Mushroom
Cultivation

of

500

Disable

in

Bangladesh
TABLE OF CONTENTS

Page No
1. Project Summary

3
2. Back Ground of the Project

4
3. Strength of The Organization

5
4. Target Beneficiaries and target Areas

5
5. Justification of the Project

5
6. Project objectives

6
7. Outcome of the Project

7
8. Implementation strategies

7
9. Project Activities

9
10. Duration of the Proposed Project

10
11. Time Schedule

11
12. Project Management

11
13. Indicative Budget for the proposed Project
12
14. Risk Factors

12
15. Supervision & Monitoring

13
16. Reporting

13
17. Evaluation

14
18. Sustainability of the project

14
1. Project Summary:
1.1 Title of the Project: Mushroom cultivation of 500 disable in Bangladesh
1.2 Name of the Organization:
Eakok Attomanobik Unnayan Sangstha (EAKOK)
1.3 Name Address and Contact Person:
Md. Abdul Wahed.
Secretary General.

51/1 Sir Syed Road, 1st Floor

Block – A

Dhaka, Bangladesh

E-mail: ekok@dhaka.net , wahed876@yahoo.com
Mobile: 9136467, 01711-457773

1.4 Project Office :
Eakok Attomanobik Unnayan Sangstha (EAKOK)
South Borgacha

Upazilla and Zilla : Natore

Phone: (0771) 61177.

Mobile: 01711-313863
E-mail:eakok1@hotmail.com

1.5 Project Area:

Natore district of Bangladesh.

1.6 Target Beneficiaries

Disable People of Natore district of Bangladesh
1.7 Duration of the project
1(One) Year
1.8 Total Budget:

US$ 86000
(Eighty Six Thousand US$ only)
2. Back Ground of the Project:

It is estimated that about 10% of the total 139 million people of Bangladesh are disabled, of which half a million are multi-handicapped including 3 million children. The total figure of disability is increasing with population growth and ageing. Disability on this scale represents not only a major health issue but also a prime cause of poverty and underdevelopment.

70% of disabled peoples are totally illiterate. 14% of the population owning less then 0-1 acre of land (functionally landless) are disabled. Absolute annual growth of disabled population in Bangladesh is approximately 250,000

Mushrooms are quite rich in proteins, vitamins and minerals and crude protein of several wild species ranges from 18 to 36 percent of dry weight. This is equivalent to that of meat. In this regards, this organization is taken the initiatives to improve the livelihoods of disabled people in a step towards poverty alleviation and sustainable development. Therefore, it will provide the Mushroom Production Training for Disables located in the Natore district in Bangladesh
Mushrooms assist in overcoming nutritional problems among the more vulnerable and low-income groups. Mushrooms are favored because they offering a good marketing opportunities in Bangladesh. So, they can be cultivated those who are physically and mentally disabled and can be started at a very low cost effective while generating income within a short term by the Mushroom cultivation.

One of the main objectives of the project is to established economic self-reliance for the rural disabled peoples as entrepreneurs. This organization will assist in strengthening capacity building of the local institution for training of rural disabled. The purpose of the training was to prepare people with disabilities for equal participation in social and economic development at family and community level. Training further offered the opportunity for disabled people to prove their ability. It is easy to see someone's disability but much more difficult to see their capability.

Specific selection and training methodology were developed to answer specific needs and to ensure replication and sustainability following training. Alternative ways of accomplishing the certain tasks which needed to be developed for the specific disabilities and motivational sessions as part of the training is highly contributed to personal development.

3. Strength of The Organization:
Organizational strength:
3.1 This organization has always to filling the strength and strong work abilities with the monitoring and evaluation for the disable peoples.
3.2 Staffs are very efficient with the manner, culture and custom.
3.3 Organization’s have technical expertise for mushroom production.
3.4 Staff has to the capacity to make the disable people as a work force.
3.5 Organization’s has to the friendly linkage to communicate with the local GO, NGO & civil society organization.

