Securing Food for 200 Families in Bangladesh

Background, Proposal and Budget

Problem/Issue to be addresses

Kalihati is the third largest Upazila
 in Tangail District in Bangladesh with an area of 301km2 and population of 354,959. The Upazila consists of 12 unions comprising of 324 villages with an average population of 29,580 in each union. The Kalihati area borders the river Jamuna and every year several of the communities bear the brunt of flooding and loss of valuable agriculture land due to erosion.

Tangail district is located about 56 miles northeast of the capital, Dhaka. The proximity to Dhaka makes Tangail an important economic center. This puts immense pressure on the land to meet the growing demands of the city. More than 75% of the population depend on agriculture, and of them 42% are involved as sharecroppers
. 16% of the population is engaged in agriculture as seasonal laborers. Thus for a majority of people, land ownership is limited and income is derived primarily through manual labor in the fields. Men in the area have to supplement their income through work as day laborers and in petty trade while women depend on homestead production (like vegetable cultivation and livestock rearing) to supplement the family income.

Despite its proximity to Dhaka, the Kalihati area is underdeveloped and backward in terms of communication and public facilities. The Upazila health complex is far from the interior villages and is understaffed and ill equipped. People do not get adequate treatment and the area is beset by high child mortality and morbidity rates. The literacy rate (for those 7 years and over) in the project area is 27.5% for both sexes, 35.2% for men and 19.3% for women. Due to the remoteness and lack of proper roads, people have to frequently move on foot and rely largely on bicycle, cycle rickshaws and carts. Only 12% of the households in the Upazila have electricity connection in their homes.

In PRA
 exercises conducted in Kalihati, SATU found that the standard of living was very low, characterized by uneven family income, indebtedness, poor housing facilities, lack of health care and education. The people were fatalistic in their attitude and hesitant to resist any oppression and exploitation. 75% of the women involved in the exercises did not have the income to meet the prescribed food intake and 78% of the farmers had limited knowledge about food processing and storage. Children from these families were underweight due to poor health status of the mothers resulting from the lack of antenatal and postnatal care.

Among the poor, women are the poorest and most disadvantaged. A variety of factors contribute to the subordinated position of women, which persists year after year. The agriculture sector consists of predominantly unpaid family workers who are disproportionately represented by women. Women and girls are more undernourished, less educated, and receive less health care than men and boys. The patriarchal system imposes a rigid division of labor and limits the role of women and their access to resources through marriage, divorce, custody and inheritance.

Even more rooted in poverty among the poor are those trapped in chronic food insecurity with no asset base to protect themselves from the repeated shocks they have to endure. This group includes the widowed or abandoned female-headed households with very young children, households owning less than half an acre of land, and households earning less than 300 takas per month ($6).

The small and marginal farmers in the area depend on the monsoon for agriculture. Even during the monsoon season there is lack of crop diversification and only one type of crop, mainly paddy, is planted. Due to lack of resources farmers leave the land fallow for the rest of the year. The method of farming is labor intensive relying largely on human and animal power. There is excessive reliance on high yield seeds, fertilizers and pesticides. This leads to degradation of the soil and increase in the cost of farming.

Social Advancement Through Unity (SATU)

SATU is a grassroots group in Bangladesh that believes in the need to empower individuals and communities so that they can become successful agents of change and development. SATU’s development philosophy is based on the conviction that, “the paramount need of people is not relief but release,’ for their personal, social and economic development.

SATU promotes the socio-economic status of distressed and powerless women through institution building, education, economic activities, food security, and nutritional improvement, by mobilizing local resources. SATU stresses people oriented, sustainable development with a bottom-up and participatory approach. SATU has effectively influenced local government policies by encouraging and training women to be a part of local elected bodies. SATU's activities reach over 10,000 women in 283 villages across 5 districts of Bangladesh.

There are many local and national Bangladeshi NGOs that operate in the Kalahati area, but the focus of the majority is on micro-credit and education. SATU feels while micro-credit can have a positive impact on poor communities, it is not enough to lift them from their subsistence living. There is need to look at their livelihood source and bring about changes in the way people go about their livelihoods. Further there are very few NGOs in the area that focus directly on issues which affect the status of women.

