

**ZIMBABWE LIVESTOCK FOR ACCELERATED RECOVERY AND IMPROVED
RESILIENCY (ZRR)**

Quarterly Report

January- March 2014

Agreement AID-OFDA-G-12-00032

**USAID/ZIMBABWE
OFFICE OF FOREIGN DISASTER ASSISTANCE
SOUTHERN AFRICA**

Submitted to:

USAID/OFDA

Submitted by:

Land O'Lakes. Inc.

P.O. Box 64281

St. Paul, MN 55164-0281

April 30, 2014

TABLE OF CONTENTS

ACRONYMS AND ABBREVIATIONS..... IV

SECTION I: INTRODUCTION5

 PROGRAM OVERVIEW5

SECTION II: PROGRAM ACTIVITIES6

 SUMMARY OF PROGRAMME ACTIVITY ACHIEVEMENT.....6

 INTERMEDIATE RESULT No.1: INCREASED GOAT PRODUCTION & MARKETING BY VULNERABLE HOUSEHOLDS & COMMUNITIES7

 INTERMEDIATE RESULT No.2: INCREASED COMMUNITIES' CAPACITY FOR & PRACTICE OF SUSTAINABLE RANGELAND MANAGEMENT10

 INTERMEDIATE RESULT No. 3: INCREASED CAPACITY OF AND ACCESS TO ANIMAL HEALTH & LIVESTOCK EXTENSION SERVICES.....12

 OTHER ACHIEVEMENTS13

SECTION III: CHALLENGES AND LESSON LEARNED13

SECTION IV: CONCLUSIONS AND NEXT STEPS13

APPENDIX I: QUARTERLY PERFORMANCE DATA TABLE15

APPENDIX II: RANGELAND MAPS19

APPENDIX III: ACHM FINAL REPORT25

APPENDIX IV: SUCCESS STORIES32

ACRONYMS AND ABBREVIATIONS

ACHM	Africa Centre for Holistic Management
CEO	Chief Executive Officer
CLW	Community Livestock Worker
CRS	Catholic Relief Services
EMMP	Environmental Monitoring and Mitigation Plan
GAP	Good Agricultural Practices
HLLM	Holistic Land and Livestock Management
M&E	Monitoring and Evaluation
OFDA	Office of Foreign Disaster Assistance
PMP	Performance Monitoring Plan
PRIZE	Promoting Recovery in Zimbabwe
RDC	Rural District Council
ToT	Training of Trainers
USAID	United States Agency for International Development
ZDL	Zimbabwe Dairy and Livestock Program

SECTION I: INTRODUCTION

PROGRAM OVERVIEW

On May 16, USAID's Office of Foreign Disaster Assistance (OFDA) and Land O'Lakes International Development signed an agreement for Land O'Lakes to implement the Zimbabwe Livestock for Accelerated Recovery and Improved Resiliency (ZRR) project. ZRR aims to combat the negative effects of years of detrimental government policy and severe economic decline in Zimbabwe, which, coupled with a series of droughts and unpredictable rainfall, have decimated the small livestock sector. Through August 15, 2014, ZRR will provide training in livestock production, restock household herds, build community capacity in rangeland management, develop rangeland management plans, revive the livestock infrastructure, and link producers to markets.

Implementation of project activities continued smoothly during the January- March quarter. Highlights include the following:

- **Building assets - Goat distribution:** The project is promoting a goat pass on scheme, and 76 additional households received a goat from another farmer during the quarter, which brought the number of famers receiving goats to 818.
- **Diversifying livelihoods - Goat marketing and sales:** Farmers in Makoni sold goats a second time to Surrey Meats, a private abattoir. They sold 45 goats at an average price of \$48 per goat. The farmers are now organizing for another sale, which will include other livestock species like cattle. Farmers in Mangwe sold 52 goats to Grills Abattoir at a price of \$1.15 per kg (live weight) for an average price of \$46 per goat. The price of goats sold directly from the farm is usually \$25, indicating an increase of 84%.
- **Building resiliency - Sales pens:** Three livestock sales pens have been completed, in Buhera, Makoni and Mutare Rural, fulfilling the project target of three. The sales pen in Makoni has already been utilized by the farmers to sell their goats to Surrey Meats. These pens are used to aggregate sale animals.
- **Protecting assets - Dip tanks:** Twelve dip tanks to control tick born livestock diseases have been completed (3 in Makoni, 4 in Buhera, 3 in Mutare rural, 1 in Mangwe and 1 in Bulilima), fulfilling the project target of twelve.
- **Protecting assets - Fodder growth:** Due to better rains received this season, 82% of the farmers have managed to grow quality fodder crop. The project is holding field days to showcase to the farmers fodder preparation and conservation.
- **Building resiliency - Land management:** A mapping exercise revealed that a total of 6,369 ha, as compared to the project target of 2,000 ha, have been put under improved land management due to the utilisation of grazing plans, a 218% improvement. The mapping provided a more accurate measurement of the land area than previous techniques.

ADMINISTRATION, OPERATIONS AND CROSSCUTTING ISSUES

Administration: One project field officer based in Matebeleland South left the organisation at the end of March. This did not affect the project activities and the project has since found a replacement. Further, the project requested concurrence for a three-month no cost extension, which was granted. The project will now end on August 15, 2014.

Environmental Compliance & Gender: The project is promoting the use of diptanks for goats as a way of mitigating the adverse effects of acaricides; CLWs and farmers were trained on the suitable use of approved animal health products. Further, the rangeland management component is preparing farmers to implement the grazing plans and environmentally sound practices through fostering rotational grazing as a way to avoid overgrazing in the communities' rangelands. Movable kraal land impact on the degraded land has started showing positive results, with bare land now covered with grass. This reduces soil being washed away. The project continues to ensure that both male and females participate in all project activities.