4. Target Beneficiaries and target Areas:

The disable peoples are the burning issues of the poor family at Natore district in Bangladesh are the target benificiaries of this project. As per the national reports total disables are around of 152000 at Natore district. The disable peoples of the southern part especially at Natore are being deprived from getting the all access of basic needs to upgrading their livelihood conditions. In this regards project will remain provide support within the age between is 12 to 50 for sustainability especially disable women and girls.
5. Justification of the Project:

5.1 Organizations past experience: It is needless to say, that organization has the long 10 years working experience of the northern and southern areas of the Bangladesh with the disable peoples along with other target peoples. It is mentioned that due to non availability of working environment for disable peoples they are leading their lives in immeasurable conditions, that’s why the organization also helping them through its limited resources. So, this project will help the vulnerable disable people to change their skills, income generating activities and as well as their livelihood. It will development a new concept and brings a challenges to overcome the vulnerable condition of the disable peoples in Bangladesh
5.2 Economic and Social Benefits of the Project; Both the platforms are coming from direct and indirect benefits will accrue to the disable farmers and the community at a large. The immediate beneficiaries will be 100 disable farmers and their families in the first year and then every year it will be increased more 100 disable farmers. On other hands for the urban and rural communities involved, the benefit would be the availability of high value foodstuff throughout the year. There is the benefit of employment creation at the farmer’s doorsteps. Thus women and children will have an opportunity to be more gainfully employed without sacrificing their usual household activities. Production of mushrooms will provide an alternative, which does not depend on uncertain rains or any natural disasters and the clamities. Intangible benefits include better income distribution in the communities, better life and dignity for the farmers and their families.
5.3 Nutritional Value of Mushrooms: Mushrooms are quite rich in proteins, vitamins and minerals and crude protein of several wild species ranges from 18 to 36 percent of dry weight. This is equivalent to that of meat. Mushrooms therefore assist in overcoming nutritional problems among the more vulnerable disable families and the low-income groups in the community.
5.4 The Impact of the Project on the Environment; Mushroom production is one of the productive processes, which promote sound environment. Production of mushrooms as known to cause the destruction of a mass of dead organic debris of plants and animals. In this way, mushroom production helps the environment from being overwhelmed by these substances. And the dead-matter compost on which mushrooms grow can be used as fertilizer for other vegetables. Thus mushroom production helps in the solution to the problem of disposing huge quantities of dead organic waste.

5.5 Employment opportunities: Actually those who are vulnerable disable peoples who have been suffering since long from poverty it’s a chance to bring employment opportunities for enhancing the capacity buildings and empowerment of specially the girls and women for their sustainable development and better of in to the family and the community.
6. Project objectives;

6.1 To reach economic self-reliance: The main objective of the project will be for disabled people to reach economic self-reliance as entrepreneurs through income generation. This will be done through a training program on mushroom production, the promotion of mushroom cultivation, its processing and marketing among groups of disabled peoples. Training will include all activities related to mushroom cultivation from fruiting to drying, processing, packaging and marketing. Entrepreneurial skills will also be included in the training. The result will be self-development and enhance the capacity building of the disables family members for reducing poverty and sustainable development.

6.2 Capacity building and female empowerment: To strengthening the capability building for the disable peoples and enhances the quality of the mushroom production training for the urban and rural arias. In collaboration with the local Government, NGOs and Civil Society in capacitating the local institution for reaching rural poor people with disabilities and offering them an opportunity to become self-sufficient through mushroom cultivation. Tools, such as special selection and training methodologies, developed towards sustainability of new enterprises and future replication of the project.

6.3 To reach equal participation: Finally, people with disabilities should have the equal participation in social and economic development in the family, society and the community level. It is often easy to see a person's disability but much more difficult to see their ability. People with disabilities need to be given the opportunity to show their capabilities. Training in between horticulture and agriculture sectors, more specifically in mushroom cultivation, can show that they are able to learn about mushroom production, capable of running a sustainable mushroom production farm and generate sufficient income that will make them self-reliant. As successful entrepreneurs, they will be recognized as full participants in society and become active members of their family and community.
6.4 Employment opportunities: It will bring employment opportunities for enhancing the capacity buildings and empowerment of specially the girls and women for their sustainable development and better of in to the family and the community.
7. Outcome of the Project
7.1 After getting training when a disable people will produce mushroom he or she will proudly say, "I CAN DO".
7.2 Somebody will especially happy after acquiring new skills that will help them generate sufficient income or supplemental income to support their family.
7.3 Stakeholders develop their self-reliance and self-confidence.
7.4 After received the training they are in a position in the family and the community for developing their carrier.

