
	FY2005
	FY2006

	Average age at first marriage
	15
	16
	18
	20

	Divorce rate
	50
	40
	30
	20

B2. OUTCOME OBJECTIVES

B2.1.
By the end of June 2006, at least 75% of adolescent girls will attend senior high school and thus delay marriage

	Indicators (behavioral)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	% adolescent girls attending senior high school
	40%
	50%
	60%
	75%

	Government policy supporting schooling for adolescent girls
	
	yes
	yes
	yes

	Creation of revolving education fund for adolescent girls
	
	3 groups
	6 groups
	9 groups

B2.2
By the end of June 2006, at least 75% of the population will be aware of negative effects of divorce and abandonment

	Indicators (behavioral)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	% population participating in discussion forums
	
	25%
	50%
	75%

	Village ordinance on divorce and abandonment
	
	draft
	Voted in
	Implemented

B3. SUPPORTING ACTIVITY OBJECTIVES (INPUTS)

To achieve the changes in behavior and practices (outcomes) described above, the program will undertake the following support activities

B3.1 Adolescent girls

	Inputs
	FY2004
	FY2005
	FY2006

	Formation of revolving education funds for adolescent girls
	3 groups
	6 groups
	9 groups

	Formation of adolescent groups
	9 groups
	9 groups
	9 groups

	Adolescent eduction on RH
	
	
	

B3.2 Divorce and Abandonment

	Inputs
	FY2004
	FY2005
	FY2006

	Discussion Fora
	3/year
	3/year
	3/year

	Training for village facilitation team
	1/year
	1/year
	1/year

	Education for migrant workers (leaving and returning)
	2/year
	2/year
	2/year

C. Priority Problem: Weak decision-making role of women at houselhold level and in community oragnizations.

C1. IMPACT OBJECTIVE: By June 2006, at least 20% of women will have a strong voice in decision-making in the household and in community organizations

	Impact Indicators
	Baseline

2003
	FY2004
	FY2005
	FY2006

	% of women making decisions on education matters
	
	5%
	15%
	20%

	% of women making decisions on management of household assets
	
	5%
	15%
	20%

	% of women making decisions on health matters
	
	5%
	15%
	20%

	% of women making decisions on social matters
	
	5%
	15%
	20%

	% of women making decisions in community organizations
	
	5%
	15%
	20%

OUTCOME OBJECTIVES (Behavioral)

C2.1
By the end of June 2006, at least 20% of couples will have improved communication and decision-making over household assets and family matters (mostly health and education)

	Indicators (Family level behavior or practices)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	% families sharing decision-making in management of income
	
	
	
	

	% families sharing decision-making in management of natural assets
	
	
	
	

	% families sharing decision-making on child education
	
	
	
	

	% families sharing decision-making on family planning
	
	
	
	

C2.2
By June 2006, at least 20% of women will have taken leadership roles in community organizations

	Indicators (organizational behaviors)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	# of women groups with savings and loans
	
	3
	6
	9

	% women participating in water user groups
	
	10%
	15%
	20%

	% women participating in forest management groups
	
	10%
	15%
	20%

C. SUPPORTING ACTIVITY OBJECTIVES (INPUTS)

To achieve the changes in organizational behavior and practices (outcomes) described above, the program will undertake the following support activities

C3.1
Household decision-making

	Inputs
	FY2004
	FY2005
	FY2006

	Periodic discussion between men and women
	x
	x
	X

	Assessment of coupe communication
	
	x
	x

	
	
	
	

C3.2 Leadership in community organizations

	Inputs
	FY2004
	FY2005
	FY2006

	Involvement of women in planning and evaluation
	x
	x
	x

	Women discussion groups
	x
	x
	x

	
	
	
	

D.
Priority Problem: Weak access and control of households to forest resources

D1. IMPACT OBJECTIVE: By the end of FY 2006, household incomes will improve and reduce pressure on forest resources

	Indicators (Impact)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	Number of communities/hamlets applying forest management agreements
	
	-
	1
	3

	Level and quality of local government support for community-based forestry
	
	-
	X
	X

	Number of local conflicts resolved
	
	1
	1
	1

	Number of reported cases of illegal logging
	
	1
	2
	2

	Number of cases of illegal activities processed by authorities
	
	1
	1
	1

	Number of community forestry plots
	
	-
	1
	1

	% of women managing community forest plots
	
	10%
	15%
	20%

D2. OUTCOME LEVEL OBJECTIVES

D2.1

By the end of FY 2006, farmer groups will have reached consensus on key CBNRM issues by obtaining access to policies and regulations regarding the management of protected areas.
	Indicators (Behavior)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	Change in level of farmer awareness of policies and regulations
	
	
	
	X

	Level of Availability (access) by farmers of data on forest management policies and regulations
	
	X
	X
	

	Number and type of stakeholders attending meetings, visits, and workshops
	X
	X
	X
	X

	Quality of decisions or conclusions reached at meetings/workshops
	
	X
	X
	X

D2.2

By the end of FY 2006, communities will have negotiated forest management agreements with relevant government agencies

	Indicators (Behavior)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	Change in Verbal or written agreements for forest management trials
	
	
	1
	3

	Number and type of stakeholders attending meetings, visits, and workshops
	X
	X
	X
	X

D2.3

By the end of FY 2006, communities will have developed the capacity to successfully undertake and manage community forestry plots within the protected areas

	Indicators (Behavior)
	Baseline

2003
	FY2004
	FY2005
	FY2006

	Number and Quality of forest management trials
	
	
	
	X

	Number and type of stakeholders involved in networking
	
	
	
	X

D3. SUPPORTING ACTIVITY OBJECTIVES (INPUTS)

To achieve the changes in organizational behavior and practices (outcomes) described above, the program will undertake the following support activities

D3.1 Community agreements with Stakeholders and management of Forest Plots in Protected Areas

	Inputs
	FY2004
	FY2005
	FY2006

	Networking with relevant stakeholders
	
	X
	X

	Cross visit of 25 farmers and stakeholders to sustainable community forestry farms
	X
	X
	X

	Coordination of meetings between farmer groups and other stakeholders
	X
	
	

	Support negotiations of agreements for community based management trial plots
	
	X
	

	Evaluation of forest management plots with relevant stakeholders
	
	
	X

� Population growth in NTB was reported at 2.15% in 1990, and has been decreasing ever since. In 1995 it was reported at 1.59%, and in 2000 at 1,31%. Although this is lower than the national average, this rate is still high for an already dense population base.

� National population census of 1998

� West Nusa Tenggara Office for Village Development, 1998

� YKSSI

� High divorce and abandonment rates could also be linked to the high IMR and suspected high MMR for the province, though there is no research linking the two. NTB has the highest IMR in Indonesia at 110.5, despite having a high proportion of breastfeeding, and almost 90% immunization. The root causes for the high IMR are still poorly understood. Some believe it to be linked to poor sanitary conditions, the low rate of births attended by trained personnel, feeding practices, or lack of attention from parents and health services.

� Monk, K.A., Y. de Fretes, and G. Reksodihardjo-Lilley, 1997. The Ecology of Nusa Tenggara and Maluku. Periplus Editions, Hong Kong.

� This concept is actually known as “environmentally friendly development”. Even though it is not exactly the same, this idea is nearly totally overlapping with the concept of sustainable development