Monitoring and Evaluation (M&E): The M&E team spearheaded the lessons learnt workshop, which was done at the Africa Centre for Holistic Management (ACHM) in Victoria Falls. The meeting documented the lessons learnt under the rangeland component of the project. The team also worked on project maps so that grazing lands could be accurately measured. Since the project is ending in August 2014, plans are underway to recruit an external consultant to carry out the final evaluation.

SECTION II: PROGRAM ACTIVITIES

SUMMARY OF PROGRAMME ACTIVITY ACHIEVEMENT

Project activities are centered on production of good quality goats that fetch a high price on the market and benefit the farmers through increased income. Therefore, project implementation this quarter focused on goat nutrition and health training to produce better quality goats. Market linkages to improve farmers' access to markets were established and farmers were able to sell goats to formal markets. The implementation of holistic land and livestock management (HLLM) technologies has begun showing positive results. More than 90% of the project targets have been met and the project continues to focus on the few targets that have not been reached, to ensure that all the project objectives are met by the end of the project. [Appendix 1](#) is the Quarterly Performance Data Table (QPDT), which illustrates the project progress by indicator.

SUBSECTOR OBJECTIVE: REDUCE RISK THROUGH ENHANCED INSTITUTIONAL AND COMMUNITY CAPACITIES TO RESPOND TO AND MITIGATE THE EFFECTS OF DISASTERS, STRENGTHEN THE RESILIENCY OF VULNERABLE COMMUNITIES, AND REDUCE EXPOSURES TO HAZARDS THROUGH THE EFFECTIVE USE OF GOATS AND RANGELAND MANAGEMENT

Number of animals benefitting from or affected by livestock activities: During the quarter, 2,412 animals benefitted from livestock activities. 1,555 animals benefitted through rangeland activities and 857 animals benefitted through veterinary interventions. To date, 11,829 animals against the life of project target of 6,200 animals have benefitted from livestock activities, which is 91% greater than the project's target. Preventative animal health coupled with the high adoption of rangeland management techniques during the quarter resulted in the high number of livestock benefitting from project activities.

Number of people benefitting from livestock activities: During the quarter, 3,085 people benefitted from livestock activities (617 benefiting directly and 2,468 benefiting indirectly). To date, the project

has benefitted 10,755 people (2,071 benefiting directly and 8,284 benefitting indirectly) against the life of project target of 6,200, which is 74% greater than the project's target. The project has managed to engage more people than originally projected through land management activities. The greater community is involved in land management activities and not only the producer group members. The anticipated goat pass on scheme has also led to more farmers attending trainings since the goats are given only to farmers who have attended trainings.

Number of veterinary interventions, treatments or vaccinations administered: During the quarter, 874 veterinary interventions, treatments or vaccinations were administered with no new animals receiving treatment. To date, 11,666 treatments and vaccinations have been administered against the life of project target of 2,000. The project has achieved significantly more than targeted because Land O'Lakes underestimated at the project planning phase how quickly and effectively trainings on animal health and husbandry would translate into farmer adoption of the practice. Farmers now place great value on keeping their herds healthy through treatments and vaccinations, particularly at the start of the rainy season.

Number of animals treated or vaccinated: 674 animals were treated during the quarter, with no new animals being recorded. To date 8,352 goats have been treated or vaccinated against the life of project target of 1,500. The trainings, coupled with market requirements, have improved farmers' goat management practices and have reduced exposure to livestock diseases.

Number of individuals participating in disaster risk reduction activities: During the quarter, 3,085 individuals participated in disaster risk reduction activities, with no new farmers recorded. To date, a total of 10,755 individuals (2,151 participating directly and 8,604 benefitting indirectly) against the target of 6,200 have participated in disaster reduction activities, which involves receiving goats and participating in trainings on goat production and rangeland management. The project has achieved more than the targeted figure because there has been wide adoption of the grazing plans with large numbers of farmers responding well to the concept.

Percentage of beneficiary households with improved productive asset base: During the quarter there was a 2% increase in beneficiaries with an improved asset base. The change was derived from additional households receiving goats through the pass on scheme during the quarter. To date, 49% of project beneficiaries against the project life target of 60% have improved their asset base through goat distribution. During the course of the next quarter, the final evaluation will assess other productive assets owned by the farmers as compared to the baseline.

Percentage of beneficiary female-headed households with improved productive asset base: During the quarter, there was a 1% increase in female-headed household beneficiaries with an improved asset base. To date, 53% of female-headed households against the project life target of 60% have improved their asset base through goat distribution. During the course of the next quarter, the final evaluation will assess other productive assets owned by the female-headed households as compared to the baseline.

INTERMEDIATE RESULT NO.1: INCREASED GOAT PRODUCTION & MARKETING BY VULNERABLE HOUSEHOLDS & COMMUNITIES

During the quarter, Land O'Lakes trained 2,715 individuals from 543 households (217 male-headed and 326 female-headed households). Specifically, 495 individuals were trained on goat housing, 690 on goat

nutrition, 605 on livestock breeding, 635 on livestock marketing and 290 on record keeping. A total of 2,205 households have been trained by the project so far.

Improved Goat Husbandry

The training in goat husbandry (covering nutrition, health and breeding), which is linked to the goat marketing component, resulted in the farmers realizing the importance of improving goat husbandry to produce the best grade of goat meat to fetch a high price. After witnessing the goat market sales where the goat buyers graded the goats and paid the farmers according to the weight, it became very evident to farmers that they must take good care of their goats.

Goat Health

Goats are periodically affected by diseases and always affected by ticks, especially during the wet season. High disease prevalence affects the weight and quality of goats produced. There is great need for farmers to maintain their goats in good health so that they fetch good prices at the market and reduce mortality. During this quarter, training focused on goat dipping and disease prevention. The completion of twelve diptanks served to improve the goat dipping frequency.