7.5 They become trainers for their family and members of their community as a entrepreneurs and integrated in to the society and the community.
7.6 To active participation in the family she has to drawn an attention and upgrading the livelihood conditions in to the income generating activities.

7.7 Develop the linkage with the system operations in marketing policy.

8. Implementation strategies
The project will assist urban and rural disable stakeholders in the production of Oyster Mushroom. This is much less expensive cultivation. Disable stakeholders need at least one simple growing house to be able to harvest mushrooms continuously. Instead of the costly and complex compost preparation, the mushroom can grow in simple crop waste materials. The same temperature is suitable for different stages of growth of the mushroom. And the temperature control measures need not be complex. The mushroom contains much less moisture than the Button type. For that reason, the Oyster mushroom can easily be dried in the sun. This type of mushroom is widely and successfully grown and marketizes disable person or their family.
However, the following stages or training in the mushroom production cycle especially for the disable people are the same, whether production is on a small or large scale.

8.1 Motivational Sessions: This training program allows people with disabilities to develop entrepreneurial skills in mushroom cultivation that will allow them to become self-sufficient by receiving regular income. It will further prove to disabled people as well as to their family and community members that they are fully capable of accomplishing something by themselves and become economically self-reliant. For the first few days of training, motivational sessions prepare trainees for the participants. These sessions are important for trainees to know more about themselves, to learn about others and their disabilities, and to learn to accept what they are and how they are through positive thinking. They also have to be convinced that they "CAN DO" what they want if they set their mind to it. They must set their own limits and not let other people tell them what they can and cannot do. These sessions make trainees feel like they are part of a larger family. They learn about basic morale and dining habits; how to select good and value added products. They learn to pray, to meditate, and to exercise their body and mind through songs, plays and creative games. They learn to love.
8.2 Mushroom Cultivation: Then comes the training on mushroom cultivation. A specific training program will be developed in order to offer a maximum hands-on experience to trainees. Total training for each group of trainees is 30 days. Although some theory is necessary, hands-on experience and practice remains the best learning method. During this time, activities will intense and even sometimes physically demanding for some trainees who will physically weaker. They will need to understand every step involved in mushroom cultivation. Mushroom bags can be purchased either at the center or from other mushroom producers. It is therefore possible for a trainee to decide to only grow and sell mushrooms while others may be interested in making their own mushroom bags and even grow their own spawns. It will be up to the potential and interest of each trainee to decide to what extent he or she will be involved in the mushroom production business. Certain tasks require physical and mental abilities and therefore special strategies and techniques will be developed to cater specific disabilities. For example, the preparation of mushroom bags requires the use of two hands. However, feet can substitute a missing hand, which allows a trainee to accomplish the task perfectly. Repetition of movement and special techniques are required; this is the focus of training.

8.3 Marketing policy: Marketing policy plays an importance role in an enterprise development since the objective is to sale a product as to generate income with the linkage development in to the local and the national markets facilitating by the organization.

9. Project Activities:
9.1 Baseline Survey: Conduct baseline study on local dynamics of all forms of disable women and girls in the target areas. Before baseline survey we need to community observation and transect walk based on the secondary data of head counting/family survey in the community and then a baseline study to be needed for the enter project areas. The study will give a details scenario of disables in the selected communities. It also supplies information of number of disables. The baseline will provide base information to measure and impact of project interventions. The study will conducted in collaboration with the demand driven approach and participation of other stakeholders including women and girls of the community. As a result it would become a process of reporting and familiarizing with the community together with group approach identifying its aims and objectives of the project.
9.2 Vulnerability Mapping: It is to be needed those who are very poor of the poorest disable in the community who are really needed in support for the basic service as a citizen of the nation. Map will show the location, identification, and prioritization of the disable peoples in the selected community to know the real situation or condition of the disable people and revealing circumstance of the target areas.

9.3 Pre-selection: Age and disability will review properly in the selected community. Their age limits should be ranged in between 12 - 50 years old.
9.4 Diversity of location: From the remaining list of a few hundred, people needed to be selected from various locations. Because of feasibility and the pilot nature of the project, it is necessary to monitor the number of trainees who come from a same location as to avoid saturation of the local market.

9.5 Each candidate interviewed at home: Trainers visit the entire selected candidate’s home. Trainers must verify that candidates have family support, community support and access to land for the set-up of a mushroom house.
9.6 Verification of commitment: Trainers verify the commitment of both family and potential trainees as to their will to set-up a mushroom house for the following training.

