

REACH

Ending Child Hunger and Undernutrition

Acting at Scale: Intervention Guide Local Homestead Food Production (HFP)

August 2008

Context

The following document is part of the REACH *Acting at Scale* set of materials

- The documents' aim is to provide highly condensed information and lessons learned for scaling up REACH-promoted interventions to support field practitioners and other interested parties
- They are intended to become a living set of materials, updated periodically by the REACH Global Interagency Team
- These materials are a first step towards a larger REACH Knowledge Sharing service, which will be developed over time

The full set of *Acting at Scale* materials includes

- *An Intervention Summary*
 - An overview document containing key facts for all of the 11 promoted interventions
- *Intervention Guides* for each of the interventions¹
 - Containing rationale, lessons learned, costs and further resource lists
- *Implementation Case Studies* for each of the interventions¹
 - Initial set of details and lessons learned from programs implemented at scale
- *Resource Lists*
 - Lists of key documents, organizations and programs at scale
 - Included at the back of each *Intervention Guide* and in Excel spreadsheets available from the REACH Global Interagency Team

These materials represent a preliminary version, to be validated and refined via additional consultations

- Prepared in Summer 2008 by the REACH Global Interagency Team, based on inputs from 56 practitioners and experts, as well as extensive desk research
- A revised Version 2 of these documents will be released in late 2008 or early 2009, incorporating feedback from initial recipients

If you have questions or feedback on these materials, please

- Contact your local REACH facilitator in Lao or Mauritania, or
- Contact the REACH Interagency Team Coordinator, Denise Costa-Coitinho, at Denise.CostaCoitinho@wfp.org

1. Breastfeeding and complementary feeding have been combined into a single document due to strong linkage in delivery

Table of contents

Key messages

Why implement

How to implement at scale

- Define strategy
- Design
- Implement
- Monitor, evaluate and refine

Where to go for further information

- Key reference materials
- Organizations
- Experts (*under construction*)
- Scaled-up programs

Appendix: experts consulted

Key messages

Local homestead food production (HFP) helps families to overcome micronutrient deficiencies via increased access to nutritious foods

- Increases access to leafy greens with rich vitamin A content, as well as livestock containing bioavailable protein and micronutrients
- Often empowers women heads of household by enabling them to sell excess production to earn income to purchase additional food products for better nutrition

HFP requires certain prerequisites, hence may not be applicable/scalable in all settings

- Requires relatively high degree of hands-on training to local intermediaries who work with individual households
- Requires a local tradition of homestead food production
- Requires a minimal level of access to water and fertile land, as well as rights to cultivate the land adjacent to the home

Scale-up by using existing delivery channels

- Identify and assess NGOs with existing access to target communities
- Engage government extension services

Undertake solid analysis to ensure program will address micronutrient issues in the local setting

- Ensure that produce that can be grown locally will provide sufficient nutrition
- Supplement with livestock to generate bioavailable protein and micronutrients

Focus on building sustainable systems for ongoing delivery

- Focus on women, who are more likely to devote food and any income on improving <5 children's nutrition
- Consider sustainability as a key objective from the beginning to prevent dependency on the program
- Consider local traditions, existing food production activities and other cultural norms to ensure uptake
- Create participatory approaches to engage communities and ensure ongoing input supply, e.g. by utilizing village farms
- Consider cost-sharing to enhance ownership by beneficiaries
- Include nutrition education to ensure demand for and appropriate consumption of produce

Leverage the community to participate in M&E with simple indicators

Why implement

HFP contributes to improved nutrition in the short-term...

Increases consumption of vegetable/fruit and livestock produce

Example: HKI programs in Cambodia and Bangladesh

Household consumption of vegetables over the period of 3 months (median kg)

Leads to improved micronutrient status

Example: West Bengal project in Purulia District reduced symptoms of vitamin A deficiency

Improves diet when generated income is spent on food

Example: HKI Cambodia

Income use (% of total income) - Cambodia

Also increases food availability via year-round production

Source: "Integration of Animal Husbandry into Home Gardening Programs to Increase Vitamin A Intake from Foods: Bangladesh, Cambodia and Nepal." HKI-AP, Special Issue, 2003.; Chakravarty I: "Food-based strategies to control vitamin A deficiency." FNB, Vol 21, No 2, 2000.; "HKI's homestead food production program sustainably improves livelihoods of households in rural Bangladesh." HKI-AP, 2003.; "Improving household food security in Cambodia through integration of poultry production into existing home gardening programs." HKI-AP, 2004.