Goat Nutrition

As the goat farmers strive for a higher goat weight that fetches a higher price per goat, improved goat nutrition continues to be emphasized. During this quarter, goat farmers were trained on the importance of improving goat nutrition by supplementing natural grazing. The project demonstrated preparations for the dry season nutrition, including conservation of the fodder crops and crop waste such as groundnut peels and stover, to assist farmers to store the feed in high nutritive value.

The link between goat nutrition, body size and the end price of the goat encouraged the farmers to improve the nutrition of their goats. Field extension staff encouraged farmers to give their goats at least 6 hours of grazing each day. Farmers were also encouraged to keep stover from groundnuts and other field crops so that they can feed their goats during the dry period. Production of fodder and multiplication of seeds distributed were also noted as important ways of ensuring that farmers grow fodder for their goats.

Goat Breeding

This quarter farmers were encouraged to select good bucks from their goat herds and castrate the unwanted male animals so as to improve the breeds of their goats. Cross breeding with bucks from other areas and the Boer goat bucks purchased by the project was identified as another way of avoiding inbreeding, which is a main cause of small goat sizes amongst the goat flocks. The training also emphasized castration of male goats to improve the quality of meat, which will fetch high prices at the market.

Goat Restocking through Pass on

76 households received 228 female goats through pass on in the current quarter. This brings the number of households that have benefitted from goats to 818 households.

Fodder Production

The rangeland forage is usually adequate in quality and quantity during the rainy season (November-March). However, after the rainy season, the quality and quantity of forage decreases, and farmers need to augment the rangeland forage with supplements to maintain the livestock growth rates.

In order to demonstrate the fodder production at a small scale, the project set up fodder plots at 780 farms. The farmers who planted their crop early, especially on land impacted by livestock through movable kraals, had the best crop for fodder conservation. The sugar graze, velvet beans and sun hemp crop benefitted from the good rains and 82% of the farmers that benefitted from the seed had a good crop. The good fodder plots were showcased during field days to encourage other farmers to take up fodder production for their livestock.

Crop by-product conservation

During this quarter, training covered conservation of crop by-products to augment livestock feed during the dry season. Cereal stover, which is of inferior nutrient quality, can be improved by urea treatment, and the legume by-products which are higher in protein can be stored in a dry environment to avoid losses. 690 farmers were trained in by-product conservation in the current quarter.

Goat Marketing

Group strengthening

The goat producer groups have gone through the group formation stage and the project has facilitated resolutions to any group disagreement by assisting the group leadership to resolve their conflicts amicably and come up with an appropriate goat association structure that the groups could adopt. The governance training conducted by the project led to the adoption of the organizational structure where the Ward Committee is at the apex of the association structure, and under it are the Village/Sub-group committees.

Construction of sales pens

Three sales pens were constructed by the end of this quarter. In Makoni and Bulilima, the sales pens have been used to market the goats. The sales pens serve the farmers as a bulking point, enabling the farmers to sell their goats as a group, fetching better prices from external buyers and abattoirs and reducing transportation costs.

Market surveys

During this quarter, rapid appraisals (goat market surveys) were done in Buhera, Makoni, Mutare and Matebeleland South to identify potential goat buyers for the project farmers. The rapid assessments established that informal goat sales were still rampant, with farmers basing the goat price on observation and negotiation. The distances between the farmers and the potential markets were recorded in order to ascertain the transport needs for farmers when formally marketing the goats. This assessment set the tone for the marketing training.

Goat Marketing Training

The goat marketing training bridged the information gap amongst the farmers on the market needs. The rapid assessment established that there is poor information available to farmers with regards to goat

buyer expectation in terms of quality, quantity and pricing, which has led to a poor goat market value chain. Farmers believe private buyers always look for the slightest opportunity to fleece them of their livestock by buying at what is seen as very low prices. As a result, farmers seldom sell their goats and in most cases the farmers resort to emergency sales when there is an immediate cash need in the household. With such type of sales, the farmers have minimum bargaining power and the buyers available are very limited, thus the farmer ends up selling the goat at a price that is lower than the fair market price. Farmers were trained in the basics of animal grading, that is, the sex of animal, age, body conformity, fat cover and quality. This was related to husbandry practices of the farmers (breeding, castrations/selections and nutrition) as to how these determine the resulting grade and weight. A practical demonstration further cemented the farmer knowledge on goat marketing.

Market linkages

In order to support farmers to have better ability to market their goats to reputable buyers, the project linked farmers to abattoirs: Surrey Abattoir in Marondera for Makoni goats, Madziro Abattoir in Mutare for Mutare goats and Grills Abattoir in Bulawayo for Matebeleland goats. The Grills Abattoir system, however, involves middlemen who buy from the farmers and sell to the abattoir. A cost-benefit analysis comparing direct sales to the abattoir and selling to middlemen revealed a small difference between the farmers selling directly to the abattoir and selling to middlemen in this part of the country; hence, the amount received by farmers is very comparable in either route.

So far, two sales have been completed at Surrey Abattoir and one to Grills Abattoir. Farmers in Makoni made their second sale of goats to Surrey Meats, a private Abattoir, after the successful first sale in December. They managed to sell 45 goats at an average price of \$48 per goat. The farmers are now organizing for another sale including other livestock species like cattle. Farmers in Mangwe also conducted their sale to Grills Abattoir and a total of 52 goats were sold at a price of \$1.15 per kg (live weight) for an average price of \$46 per goat.

An understanding of the grading and market requirements and expectations by both buyers and farmers is key to linking the two groups and establishing sustainable goat market linkages. An appreciation by farmers to the relationship between live weight and cold dressed weight and the manner in which the market comes up with meat prices is key for farmers to warm up to formal goat market linkages.