9.7 Verification of motivation: Trainers needed to ensure that candidates will be highly motivated in learning about mushroom cultivation because they personally liked to eat and cook mushrooms, and also learned about mushrooms from their ancestors.

9.8 Verification of availability: Trainers must make sure that the candidate is able, committed and ready to leave home to learn about mushroom cultivation for the training period.
9.9 Final selection: Trainers will sit together and discuss their visits by reviewing each candidate and deciding whether or not a candidate will be selected. Final selection is made after reviewing all potential trainees. 25 - 35 candidates per batch will be selected.

9.10 To Establish a Mushroom production Lab: After completion of training disable farmers themselves will setup a mushroom production lab in the project area. One expert disable farmer will be appointed as a technician in this lab. Tissue isolation, sub culture, spawn making and fruiting bag preparation will be made in this mushroom lab. Objective of the mushroom lab will be; make sure the mushroom spawn availability for all disable farmers and supplying mushroom spawn as minimum production cost.
9.11 Provision of Advice and Extension services: Frequent external visit shall be required to continually give their advice. In this regards both project officer and trainer shall be required to visit frequently to the farmer’s home and their newly established mushroom farm.

10. Duration of the Proposed Project:
Duration of the project will be initially 1 (one) year.

11. Work plan

	 ACTIVITY YEAR
	mth 1
	mth 2
	mth 3
	mth 4
	mth 5
	mth 6
	mth 7
	mth 8
	mth 9
	mth 10
	mth 11
	Mth
12

	Selection of Project Site and project office
	
	
	
	
	
	
	
	
	
	
	
	

	Selection of target people
	
	
	
	
	
	
	
	
	
	
	
	

	Training of disable farmers
	
	
	
	
	
	
	
	
	
	
	
	

	Constructing mushroom growing Houses
	
	
	
	
	
	
	
	
	
	
	
	

	Mushroom Lab Setup
	
	
	
	
	
	
	
	
	
	
	
	

	Monitoring and Evaluation
	
	
	
	
	
	
	
	
	
	
	
	

	Participatory workshops for disable farmers, extension officers and other experts
	
	
	
	
	
	
	
	
	
	
	
	

12. Project Management:
Organization staff composed of the Project Manager, two Project Officers and support staff, will manage the project. There is a Task Force composed of multi-disciplinary experts they participated in the drafting of the project document and they will be involved in the management of the project. In addition, the Gov. District Agriculture officers will also be involved to co-operating the project implementations

	Staff Member
	No
	Salary
	Remarks

	Project Manager
	1
	30000
	

	Project Officer
	2
	25000
	

	Social Scientist
	1
	20000
	

	Admin support
	1
	15000
	

	Night guard
	1
	8000
	

13. Tentative Yearly Budget for Mushroom Cultivation:

	Name of Activities
	Total Cost US$

	Rent for office buildings (training rooms and mushroom lab)
	18000

	Equipments and Logistic Supp for office, training rooms and mushroom lab
	17000

	Training for mushroom cultivation
	29000

	Operational costs
	11000

	Monitoring, Evaluations and documentations
	1000

	Research
	1000

	Administrative Costs
	9000

	Total
	86000

14.
Risk Factors:
14.1 Mushroom Production Environment:
The basic assumption in successful production of mushrooms is that the ideal environment under which mushrooms grow well is adequately controlled. If the management of the environment is not properly controlled, there is the risk that mushrooms will not grow or will be of poor quality. Thus, to ensure the ideal conditions for mushroom growth is maintained, there shall be thorough training in maintenance of high standards of hygiene, temperature and humidity control and proper use of disinfectants and pesticides. And, the instruments for measuring temperature and humidity and the required chemicals shall be provided to each farmer. In addition, continuous and close supervision and extension services, together with a manual for mushroom production, shall be provided. These measures should able to reduce the risk of mushrooms not growing or maintaining high quality because of poor growth environment management.
14.2 The Quality of the Spawn:

