

“Emergency assistance to support the agricultural livelihood recovery of affected families in the outer islands of Tuvalu”

Project code: OSRO/TUV/501/AUL

Donor: Australia

Contribution: AUD 177 500 (USD 129 345)

Implementation: 05/08/15 – 30/12/16

Target areas: Nui, Nukulaelae and Nanumanga islands.

Contact

Eriko Hibi, FAO Representative, FAO Subregional Office for the Pacific Islands. Eriko.Hibi@fao.org

Dominique Burgeon, Director, Emergency and Rehabilitation Division. TCE-Director@fao.org

Objective: To increase resilience and restore the food security of cyclone-affected households in the outer islands of Tuvalu.

Key partners: Department of Agriculture (DoA), Ministry of Natural Resources, Energy and Environment and Secretariat of the Pacific Community (SPC).

Beneficiaries reached: 95 households and 85 trainees.

- Activities implemented:**
- Renovated and restocked three community nurseries in Nui, Nanumanga and Nukulaelae with planting materials.
 - Supplied the main government nursery in Funafuti with improved varieties of planting materials imported from SPC's Centre for Pacific Crops and Trees.
 - Prepared nursery management training materials.
 - Trained DoA officers, casual workers and *kapule* community members on nursery management and plant propagation.
 - Collected seedlings and plant cuttings for propagation from other islands and organized import of seeds and planting materials.
 - Procured nursery equipment, planting materials and supplies.
 - Delivered 6 000 tissue culture plantlets in three batches.
 - Propagated and distributed 2 003 improved planting materials, including climate-resilient varieties with proven demonstrable salt- and drought-tolerant traits.
 - Conducted participatory rural appraisal and identified Cyclone Pam-affected households for crop and livestock production assistance.
 - Distributed planting and fencing materials, compost, fertilizers and small-hand tools to 35 households.
 - Distributed fencing materials to 60 households to repair damaged piggery fences.
 - Trained 70 participants on propagation, transplanting, crop and tree planting, farm management and animal husbandry.
 - Conducted two workshops for 15 participants on institutional analysis for disaster risk management (DRM) in the main island of Funafuti.
 - Developed new emergency preparedness framework guidelines for staff training.

- Results:**
- Increased cyclone-affected households' resilience.
 - Sustained the food security and nutritional status of communities in light of climate change and other threats like pests and diseases.
 - Revived households' destroyed food gardens.
 - Enabled households to grow and produce food crops.
 - Strengthened technical and operational capacities of DoA and key stakeholders to better prepare for, and respond to, natural disasters.
 - Increased understanding of DRM concepts in agriculture at policy and implementation levels.