...and is one step towards a number of longer-term, socio-economic objectives

Contributes to food security

- Meets objective of universal, sustained access to sufficient, safe and nutritious foods that meet dietary needs

Empowers women

- Puts women in role of
 - Deciding what their families will eat
 - Earning small incomes to invest further in nutritious foods for their children

Generates income, contributing to economic growth

- In Cambodia, participating families earned ~US\$ 3.9 / month by selling garden produce
 - Monthly average income amounts to US\$ 31

Fosters community mobilization

- E.g. HKI delivers its programs via village nurseries run by trained village members

HFP often is neglected due to its lack of institutional government support

No clear 'owner' of HFP

Ministry of Agriculture

- Focuses on agricultural production at country level
- Traditionally focuses on quantity rather than quality of food security
- Household level activities focus on production rather than improving nutrition

Ministry of Health

- Focuses on health interventions

Nutrition office

- Typically focuses on clearly related and/or short-term nutrition interventions
 - e.g. infant feeding, nutrition education, supplementary feeding

HFP for improved nutrition gets lost

- Does not fall directly into a single sector due to cross-cutting benefits
- Typically generates medium- to long-term benefits

How to implement at scale

Key lessons learned from implementing local homestead food production at scale

HFP is a useful tool to improve nutrition, but is only appropriate in certain contexts

Precondition

Suitable conditions for land cultivation

Existing tradition of land cultivation or livestock production

Ongoing capacity to deliver training throughout agricultural season

- Need intervention at key juncture points
- Need technical capacity to answer questions

Mechanism to deliver inputs on sustained basis

Implication

Gardening may only be feasible where adequate land and water are available

Programs need to consider what traditions currently exists

- Need to evaluate cost-benefit of improving existing gardening or livestock production approaches

Think twice before implementing in the absence of a network of local NGOs or capable government extension services

Need to foster local capacity to deliver low-cost inputs

- E.g. village farms, local market

Successful HFP programs leverage existing delivery channels with best access to target communities

Typical delivery channels	How-to	Strengths	Lessons learned
NGOs/communities	<ul style="list-style-type: none"> Identify NGOs with established connections to the community Determine need for technical training and provide support to fill gaps Determine need to provide inputs and design sustainable approach to deliver 	<ul style="list-style-type: none"> Sustainable as capacity is built at community-level Leveraging existing relationships generates uptake 	<ul style="list-style-type: none"> Participatory approaches to program design and cost-sharing approach create feeling of ownership Use of village nurseries to generate inputs enhances sustainability
Public services	<ul style="list-style-type: none"> Encourage MoA to engage in home gardening activities Work with MoA to assess capacity of existing extension officers and to fill training gaps Identify NGO partners for gov't to partner with 	<ul style="list-style-type: none"> Sustainable as government capacity is built Cost-effective if it leverages existing gov't infrastructure 	<ul style="list-style-type: none"> If capacity is weak, provide management or technical training/support If coverage is low, supplement with other channels

Understanding local context is critical to achieve sustainable uptake of HFP activities

Lessons learned from a pilot tailored to local context can provide valuable lessons for scaling-up

Lack of quality inputs, water, capital and land rights are key challenges to program feasibility

Constraint to program implementation

Lack of quality seeds and livestock

- **Provide free quality seeds and livestock for beneficiaries to produce their own supply for future seasons**
 - e.g. Heifer International in South Africa provides goats to project communities
- **Establish local businesses for input supply**
 - e.g. HKI Bangladesh sets up village nurseries, which can also serve as training and demonstration centers

Lack of water

- **Focus on water-saving micro-irrigation**
 - e.g. International Development Enterprises (India) has developed and successfully markets low-cost micro-irrigation systems
- **Install low-cost community irrigation systems**

Lack of capital

- **Partner with micro-credit programs**
 - e.g. HKI Bangladesh partners with existing microfinance programs to facilitate cost-sharing approach
- **Provide free livestock, which build assets through reproduction**
 - e.g. Heifer International in Nicaragua provides poultry to project communities

Weak land rights

- **Work with government to address at policy level**

Nutrition education improves HFP program impact

Deliver key nutrition messages

Several studies demonstrate the impact of combined HFP and nutrition education

China

- Reduced prevalence of wasting among 1-year olds by 50%
- Also reduced stunting and anemia prevalence