INTERMEDIATE RESULT NO.2: INCREASED COMMUNITIES' CAPACITY FOR & PRACTICE OF SUSTAINABLE RANGELAND MANAGEMENT

Rangelands make up the majority of the livestock feed in agro ecological Region 4 (semi-extensive farming region subject to seasonal droughts and long dry spells during the rainy season) and Region 5 (Extensive farming region subject to very erratic rainfall and droughts). However, as the years have gone by, the rangelands have deteriorated due to poor management. The impact of the poor quality of the rangeland is far reaching, extending to not only degradation of the land but also decline in livestock condition. The project is addressing these challenges through holistic management of rangelands.

Rangeland Management Training

A total of 1,600 individuals were trained on rangeland management during the quarter, with 890 new individuals being reached. Cumulatively, 7,430 individuals have been trained to date against the target of 6,200.

Herding together

27 households herded together in the current quarter; in Makoni, 284 head of cattle were herded together – a huge success of the project. In Villages 12 and 13 of Makoni, the livestock graze in 12 paddocks where they rotate their animals at an average of 5 days per paddock. The group has a very strong record keeping database, which is updated on a daily basis. Additionally, consistence in trainings on HLLM methodologies has led 100% of the villagers in Mututsa Village in Buhera to bring 498 cattle together for herding. The project expects to continue to record high adoption due to the perceived benefits from herding their livestock together.

Lessons learnt from the herding together:

- Herding together frees up time for the farmers to do chores other than herding, as farmers take turns tending to the herds.
- The communities that work together are more cohesive and focus on the same goal.
- Farmers benefit from cross breeding with other household herds instead of inbreeding in the same herd. However, herding together can cause breeding problems where inferior bulls are not castrated. The Makoni community requested that CLWs be furnished with burdizzos and dehorning irons to castrate inferior bulls as well as remove horns so that animals do not hurt one another during fights.
- The importance of herders could not be overemphasized as they have the most important role of keeping the animals safe from predators, identifying sick animals and monitoring people who cut down trees or cause veld fires.

Challenges in herding together:

- Some farmers need to travel long distances to bring livestock to the communal grazing.
- Some farmers do not understand why they need to bring their livestock together; the project continues to address this through rangeland management training and through securing the buy-in from community leaders.

Holistic Land and Livestock Management Field Days

Makoni, Mutare Rural, and Buhera held field days during this quarter. The theme of the field days was to help farmers understand the link between land and livestock. Livestock have many uses, not only for their meat and income when they are sold, but also to mitigate against land degradation. Rotational grazing through herding together and the use of movable kraals has shown positive results so far. The field day assisted farmers to realize that hoof action and manure from livestock results in higher crop output. In Buhera, the output was as high as 250kg from 0.04 hectares, where the farmer only used maize seed input and did not apply any additional fertilizer – this translates to 6.25 tonnes per hectare compared to less than 1 tonne per hectare harvested from the same field previously .

The field days were attended by government departments, who appreciated the efforts that Land O'Lakes is putting towards poverty reduction and improvement of the social status of the farmers. School headmasters commended the efforts of the project towards uplifting the economic status of the farmers, who have seen a huge uptick in clearing of school fee debts, some which have been pending for

more than three years. As an indirect benefit of the project and this clearing of school debts, one school in Makoni is managing to construct an additional school block.

Mapping of the grazing areas

Appendix II shows the rangeland maps, illustrating the size and location of the rangelands.

Improved Land Management

During the current quarter, 5,619 hectares across all the project sites were put under improved land management. To date, 6,369 hectares against the target of 2,000 hectares have been put under improved land management. The cumulative achievement has been derived from the area covered by grazing plans, movable kraals, fodder production and reinforcement of local by-laws in reducing land degradation.

ACHM Activities

The ACHM team visited Matabeleland South and Manicaland provinces for scheduled support visits. The community meetings gave farmers the opportunity to clearly articulate the challenges with ACHM's approach that were hindering them from implementing HLLM to the fullest. Farmers agreed that their attempt to heal the rangelands was better served if they started herding their animals in the dry season. Appendix III is the final report for ACHM.

INTERMEDIATE RESULT NO. 3: INCREASED CAPACITY OF AND ACCESS TO ANIMAL HEALTH & LIVESTOCK EXTENSION SERVICES

Number of households served by CLWs

During the quarter, 239 households (178 new and 61 existing households) were served by the CLWs. To date, 1,835 households against the life of project target of 2,000 have been served by the CLWs.

The CLW model

The project is making strides to ensure sustainability of the model and the continued operations of the CLWs after the close of the project in August of this year. Currently, the CLWs are being paid by farmers for services rendered. There is no gazetted fee for services rendered and the service and payment are based on the understanding between the CLW and the farmer. The payment system is not formal and poses a threat to the sustainability of CLW services. The project therefore keeps reiterating the fact that Land O'Lakes does not pay CLWs but the farmers need to appreciate the CLW roles and establish a more formal payment system so that the CLWs can continue assisting farmers after the end of the project.

As a result, the key activities for Land O'Lakes in this regard have been to facilitate trust building within the producer groups between CLWs and farmers and also to explain the concept of the CLW models to the farmers in order for both members to appreciate each other's roles and the need for continuity. Land O'Lakes will also train the CLWs on entrepreneurship so that they can take their activities as a business and establish a standard payment system for their services.

CLW Engagement

Sixty-five trained CLWs (96%) have applied their skills to assist farmers during the quarter. They are assisting farmers through preventative animal health care and rangeland management practices. Three

CLWs have dropped out due to various reasons and the project has since found replacements, who are still going through on the job training.

OTHER ACHIEVEMENTS

Through herding together, the project has contributed to increased community coordination. The communities have become more organized, and they can now share their resources to help one another. This has strengthened their relations and has smoothened other project operations such as marketing, since it is now easier to coordinate the activities.

The project team visited the ACHM in Victoria Falls for a project review meeting. The meeting was organized to share lessons learnt and make reflections on what the project achieved and did not achieve during the period of implementation.