It is often believed that mushrooms fail to grow mainly because of defective spawn. The project intends to eliminate this risk by purchasing spawn from local reputable manufacturers who are supplying most of the large-scale mushroom growers in the country.
14.3 Market Demand for Oyster Mushrooms:
Another important assumption of the project is that there will be adequate demand for the product. The demand for that portion of output for home consumption is guaranteed since the producers themselves would use the mushroom as relish. However, that portion for sale might not find a ready market. This risk shall be reduced by active promotion of the Oyster mushroom in both rural and urban areas
14.4 Availability of Financial Resources:
The target beneficiaries of the project are resource-poor rural households. The non-availability of seed money required for the purchase of initial capital expenditure and working capital will certainly make it impossible for the project to be implemented. This risk can be regarded as minimum since the basic objective of the project is to provide financial assistance to enable the selected farmers to start mushroom production ventures. Further, it is expected that the individual sub-projects shall generate surpluses, which can be used to sustain or expand production.

14.5 Incentives to Save:

There is a risk that farmers might not bother to save out of their surplus incomes from mushroom production and instead expect the project to continue to provide financial resources for their operations. This risk can be minimized by requiring each selected farmer to undertake to repay a part of the total start-up costs of her/his sub-project. The repayments would then be ploughed into a Revolving Loan Fund, which can be used for expansion of the project in other areas.

14.6 Macroeconomic Environment:
Mushroom production requires availability of high quality spawn. The spawn would have to be purchased, perhaps on credit, from specialist manufacturers at the prevailing market prices. There is the risk that an environment of high inflation and interest rates might make the cost of this vital raw material prohibitive for the selected farmers. The project proposes to minimize this risk by resorting to super-spawning technique, so that the quantity of spawn bought can be multiplied two to three times.
15. Supervision & Monitoring:
The project implementation shall be monitored continuously to assess achievements against the objectives of the project. Implementation status in relation to initial schedule and the use of mushrooms produced shall also be monitored and the sustainability of the project. In monitoring sustainability, factors such as profitability and self-financing of individual mushroom growing units, replicable of mushroom growing in an increasing number of sites and general acceptability of the project in the communities shall be studied with the demand driven group approach.
16. Reporting:
Report will be maintained by the monthly and quarterly to their progress of the financial fund flow and time to time the project activities according to the work plan. Besides these special reports will be provided to the donor as per their requirements. A comprehensive audit report and annual report will be kept in the office after completion of the project.

17. Evaluation:
A team lead by an expert with the external and internal consultant will be formed to evaluate the project. They will justify impartially and collect records of the overall activities and prepare an evaluation and monitoring reports. The evaluation procedure will be included field visit by the team. They will follow mainly the focus group discussion, questionnaire method, etc. This discussion will be recorded as the proof of the field activities of the evaluation team. The evaluation report will be submitted to the donor just after completion of the project period
18. Sustainability of the project:
The project has been designed using a community participatory approach and forming action group in order to create a community platform for vulnerable disables especially women and girls that will continue to be produced after termination of donor funding will measure sustainability in this project.

18.1 Financial. Mushroom production is most profitable agro-based cultivation. So, each disable farmer is expected to earn sufficient revenues and save for continued operations after the initial donor assistance.
18.2 Technical. The technology to be used in mushroom production shall be simple and involved locally available materials, except the spawn and other small capital items. Even in the case of spawn and other capital items, these will be purchased from manufacturers in Natore. In addition organization will assist to the disable mushroom production farmers to interact with technical support. Once such contacts are established, farmers should be able to continue consulting such organizations on the technical aspects of mushroom production. By the end of the project, the farmers should have a permanently established source of technical information on mushroom production.
18.3 Institutional: During the implementation of the project period, organization will establish a mushroom lab. Once the project is completed, there will be an institutional structure that should be continues to support the disable farmers.
18.4 Linkage with local NGO: In the area of finance and other technical support, there are several NGOs and micro-finance institutions, which will be interested in support of disable mushroom growers. Selected micro-finance institutions can manage the revolving loan fund. The farmers themselves are likely to form an association of disable mushroom growers. This institution should be able to articulate the needs of the disable farmers.

Finally, in order to ensure sustainability and crate ownership and accountability all activities describe will be implemented by the stakeholders in order to close cooperation with the respective LGI, GO, NGOs and Civil society. Project will utilize high participatory approach involving stakeholder from the initial stage of the project, strengthening their capacities, awareness building, and empowerment, problems and resource identifications prioritization planning, implementation and assessment to inculcate their ownership and thus sustainability of the program operations

PAGE
11