Project Goals and Objectives

SATU’s goal is to develop long-term sustainable solutions to improve the status of women from the hard core poor, small and marginal farm households. With funds secured through GlobalGivng.com, will work with over 200 households (over 1,000 persons), over a three year period, in Kalahati Upazila in Tangail district to:

· Ensure food security of the hard core poor, small and marginal households

· Increase income of women through income generation activities and micro-credit

· Promote sustainable and organic agriculture practices

Project strategy

SATU will organize women into ten small groups (20 women in each group). The women will be given training in rules of the group, in savings and credit and in managing accounts. The groups will then receive micro-credit for income generation activities like small trade, weaving, vegetable cultivation, cow rearing, poultry and vegetable cultivation. In addition to increasing the income of poor households, SATU will work to change a number of social barriers that have traditionally kept women from organizing and participating in society. SATU will also work to influence local government policies by encouraging and training women to be a part of local elected bodies.

In the villages of Bangladesh as in other developing countries, most households have a small plot of land known as a homestead land. Women tend to have control over this land and use it to engage in economic and household activities. These include post-harvest activities, goat farming, backyard poultry rearing, vegetable cultivation, food processing and a number of other activities. As part of its strategy, SATU will promote the use of this land for year-round vegetable gardening or rearing of animals. This will provide additional income to the family and help improve nutrition through increased consumption of vegetables and animal meat.

SATU will focus its work with the poorest of the poor. In order to address the needs of this group, SATU will work at two levels, 1) ensure fulfillment of basic needs and access to services and 2) provide the opportunity to increase income and ensure economic stability. SATU will integrate the women into the regular groups so that they are not isolated and can interact with other women in the village. SATU will ensure basic food security by ensuring that these women are able to access the government food grains and health programs. The training programs will be reorganized to build on the skills of these women rather than thrust upon them new activities. The credit delivery system will also be made flexible to suit the needs of these women. SATU believes that a targeted program of access to food, appropriate training, and flexible credit will go a long way in meeting the needs of the poorest of the poor.

SATU defines food security as, "access for all people at all times to sufficient and good quality food, needed to lead a healthy and active life." SATU’s strategy towards food security lies in addressing the following five conditions:

· Stability of food supply (Is there supply throughout the year and over the years?)

· Availability of sufficient food (Is there enough food available in the area?)

· Access to the available food (Can people get or buy the available food?)

· Quality of the food (Does the food meet balanced nutrition requirement?).

· Distribution of food in the area and distribution of food within the household (Does everyone get a fair share?)

SATU, through farmer-to-farmer interaction, demonstration, and awareness programs, will train farmers on intensive land use to produce two or three crops in a year. The farmers will be encouraged to take up multiple cropping and make judicious use of the fields. These will include cropping rice field boundaries with vegetable and tree crops, inter-cropping, cultivating fish in the paddy field and using low-external input rice production technologies. Through these interventions, farmers will increase their supply of rice as well as vegetables and fish. SATU will promote the use of organic farming and move farmers away (or make them minimize) from fertilizers, pesticides, and fungicides. The emphasis will be on sustainable ecologically based and economically sound practices that will lead to reduced use of chemical pesticides. SATU will train farmers to prepare balanced fertilizers and prepare compost, green manure and homestead manure.

SATU will work to ensure that health services reach children and pregnant women in the project villages as they are more vulnerable. The SATU health team will monitor health status of children and women, ensure immunization schedules are followed, deworm all children, and treat minor ailments. The training will focus on preparation of good quality food and balanced diet preparation to build the knowledge base and reduce incidence of malnutrition in the area. The focus will be on ensuring that nutritious food is provided equally to both boys and girls.

SATU believes that the small and marginal farmers will benefit most from diversified cropping and year-round vegetable gardening. The emphasis then will be on processing and preserving food so that farmers do not have to immediately sell their produce at low prices and also be able to meet food needs during the lean season. SATU will encourage group members to undertake joint marketing activities in order to get a better price for their produce.