SECTION III: CHALLENGES AND LESSON LEARNED

Challenges

Other districts like Makoni experienced some prolonged dry spells, which have negatively affected their fodder crops, especially the crop on the un-impacted land. The project has continuously encouraged farmers to utilize their movable kraals and plant their crops on the impacted land so as to reduce the severity of the crop losses.

Livestock numbers are still low in some of the project sites; this makes effective marketing challenging, since some farmers still need to pass on a goat, therefore reducing their stock for marketing. The project has encouraged the farmers to share the available bucks and monitor their breeding sessions so that they increase their goats herds and numbers that will be available for marketing.

There is lack of government support on the provision of the inputs and utilization of the diptanks. The project has encouraged the farmers to contribute using some of their funds from goat sales to buy inputs so that the diptanks can be fully utilized for the greater benefit of their livestock.

Lessons Learned

- Marketing directly to abattoirs and marketing through a middleman yield almost the same monetary benefit to the farmers.
- Herding together benefits farmers in more ways than land reclamation through cross breeding; communities are now more cohesive and work together and it frees up time to do other chores.
- Access to veterinary services is very crucial for the farmers and hence the need to make sure that a standard payment system for the CLWs is established.

SECTION IV: CONCLUSIONS AND NEXT STEPS

Conclusion

The ZRR project has come a long way in not only improving goat production and marketing but improving the vulnerable farmer asset base. Longer term impact such as rangeland management is already slowly showing results. The project is on track with most of its indicators. Efforts will be made to attain better results in the few areas that targets have not yet been achieved in the coming quarter.

April- June Quarter Plans

INTERMEDIATE RESULT NO.1: INCREASED GOAT PRODUCTION & MARKETING BY VULNERABLE HOUSEHOLDS & COMMUNITIES

- Monitoring the utilization of sales pens
- Monitoring of post-harvest handling of fodder
- Facilitating, monitoring and strengthening the goat pass on scheme
- Facilitating and strengthening market linkages

INTERMEDIATE RESULT NO.2: INCREASED COMMUNITIES' CAPACITY FOR & PRACTICE OF SUSTAINABLE RANGELAND MANAGEMENT

- Monitoring usage of the fourteen and other improvised movable kraals
- Training and assisting other farmers to draft grazing plans
- Monitoring the utilization of the grazing plans
- Training and facilitation of farmers to adhere to their land use management plans.

INTERMEDIATE RESULT NO. 3: INCREASED CAPACITY OF AND ACCESS TO ANIMAL HEALTH & LIVESTOCK EXTENSION SERVICES

- Monitoring the utilization of dip tanks
- Carrying out dipping campaigns

APPENDIX I: QUARTERLY PERFORMANCE DATA TABLE

Zimbabwe Livestock for Accelerated Recovery and Improved Resiliency		Start Current Year	1 Oct 2013	Start Project	16 May 2012	Year	1	Current Work Plan Start date:			
Agreement No.	AID-OFDA-G-12-00032	End Current Year	30-Sept-14	End Project	15 August 2014	Quarter	1	15 May 2013			
No	Performance Indicator (*)	Unit of Measure	Disaggregation	Remark	Baseline		FY3 Jan- March 2014		Total		Comments
					Year	Value	Target	Actual	Target	Cumulative	
SO: Reduce risk through enhanced institutional and community capacities to respond to and mitigate the effects of disasters, strengthen the resiliency of vulnerable communities, and reduce exposure to hazards through the effective use of goats and rangeland management.											
A	Number of animals benefitting from or affected by livestock activities	Number	Total	Annual Value	2012	0	775	2412	6200	11829	No new animals benefitting during the quarter
B	Number of people benefitting from livestock activities	# of individuals	Total, Gender	Annual Value	2012	0	775	3085	6200	10755	No new farmers benefitting during the quarter
C	Number of veterinary interventions, treatments or vaccinations administered	Number	Total	Cumulative	2012	0	250	874	2000	11666	No new livestock treated during the quarter
D	Number of animals treated or vaccinated	Number	Total	Cumulative	2012	0	210	674	1500	8352	All farmer groups have embarked on goat treatment to reduce kid mortality rates though no new goats treated during the quarter
E	Number of individuals participating in disaster risk reduction activities	# of individuals	Total, age and gender, type of training, CLW, training of trainers, Farmer	Cumulative	2012	0	1240	3085	6200	10755	No new farmers during the quarter

No	Performance Indicator (*)	Unit of Measure	Disaggregation	Remark	Baseline		FY3 Jan- March 2014		Total		Comments
					Year	Value	Target	Actual	Target	Cumulative	
			training								
F	Percentage of beneficiary households with improved productive asset base	Percentage	Total, Gender	Cumulative	2012	0%	N/A	N/A	60%	49%	Will be reviewed at end of project evaluation
G	Percentage of beneficiary female-headed households with improved productive asset base	Percentage	Total	Cumulative	2012	0%	N/A	N/A	60%	53%	Will be reviewed at end of project evaluation
IR1 Increased goat production asset building and improve access to markets by vulnerable households and communities											
1.1	Number of households trained or receiving technical assistance in goat production and marketing	# of hh	Total, Gender	Annual Value	2012	0	400	543	2000	2205	There has been a high uptake of the project because of the goats which were distributed
1.2	Average value of Assets (tools, Livestock, domestic) In targeted Participating Households	US\$	Total	Average	2012	1914	N/A	N/A	2070	1085	Will be reviewed during the end of project evaluation
1.3	Number of households receiving goats from the program and participating in producer groups	Number	Total, gender	Annual Value	2012	0	50	78	700	818	78 households received through pass on
1.4	Number of goat producer groups formed or strengthened	Number	Total	Annual Value	2012	0	5	10	10	10	Surpassed target. 10 producers groups were formed in the 10 project sites because the farmers were too many to be managed under 5 producer groups
1.5	Proportion of producer group membership comprised of females	Percentage	Total, gender	Cumulative	2012	0	20%	60%	30%	60%	Most women are the ones who come for trainings

No	Performance Indicator (*)	Unit of Measure	Disaggregation	Remark	Baseline		FY3 Jan- March 2014		Total		Comments
					Year	Value	Target	Actual	Target	Cumulative	
1.6	Number of producer groups linked to markets	Number	Total	Annual Value	2012	0	1	1	10	9	Farmers in Mangwe were linked during the quarter
IR2: Increased communities' capacity for and practice of sustainable rangeland management											
2.1	Number of CLW's trained in farm and sustainable rangeland management techniques	# of individuals	Total, gender	Annual Value	2012	0	50	68	50	68	
2.2	Number of individuals trained in improved farm and rangeland management techniques	# of individuals	Total, gender, type of training, CLW, training of trainers, Farmer training	Annual Value	2012	0	1240	1600	6200	7430	890 new farmers trained
2.3	Number of grazing management plans developed and utilized by communities	Number	Total	Annual Value	2012	0	3	1	6	4	
2.4	Communities applying improved farm and sustainable rangeland management techniques	Number	Total	Annual Value	2012	0	5	5	6	6	All communities received and are utilizing movable kraals
2.5	Number of hectares (ha) under improved land management	Number	Total	Cumulative	2012	100	100	5,619	2000	6,369	More land was put under rotational grazing during the quarter
2.6	Percentage of community farmers applying improved farm and sustainable rangeland management techniques	Percentage	Total, gender	Cumulative	2012	0	0%	31	50%	46%	Many farmers have implemented herding together in their communities
IR3: Increased capacity of and access to animal health and livestock extension services											

No	Performance Indicator (*)	Unit of Measure	Disaggregation	Remark	Baseline		FY3 Jan- March 2014		Total		Comments
					Year	Value	Target	Actual	Target	Cumulative	
3.1	Number of CLW's trained	# of individuals	Total, gender	Annual Value	2012	0	0	68	50	68	
3.2	Percentage of CLWs utilizing their training and skills to train farmers	#of individuals	Total, gender	Cumulative	2012	0	0%	96%	60%	96%	Some three female CLWs have withdrawn their services. Replacements are underway
3.3	Number of women responsible for making household decisions in veterinary care and management of their goats	# of individuals	Total	Cumulative	2012	1891	N/A	N/A	2480	1220	The value was derived for the MTE; this figure will be reassessed during the final evaluation
3.4	Number of households served by CLWs	# of HH	Total, gender	Annual Value	2012	0	0	178	2000	1835	Households were derived from rangeland activities like herding together

APPENDIX II: RANGELAND MAPS

Section	Training and Consulting
Compiled by	ACHM Training and Consulting Section
Reporting period	July 2012 to March 2014
Type of report	Final Programme Performance Report
Partner	Land O’ Lakes Zimbabwe

1. Introduction

Degrading land in the SADCC region and Africa has led to increasing droughts and floods, food insecurity and shortage of water and is forcing many families to rely on food aid. The Africa Centre for Holistic Management’s (ACHM) main thrust is to restore land, natural water sources and community livelihoods through the implementation of Holistic Land and Livestock Management (HLLM). ACHM has worked with Land O’ Lakes Zimbabwe in Manicaland Province (Mutare Rural, Makoni and Buhera Districts) and in Matabeleland South Province (Bulilima and Mangwe districts) to increase communities’ capacity for and practice of sustainable rangeland management. LOL implemented a goat pass-on project in the two provinces. This consisted of training communities in goat health, fodder production, goat marketing, construction of goat dips and sale pens and linking goat producers to markets. LOL trained community livestock workers who in turn trained communities. This report highlights the major activities, purpose of the trips, outcomes, accomplishments, challenges encountered and recommendations for the Land O’ Lakes Zimbabwe programme.

2. Major Activities

The major activities done were:

- 1) Training 6 participants selected by Land O’ Lakes; i.e., 4 Land O Lakes Field Officers and 2 Livestock Production Extension Officers. The training covered both theory and practicals (which included ACHM learning site and community interactive visit) sessions where the participants conducted training sessions

- 2) Exposure visits to Africa Centre for Holistic Management were done by 31 Community Leaders from Manicaland Province (10-11 June). and 23 Matabeleland Province (13-14 May).
- 3) Eight follow up and support visits were done at the selected sites (6 in 2013) i.e. during the months of March, June, September, November and 2 in 2014 i.e. during the month of February.
- 4) 2 senior staff members from Land O' Lakes attended a 2 day Field Seminar for Leaders at ACHM in March 2013.

3. Purpose of Trips

- 1) ACHM Trained 6 Land O' Lakes participants in the Community Facilitator Training Programme and prepared them to implement their own training activities
- 2) The visit to Africa Centre for Holistic Management by the community Leaders was to expose them to Holistic Land and Livestock Management practices. The visit enhances buy in of the programme by community leaders and allows them to support their communities during implementation.
- 3) Field Seminar for Leaders: The main purpose of the seminar is to begin the process of developing productive partnerships between ACHM and participating NGOs.
- 4) Follow up and Support visits were to support the Land O' Lakes-sponsored participants that were trained in Holistic Land & Livestock Management through ongoing technical assistance as requested by Land O' Lakes.

The main objectives, identified by Land O' Lakes staff, for these visits were:

- To come up with highlights of farmers' experiences with HLLM.
- To expose ACHM facilitators to work on the ground through interaction with field officers, community leaders, community livestock workers and stakeholders.
- To improve networking between ACHM and Land O' Lakes.
- To expose the stakeholders and communities working with Land O' Lakes to Holistic Land and Livestock Management principles through exchange visits.
- To provide technical back up support to the LOL field officers on different topics during the implementation of HLLM; e.g., land planning, holistic grazing planning, etc.
- To assess where the communities are in HLLM program implementation.

After each visit, ACHM submitted a report to LOL on observations made and recommendations for improving implementation.

4. Major Outcomes of the Trips

4a. Community Leaders Exposure visit to Africa Centre for Holistic Management

The 23 Community leaders from Matabeleland South and 31 from Manicaland Province were exposed to a two day workshop at Africa Center for Holistic Management. The groups were composed of government extension staff, councillors, community traditional leaders, community livestock workers, LOL field officers and community members.

They were exposed to restored sites, healthy river, animal impacted crop fields, livestock and movable kraals both at Dimbangombe and the two communities they visited. They were also exposed to herders implementing the grazing plan using low-stress animal handling techniques. Principles of holistic land and livestock management and the grazing planning were explained to them. They went back home convinced that the principles could be applied practically in their own communities and contexts.

Exchange visits to Dimbangombe and Hwange Communal Lands inspired many visiting communities. During follow up visits, communities referred to what they saw and how beneficial it was to them.

4b. Follow up and support visits

Matabeleland Province

- There was high ecological literacy levels in all villages visited in both Matabeleland and Manicaland Provinces as noted from the random questions asked related to the HLLM eco literacy modules.
- The community leaders indicated that they were ready to mobilise other community members in restoring land using their livestock
- Individual farmers used kraals provided by LOL to impact land around their homes and produced abundant grass Timothy Dube is one such farmer.
- A field day held at Mangwe District which was attended by at least 90% stakeholders convinced them (especially the Mangwe District Administrator) that HLLM really works. A piece of land that has been bare since 1989 had recovered.
- Animal impacted crop fields produced healthy crops.

- There was improvement of animal health through the work of community livestock workers

Key challenges noted were;

- Poor mobilisation of leaders and livestock owners (especially those working outside the country and having decision making powers).
- Poor documentation of the problem tree, solution tree and community action plans
- Only one community (Tsukuru) implemented a grazing plan.
- Farmers felt it was too risky to herd livestock when there was little forage. Changes in field officers affected continuity and slowed community progress. Communities had to continually adjust to new facilitators.

Manicaland Province

- The involvement of traditional leaders that support the programme is impressive as they have high buy in for the programme. The exchange visit to Hwange practicing communities had a lasting impression on people.
- In Makoni district, village 14 is implementing holistic land and livestock management programme fairly well. The village held a field day that has inspired other villages in other districts of Manicaland Province to start planning grazing and herding.
- In Buhera district leaders and stakeholders have started planning together and the leadership are highly in support of the programme. For example, in Mututsa Village all cattle (100%) are grazing together and in Hazvinavarwi community the village head is leading the process and inviting stakeholders to have an input in the implementation of the project.
- The continuous coaching of field officers (from Mutare Rural and Buhera Districts) not trained in the Community Facilitator Training Programme has helped to improve their holistic management knowledge quickly. The Field Officers were coached by ACHM facilitators during follow up and support visits and did a good job during land planning and grazing planning sessions

Key Challenges noted were:

- Some milestones like the problem tree, solution tree, community action plans were not documented. This makes it difficult for communities to measure their own success or failure because there is nothing to compare to.
- Change of field officers distracted the continuity of project implementation in Mutare Rural and Buhera Districts

- Separating the goat pass-on project and HLLM activities delayed implementation. Communities were showing great interest as the project was coming to an end.
- Many communities in Manicaland have started herding without properly trained herders. This can create future problems.

5. Summary of Training Activities and Accomplishments

- 6 selected participants from Land O' Lakes completed the Community Facilitator's Training Program (CFTP) in September 2012.
- 2 Land O' Lakes Zimbabwe senior staff (Technical Project Manager and Monitoring and Evaluation Officer) attended a 2 day Leaders Seminar in March 2013 and gained an appreciation of the challenges and rewards of implementing HLLM. They appreciated their attendance but the Technical Project Manager pointed out during the close out workshop held at ACHM in March 2014 that they should have attended it in 2012. After attending the Leaders' Seminar they gave full support to the field officers on the ground. Understanding of the project by organizational leaders is critical from the outset because without it there are bound to be implementation delays.
- During the follow up and support visit LOL field teams facilitated meetings very well in the community.
- The new employees were also able to catch up quickly, especially on land planning and grazing planning. They took an active role during the refresher workshop. The management guides with topics on HLLM used by the Field Officers were very instrumental in enabling them to catch up and easy to understand for the Officers
- During 2012 and 2013 Land O' Lakes held workshops on ecological literacy, grazing planning, herding, low stress animal handling for Community Livestock Workers, goat producers and other livestock owners,
- The ecological literacy level was high in most of the communities visited indicating the community facilitators had done a commendable job.
- The communities have appreciated the lessons they have learnt on ecological literacy because they help them to care for their land. The communities said that holistic land and livestock management is sustainable because it produces long term results.
- One community in Manicaland Province (ward 14-Makoni District) had very good record keeping skills as they are keeping updated detailed records.
- Ward 14 is an example of a good practicing community that visitors and exchange groups can be taken to.
- The only challenge with the facilitation in all LOL projects was that it was very slow because officers had to also do other training sessions related to the goat project.
- The follow up and support visits were critical for building confidence and enhancing the knowledge and skills of practicing facilitators.

6. Other Deliverables and Accomplishments Under this Award

End of Programme Workshop (LOL and ACHM)

The end of programme workshop was held at the Africa Centre for Holistic Management Dimbangombe Learning Site on 11 – 12 March 2014. The purpose of the workshop was to share experiences, successes, challenges and lessons learnt for future programming.

A ranch tour and community visit was organised. LOL and ACHM field officers

presented their experiences in implementing HLLM in Hwange district, Manicaland and Matabeleland South Provinces. The reflections of the group during the workshop provided good learning for all of us. The workshop resolved that the implementation of HLLM was critical to the targeted communities to solve their problems. ACHM together with LOL should mobilise resources to continue implementing.