Iran

- Reduced % of children below 3rd percentile of weight-for-age from 7.9% to 3.1% from 1994-96
 - compared to a 5.4% to 7.8% increase in a control group

Iran

- Reduced prevalence of underweight by 50% in two villages
- Height-for-age greatly decreased in all areas

Vietnam

- Reduced stunting from 50% to 42%

Well-designed programs avoid the common pitfalls of unsuccessful HFP programs

Common pitfalls	Step to mitigate
<ul style="list-style-type: none"> Lack of community involvement in the design and planning 	<ul style="list-style-type: none"> Employ participatory approaches
<ul style="list-style-type: none"> Promotion of technologies and species inappropriate for local needs and resources <ul style="list-style-type: none"> e.g. high cost, high seasonal variability/risk, not culturally acceptable/palatable, too labor intensive, not compatible with existing garden or farm system 	<ul style="list-style-type: none"> Perform formative research and design programs based on findings
<ul style="list-style-type: none"> Exclusive focus on fruits and vegetables for micronutrient intake <ul style="list-style-type: none"> limited focus on animal protein and income for nutrition 	<ul style="list-style-type: none"> Integrate animal protein and income generation if local conditions are conducive
<ul style="list-style-type: none"> Creating dependency on monetary incentives <ul style="list-style-type: none"> e.g. free seed, tools, fencing materials, even cash 	<ul style="list-style-type: none"> Introduce cost-sharing
<ul style="list-style-type: none"> Weak extension officer technical and nutrition capacity 	<ul style="list-style-type: none"> Provide training or identify NGOs to close gaps
<ul style="list-style-type: none"> Lack of focus on sustainability beyond program duration <ul style="list-style-type: none"> failure to institutionalize via local government, NGOs, village-based groups 	<ul style="list-style-type: none"> Design intervention to deliver via local channels so sustainability is more likely
<ul style="list-style-type: none"> Lack of collaboration and coordination between agriculture and health sector staff to ensure consistency in the dissemination of nutrition messages 	<ul style="list-style-type: none"> Build partnership amongst key sectors

Source: Marsh R: "Household gardening and food security: a critical review of the literature." unpublished, 1996.; REACH analysis

Income generated from HFP also improves nutrition

Example: HKI's Bangladesh HFP program helps beneficiaries to earn income to buy more food

HKI's Bangladesh HFP program includes income generation

- Enables households to earn ~\$4 / month from produce sales
- Income-generating activities include purchase of seedlings, fertilizer, etc
- 73% of the farms were owned by women
 - gives mothers control over income to buy food for children

Beneficiaries use large share of income from HFP to buy food

Source: Talukdar, Kiess, et al. "Increasing the Production and Consumption of Vitamin A-Rich Fruits and Vegetables: Lessons learned in Taking the Bangladesh Homestead Gardening Program to National Scale." Food and Nutrition Bulletin, 2000.

HFP often include messages about nutrition education

USAID's lessons learned from integrating nutrition education into agricultural training

Develop a narrow set of well-tailored, actionable nutrition messages

- Simple so extension officers can disseminate at community events and during normal extension activities

Develop messages that are simple enough that extension officers can deliver them accurately and with confidence

Take advantage of existing group-based activities to convey nutrition messages and lessons

Know the audience to craft appropriate messages

Where to go for further information

Key reference materials: Local homestead food production

Normative guidance

- "Family Nutrition Guide." FAO, 2004

Operational guidance

- Clay WD: "Preparation and use of food-based dietary guidelines." Food, Nutrition and Agriculture, 1997
- "FAO/WHO Technical Consultation on National Food-based Dietary Guidelines." FAO/WHO, 2006
- Scheeman BO: "Preparation and use of food-based dietary guidelines: lessons from Thailand and the Philippines." Food, Nutrition and Agriculture, 2001
- "Handbook of Home Gardening in Cambodia. The complete manual for vegetable and fruit production." HKI Int'l Cambodia, 2003
- "Guidelines for Participatory Nutrition Projects." FAO, 1994¹
- "Preventing micronutrient malnutrition: A guide to food-based approaches - A manual for policy makers and programme planners." FAO/International Life Science Institute, 1997¹
- AVRDC Publications include technical guides on growing vegetables
<http://www.avrdc.org/publications.html>
- "The UNICEF home gardens handbook: for people promoting mixed gardening in the humid tropics." UNICEF, 1982/85²