SATU believes that its strategy of direct intervention, awareness and skill development will lead to changes in cropping practices, increase food production, increase income and improve the nutritional status which will lead to attainment of its objectives of food security.
Project Activities:

Group formation:

Group formation is a pre-requisite to ensure the active participation of the target group members. 10 groups comprising of 200 group members will be organized under this project. The group members will be selected from the hard core poor, small and marginal household through personal contact, home visits and observation. The groups will have regular meeting, discussions on problems they face, work out solutions, and form their savings funds.

Training to build capacity:

Training and awareness building will be a key component of this project. The training will cover aspects like crop diversification, intensive land use, integrated pest management
, diversified crop production, food processing, food preservation, and marketing. The focus will also be on educating women on nutrition, balance diet perpetration, mother & child health care, reproductive health care, and awareness building on food security. SATU will identify members from within the groups who can act as trainers.

During the group meeting the members will be made aware of the local government facilities, local resources and government infrastructure, which the members can access. SATU will develop linkages to access quality seeds, fertilizer, and medical facilities.

Income generating activities

Credit will be provided for a range of activities such as food production, small trade, food processing, and poultry rearing. The group members will be encouraged to take up group based activities in addition to individual activities.

The credit program will cover women from 200 families. To start with 100 women will be given credit for income-generating activities. The amount repaid will be revolved among the members and will cover an additional 100. 100 women will be covered during the first year. In the II year, another 50 women will get credit and in the III year, the remaining 50 women. SATU will also use its own resources to meet the credit needs of the groups.

Mother and child health:

In rural areas, children and pregnant women are more vulnerable than others as shown by the mortality and morbidity rates. The project in the first year will help improve the health status of 25 pregnant women and 50 children. The SATU health team will monitor health status of children and women, ensure immunization schedules are followed, deworm all children, and treat minor ailments. The emphasis of the health program will also be on educating women on good quality of food and balanced diet preparation. The focus will be on ensuring that nutritious food is provided equally to both boys and girls.

Project Outcomes

The interventions will help 200 women and benefit at least 1,000 family members. The outcome of the project will be to:

· Ensure food security of the hard core poor, small and marginal households

· Promote sustainable agriculture practices - increase production and increase access to food

· Increase nutritional intake of women and children

· Increase income of women through micro-credit activities

· Increase skill level and confidence among women to address issues

Monitoring and Evaluation

One of the important services that International Development Exchange (IDEX), the sponsoring organization, provides is monitoring and evaluating partner activities. The annual partnership agreement, signed each year, defines the expectations and responsibilities of both IDEX and each partner organization. The agreement clearly delineates the work by each partner, two-way accountability, reporting and communication and evaluation.

IDEX receives interim progress report and annual reports from partners, account statements, and photographs of the project approximately six to nine months after the funds are disbursed. The annual report from the partners details the progress of each partnership against the goals set by both sides in the partnership agreements. The IDEX Asia Program Director makes site visits every two years to ascertain progress and talk with community members and staff at the partner organizations. The program director also maintains regular contact with the partners through phone and email. Funding for monitoring and evaluation of all 13 IDEX partners has been secured from other sources for the next four years and not necessary for this proposal.

Budget

Activity (over three years)
Budget(US$)

Training for group members on capacity building, crop production, and nutrition
715

Credit for income generating activities
3,880

Health activities
460

Program operation cost
1,224

SUB TOTAL
6,729

IDEX/SATU Administration Costs
314

GlobalGiving.com Fee
628

TOTAL
 7,221

LESS Funds Raised by GlobalGiving in 2003
-4,900

Project Need
$2,321

� Tiers of administration. The country is divided into districts, upazilas and unions.

� Sharecroppers - farmers who works a farm owned by someone else. The owner provides the land, seed, and tools exchange for part of the crops and goods produced on the farm.

� All statistics from the Bangladesh Bureau of Statistics, 1991

� Participatory rural appraisal (PRA) - a participatory approach and method that emphasizes local knowledge and enables local people to make their own appraisal, analysis, and plans. PRA uses group exercises to facilitate information sharing, analysis, and action among stakeholders.

� Integrated pest management (IPM) is farming that is environmentally responsible and economically viable. In IPM the focus in on minimizing pesticide use, enhancing environmental consciousness and promoting sustainable agricultural systems.�

