ISFP PROJECT PROPOSAL

	Country:
	Lesotho

	Agency:
	Food and Agriculture Organization of the United Nations (FAO)

	Project Title:
	Support to vulnerable farming households affected by soaring food prices

	Sector:
	Agriculture and livelihoods

	Objective:
	Overall objective:

To mitigate the impact of soaring prices on vulnerable farming households in Lesotho.
Specific objectives:

· To avail quality inputs (pulses, wheat seed, tools and vegetable seeds and fertilisers) for off-season planting to 10,000 farming households for the 2008/2009 period.
· To avail quality inputs for the 2009/2010 main agricultural season to 30,000 households.
· To contribute to the food security of up to 40,000 (10,000 + 30,000) farming households through the production of both garden and field crops during the 2008/2009 and 2009/2010 agricultural seasons.
· To improve seed availability and security in order to enhance agricultural production and food security amongst 100 resource poor farmers.

	Beneficiaries:
	40,100 vulnerable farming households:
· 10,000 – in 2008/2009 season with inputs for vegetable and winter crops;

· 30,000 – in 2009/2010 season with inputs for the main summer cropping.
· Seed security – 100 farmers.

	Implementing Partner(s):
	Ministry of Agriculture & Food Security; NGOs

	Project Duration:
	January 2009 to March 2010 (15 months)

	Funds Requested:
	USD6,500 000

Needs Assessment

According to the 2008 Lesotho Vulnerability Assessment Report, an estimated 352,000 people (70,400 households) are currently food insecure. This number is likely to increase as more marginally vulnerable households are pushed into further vulnerability as a result of soaring food and input prices.
On average, Lesotho produces 30% of its national food requirement, hence 70% of the country’s food has to be imported. As a result, the country is very much affected by global price trends. According to the Bureau of Statistics, food production fell 15% between 2004 and 2008. Among other things, this was due to:
· Increasing soil infertility from many years of mono-cropping (hence nutrient mining) and massive top soil loss (estimated at 40 million tonnes per annum);
· Declining use of quality inputs as a result of farming households failing to afford them.
Because of high unemployment and prevalent poverty (unemployment is estimated at 45% and about 50% live below the poverty line), a large number of Basotho households are finding it harder to buy food to complement what they produce. The number of Basotho employed in South African mines has declined 47% in the last 12 years. While the textile industry has become a large employer in recent years, the wages of the work-force are so low that workers fail to send remittances to their rural households. Limited funds combined with the impact of HIV and AIDS on the productive sections of the population has resulted in an inability to fully utilise available arable land.
Thus rising food and commodity prices will result in even less land being cropped as well as lower yields as farming households opt to use poor quality inputs due to price constraints. FAO has been monitoring input prices since April 2008: the cost of planting a hectare of maize has gone up 230% since 2006 – 200% of this increase having occurred in the first 7 months of 2008. In addition, the 2007 CFSAM Report for Lesotho highlighted that a significant proportion of arable land was left fallow due to inability of land owners to afford inputs. This situation is likely to worsen given the escalating input prices.
There is therefore a real danger that in the absence of interventions to mitigate the impact of soaring food and commodity prices, vulnerable households will find themselves driven further into food insecurity.
Against this background, the Government of Lesotho has prepared a programme to respond to the soaring food prices
. The document anticipates two basic types of responses – immediate/short term
i. Short term – to provide immediate assistance to people who are unable to meet their short-term food and essential non-food requirements:

· Availing agricultural inputs through trade fairs;
· Provision of food and expenditure vouchers;

· Cash-for-work.
ii. Medium/long-term – measures that will ensure food security on a sustainable basis:
· Scaling up agricultural practices that result in intensified production, e.g. conservation agriculture;

· Up-scaling Special Programme for Food Security;

· Production of open-pollinated seed varieties;

· Increasing old-age pensions;

· Subsidising agricultural inputs and mechanical operations.
In addition to providing immediate food requirements for vulnerable groups, there is need to provide productive safety nets to ensure that already vulnerable and borderline households do not sink lower into greater food insecurity.

An estimated 352,000 people (70,400 households) are reported by the 2008 Vulnerability Assessment Committee as being vulnerable. FAO and the Ministry of Agriculture and Food Security estimate that 42,000 of these are vulnerable faming households requiring assistance. A similar number of vulnerable households is expected for the 2009/2010 agricultural season. So far, funds have been secured to assist 16,200 of these households.
The proposal anticipates supporting up to 40,100 vulnerable farming households with access to inputs for off-season cropping in 2009, inputs for the main 2009/2010 season; as well as technical and material support to 100 seed producers. The project will also promote better production, utilisation and marketing of vegetables grown from inputs supplied through input trade fairs. Awareness of the advantages of conservation agriculture will be promoted through the use of information, education and awareness (IEC) materials to project farmers.
Expected impact, outcome and outputs

Impact:
· By the end of the project, up to 40,100 vulnerable farming households with adequate food supplies to last them up to 8 months
.
Outcomes:
· Yields and production levels of crops from ITF-obtained seeds increased by at least 50%, when compared to normal levels.
· Up to 40,000 hectares under crops which have the potential to produce about 28,000 tonnes
 of food, which would be enough to feed the beneficiary households for up to 9 months.
· 100 participating farming households producing enough open pollinated seed for their own use as well as for sale.

Outputs:
· At least 20 input trade fairs organised in all 10 districts of Lesotho to avail a variety of agricultural inputs to vulnerable farming households.
· Up to 40,000 farming households across Lesotho will have been able to access sufficient agricultural inputs to crop at least 0.5 ha each during the project period.

· 100 farming households producing at least 150 tonnes open pollinated seed for own use and for sale.
· At least 80 hectares under seed production.
Proposed Activities
Building on the experience gained during the 2007/2008 and 2008/2009 agricultural seasons, a number of input trade fairs will be organised by FAO and the Government of Lesotho during the project cycle. Two sets of ITFs will be undertaken – the first batch will be undertaken immediately on receiving funding in December/January 2009 and will target 10,000 vulnerable farming households
 with the provision of winter cropping inputs (mainly wheat and pea seed and fertilisers); as well as bean seed and vegetable production inputs
. The second lot of ITFs will be held starting in July 2009 to avail inputs for the main 2009/2010 agricultural season and will cater for 30,000 vulnerable households.
Input trade fairs
1. Raising awareness of intended intervention amongst a variety of stakeholders and building consensus on beneficiary selection criteria – Ministry of Agriculture & Food Security, Disaster Management Authority, Local Government and traditional leaders.

2. Beneficiary selection.

3. Printing of vouchers.

4. Mobilisation of input traders across the districts.

5. Pre-fair training of beneficiaries in all districts.

6. Organising and undertaking input trade fairs in all districts

i. Beneficiary registration and distribution of vouchers.

ii. Vendor registration and checking of inputs.

iii. Beneficiary selection of inputs at the fairs.

iv. Administration of exit questionnaires to beneficiaries and vendors.

v. Voucher verification with vendors.

vi. Payment of vendors.
7. Post-planting surveys and report production.

8. Training of beneficiaries in agronomic and improved crop management.

9. Mid-season surveys and report production.
10. Undertake review of ITFs with stakeholders.
Seed security
1. Selection and training of seed producers.

2. Distribution and planting of commercial seed.

3. Inspection of seed fields.
4. Certification of seed.

5. Selection, packaging and distribution of seeds.

6. Monitoring and report production.
Linkages with existing and proposed programming

FAO has been supporting the Ministry of Agriculture and Food Security to implement a seed security project which established a seed production base amongst Basotho farming households. This project has managed to produce some 80 metric tonnes of open pollinated maize seed which is available for sale for planting during the 2008/2009 season. The input trade fairs proposed in this project will provide a market for that seed and thus generate increased interest amongst the farming sector to produce seed. Thus this project links directly with the Government of Lesotho’s long-term plan to expand the seed production base. It is proposed through this intervention to expand the seed producer base in order to better contribute to seed security. The Ministry of Agriculture and Food Security’s Departments of Crops and Agricultural Research will be responsible for inspection and certification of seed produced by farmers, seed testing and other laboratory tests; as well as ongoing technical backstopping to seed producers. The Dept of Agricultural Research will also have a specific responsibility of maintaining and distributing breeder seed to farmers.
In addition, FAO has availed funding to support 4,200 vulnerable farming households in the mountain districts of Lesotho. Funds are being sought from the United Nations’ Central Emergency Response Fund (CERF) to support another 14,000 beneficiaries from other areas of Lesotho through input trade fairs.
FAO is working closely with the Government of Lesotho to ensure that responses to the soaring food prices are coordinated and working in synergy. When Government avails funds subsidise agricultural inputs, the price of agricultural inputs being traded through ITFs will be adjusted accordingly to ensure that ITF beneficiaries are able to purchase more inputs.