Training materials

- "Improving nutrition through home gardening - A training package for preparing field workers in Southeast Asia." FAO, 1995¹
- "Improving nutrition through home gardening - A training package for preparing field workers in Africa." FAO, 2001¹
- "Improving nutrition through home gardening: a training package for preparing field workers - Latin America and the Caribbean." FAO, 2000²

1. Available online or directly at FAO.
2. Not available at IACT headquarters.

Organizations: Local homestead food production (I)

	Organization	Description	Key activities
Multilateral	Food and Agriculture Organization of the United Nations (FAO) <ul style="list-style-type: none"> www.fao.org 	<ul style="list-style-type: none"> Many small scale programs Home gardening also in the context of nutrition education Several school gardening programs for nutrition education 	<ul style="list-style-type: none"> Fund Implement Advocate Provide guidance
NGOs	Hellen Keller International <ul style="list-style-type: none"> www.hki.org 	<ul style="list-style-type: none"> Employ homestead food production to fight micronutrient deficiencies Only implementer at scale 	<ul style="list-style-type: none"> Implement Fund Advocate
	Heifer International <ul style="list-style-type: none"> www.heifer.org 	<ul style="list-style-type: none"> Provide livestock and other material goods Conduct training and extension work Help with organizational development, which includes planning, management, record keeping, passing on the gift, reporting and evaluation 	<ul style="list-style-type: none"> Implement Fund Advocate
	CARE <ul style="list-style-type: none"> www.care-international.org 	<ul style="list-style-type: none"> Support small scale farming and home gardening 	<ul style="list-style-type: none"> Implement Fund Advocate
	Concern Worldwide <ul style="list-style-type: none"> www.concern.net 	<ul style="list-style-type: none"> One of five focus areas is livelihoods Contribute to improve long term, sustainable access to food/income Build capacity 	<ul style="list-style-type: none"> Implement Fund Advocate

Organizations: Local homestead food production (II)

	Organization	Description	Key activities
NGOs (cont'd)	Alliance for a Green Revolution in Africa http://www.rockfound.org/initiatives/agra/agra.shtml	<ul style="list-style-type: none"> African-led partnership funded by Rockefeller and Gates foundations Works across the continent to help small-scale farmers lift themselves out of poverty and hunger Programs focus on seeds, soil health and water, markets, agricultural education and policy 	<ul style="list-style-type: none"> Fund Advocate
	World Vision <ul style="list-style-type: none"> www.wvi.org 	<ul style="list-style-type: none"> Small scale home gardening projects Home gardening for disaster response 	<ul style="list-style-type: none"> Implement Fund Advocate
	World View International <ul style="list-style-type: none"> www.wifoundation.net 	<ul style="list-style-type: none"> Communication campaigns and training Fund projects 	<ul style="list-style-type: none"> Fund Advocate
Academic	IFPRI International Food Policy Research Institute <ul style="list-style-type: none"> www.ifpri.org 	<ul style="list-style-type: none"> Conducts evaluations for programs Conducts policy research 	<ul style="list-style-type: none"> Conduct research Evaluate
	HarvestPlus <ul style="list-style-type: none"> http://www.harvestplus.org/ 	<ul style="list-style-type: none"> Focuses on biofortification to fight micronutrient deficiencies 	<ul style="list-style-type: none"> Conduct research

Scaled-up programs: Local homestead food production

Name/country	Implementing partners	Other information
HKI Homestead Food Production Program (HFPP)¹ <ul style="list-style-type: none"> Bangladesh, Cambodia, Nepal, Philippines 	Helen Keller International	<ul style="list-style-type: none"> 900,000 households covered
Shahar <ul style="list-style-type: none"> Bangladesh 	CARE Bangladesh	
PRONAF - National Program Of Family Agriculture <ul style="list-style-type: none"> Brazil 	Government of Brazil	<ul style="list-style-type: none"> Collected from SCN REACH websurvey

1. Initial case study provided

Appendix: experts consulted

Experts consulted during preparation of this document

Name	Organization and title	Area of expertise
Peter Glasauer	FAO	Implementation
Lora Iannotti	IFPRI; Postdoctoral Fellow, Food Consumption and Nutrition Division	Research
Ellen Mühlhoff	FAO; Senior Nutrition Officer	Implementation
Aminuzzaman Talukder	HKI Asia-Pacific; Country Director, Cambodia, Regional Agriculture Advisor	Implementation