FAO will work closely with WFP to ensure synergy in assisting vulnerable households especially in the districts where WFP already has ongoing operations, e.g. Maseru, Berea and Leribe Districts. In the past, FAO and WFP have jointly supported the promotion of conservation agriculture. Because of the large quantities of cereals produced, WFP was able to buy the surplus grain for use in their school feeding programmes in the area. This approach of linking food producers with potential buyers will be promoted in this project.
While it is important to provide immediate short-term, largely material support to vulnerable farming households in response to a shock (such as the soaring commodity prices), in the context of Lesotho, it is clear that this only addresses part of a larger underlying challenge. Agricultural productivity in Lesotho is low due to depleted soil resources. This challenge can only be addressed when farmers adopt practices such as conservation agriculture (CA) that restore soil health and result in higher yields. Several players – Government, FAO and NGOs – have been promoting conservation agriculture over the last five seasons with some notable successes. During the ITFs IEC materials to promote conservation agriculture will be distributed and beneficiaries will be encouraged to practice CA on their farms. However, given the short timeframe of the project, it would be difficult to expand CA activities beyond IEC.
Implementation strategy

· In 2007/2008, FAO worked in close collaboration with the Ministry of Agriculture and Food Security and Catholic Relief Services to implement input trade fairs that covered 35,500 beneficiaries in 10 districts. Thus there is adequate in-country technical capacity to undertake the ITFs proposed in this project.

· By their nature, ITFs do not require that either FAO or the Government move large volumes of agricultural inputs throughout the country. The onus rests fully on input traders/suppliers to ensure that inputs are available at pre-destined ITF sites. The traders use their normal delivery chains and systems to undertake this.

· The project will be implemented in partnership with the Ministry of Agriculture and Food Security, whose officers at district level will be involved in all stages of project implementation through – beneficiary selection, pre-fair briefing of beneficiaries/training, vendor mobilisation, organisation of ITFs, checking of input quality at the fair, price monitoring and training of beneficiaries in proper crop management.
· The project will also work closely with the Disaster Management Authority, as well as local and traditional leaders in beneficiary selection.

· FAO will take leadership of project implementation working in close collaboration with the above-mentioned partners. Specifically, FAO will organise input trade fairs, take overall responsibility for quality control in the implementation of project activities by inter alia, applying the FAO ITF M&E Toolkit, raise awareness among traders and input suppliers, print vouchers and conduct reporting.

· FAO will work closely with WFP, as necessary, to ensure synergy in assisting vulnerable households especially in the districts where WFP already has ongoing operations, e.g. Maseru, Berea and Leribe Districts.
· FAO will enlist the services of at least one NGO with experience in promoting garden-based activities to ensure that farmers are equipped to grow, process, utilise and market the vegetables well.
Procurement plans

The project will use input trade fairs as the input delivery mechanism. Input trade fairs make use of, and strengthen existing, input distribution mechanisms through the mobilisation of in-country agricultural traders. Input traders bring their wares to an agreed venue and pre-selected beneficiaries “buy” desired inputs using vouchers.

Since the quantities of inputs are dependent on farmer choice, it is not possible to predict the volumes of inputs that will be purchased through the ITFs. FAO and the Ministry of Agriculture and Food Security will keep records of inputs brought into the fairs; inputs traded and will report on these. Based on previous purchasing patterns in ITFs, it is possible to predict that maize seed and fertiliser will in all likelihood constitute the bulk of the purchases
 for the ITFs targeting the 2009/2010 summer season. For the 2009 winter cropping season, the emphasis will likely be on wheat, peas and vegetable seed as well as the associated fertilisers.
With respect to seed production, FAO will assist the Ministry of Agriculture and Food Security in acquiring requisite inputs for the maintenance of breeder seed. The project will also procure directly requisite inputs – fertilisers and other production inputs - for participating farmers.
	FINANCIAL SUMMARY

	Staff costs
	353,822

	Input costs
	5,366,040

	Contracts
	25,000

	Admin costs
	329,904

	Sub-total
	6,074,766

	
	

	Indirect programme costs including TSS (7%)
	425,234

	Total
	6,500,000

� This is necessitated by the indicative timeline for the disbursement of these funds which is anticipated in January 2009. The last planting date for the main summer crops in Lesotho is end of November. By January, it would be prudent to focus on pulses – beans for the remaining main season and peas for winter cropping. Wheat is grown as a winter crop in the lowland areas and thus can be considered. Vegetables can be grown from December to June.

� Government of the Kingdom of Lesotho – Response to Soaring Food Prices, 2008.

� Average household cereal consumption is 2.5kg/day; in Lesotho, average household size is 5.

� Based on yields from previous ITF and in a good rainy season, farmers were able to achieve maize yields of 0.70 t/ha and sorghum yields of 0.40 t/ha, compared to national averages of 0.35 and 0.20 t/ha, respectively.

� These are households that have not received any input support for the main 2008/2009 agricultural season.

� The last planting dates for the main summer crops are around mid-November; hence by the time the funding is received it would be too late to plant crops such as maize and sorghum. However, it would still be possible to plant beans – whose last planting date is mid-January. Vegetables are grown from the onset of the summer season until the peak of winter in July/August.

� In the past, maize and fertiliser constituted 70% of the inputs purchased (by mass), followed by potatoes and beans.

Page | 1