7. Lessons Learned

- It is critical for the leaders overseeing the implementation of HLLM to attend the Field Seminar for Leaders at early stages before project is implemented for full understanding and support.
- Exchange visits between communities are very powerful as the learning process is effective.
- Visit of key stakeholders to Dimbangombe learning site is very critical as it assists community leaders in supporting the programme on the ground.
- Holistic Land and Livestock Management requires at least 3 years for community mobilisation, skills training, implementation, monitoring and refining knowledge and skills.
- HLLM should be taken as a full programme and be given adequate time and resources, rather than to be added on as an additional component in an already ambitious project.
- Stakeholder support is required right from the inception of the project to the end.
- Field visits by ACHM coaches to give support and also mentor trained facilitators are important, they assist the facilitators in identifying what needs to be modified or improved for successful outcomes.
- Good settlement pattern (homes, crop fields and grazing land all separate) like those in Makoni and Buhera can lead to successful implementation of grazing planning.
- It is important to look at the short/immediate, medium and long term needs of the community when planning projects.
- The role of the field officer should change over time from facilitator to advisor as the community becomes confident and takes over some of the roles.
- Bulk water supply and rapid delivery is important for successful implementation of Holistic Planning Grazing with large herds of livestock.

8. Recommendations

As an implementing partner and with hopes of continuing working with LOL, here is what we recommend;

- For Matabeleland we recommend the review of the whole community mobilisation process and ensure the milestones are clarified, re-engaging

- livestock owners and leaders, closely monitoring crop fields, supporting early adopters and fully involving the Agritex senior officers.
- The field officers should visit sites where livestock are and coach herders there.
 - Help the community create and document the problem tree, solution tree and community action plan and ensure the plan is coordinated and monitored by the core group or an identified committee.
 - Help the community to create a grazing plan, train herders and start herding in those communities that are lagging behind.
 - Fully utilize the stakeholder interest to make a contribution to the HLLM project and make it a success.
 - Continue to promote farmer to farmer tours and exchange visits locally and nationally to those areas that have implemented holistic land and livestock management.

9. Conclusion

The two-year program trainings, visits and end of workshop engagements with LOL Zimbabwe helped ACHM to understand more the situation on the ground in which the HLLM project is being implemented. Follow up visits were held successfully and allowed ACHM to provide technical support and coaching to the Field staff and community members. The community exchange visits built the momentum and saw communities begin to implement rapidly. Despite some challenges faced, Land O' Lakes has been able to assist communities in beginning to restore their land and livelihoods through HLLM practices.

APPENDIX IV: SUCCESS STORIES

FIRST PERSON

It's All Smiles as Animal Impaction Increased Crop Yields in Buhera

Mr. and Mrs. Magaya in their impacted crop field

In our district, it does not make sense to prepare and plant maize on large tracts of land and reap nothing, it is better to impact a small area and reap 6 times more.

— Last Magaya, farmer

Thirty-two year old Last Magaya lives in Chitere Village in Ward 12, Buhera. He is married with 3 children and stays with his 72 year old mother. In a region which experiences erratic rains, Last has not been spared from climatic adversities and difficulties feeding his family; Last and his family have recorded chronic food shortages for each of the last five years. His regular harvest of 150kg of sorghum and less than 20kg of maize from 3 ha of land was not nearly enough to feed his family and left him dependent on income from sporadic, informal jobs such as gardening.

Last became involved with the Land O'Lakes implemented Zimbabwe Livestock for Accelerated Recovery and Improved Resiliency project (ZRR) in 2012 and received several trainings in rangeland management, crop field impaction and goat husbandry practices. Using the skills from the training, Last managed to improvise a movable kraal using tree brushes and barbed wire. He kraaled his nine cattle and 16 goats overnight over particular areas in periods of seven day cycles. Within one month, Last was able to cover an area measuring 400 square meters, or 0.04 hectares. This newly impacted land yielded 250kg of maize, more than ten times what Last harvested before building the kraal, and without an expensive application of fertilizer. He is expecting 50 kg of maize and 200 kg of sorghum from the remainder of the field. Seeing this success, Last has also improvised the movable kraal on the degraded rangeland, and he has already begun to notice new grass species growing on the impacted areas – a small step, but the first step in a full recovery of the rangelands.

Last's success was not without challenges. Notably, revived lands produce fast growing weeds, and the manure attracts insects. However, the benefits far outweigh the challenges. The crop grown from the kraal-treated land was not only healthier than crops grown on the rest of the field where there was no animal impact, but the animal impacted land also withstands dry spells because the manure acts as ground cover and keeps the soil moist for longer, thus protecting crops from water stress.

Last is now kraaling his livestock on a larger piece of land in preparation for the 2014/2015 season. He not only saved money by not having to purchase inorganic fertilizer, but the crop was not affected by the mid-season dry spell because of the manure in the field. This has encouraged him to increase the land he will impact in the coming year and made Last and his field a model for other farmers on the demonstrated impact of hoof action and manure. Last Magaya is now more food secure and is well on track to continue improving his food security status for the coming years.

FIRST PERSON

Herding Livestock Together Brings Joyous Moments in Makoni

Photo: Cattle impacting the degraded land

Through herding together, farmers have improved the care they give to their livestock. They also now call the three individually owned bulls community bulls since they now serve the whole community.

—Mr. Mahwite, Senior Herder

In Ward 31 of Makoni District lies Mupakami Producer Group, which represents three villages: Mandemwa, Ururu and Mahwite. Prior to 2012, Makoni District suffered from a plethora of challenges stemming from major land degradation, which was caused primarily by unplanned grazing. The problem was most evident during the dry season, when livestock did not have sufficient feed. Challenges were compounded by stock theft that occurred when community members drove their livestock to the nearby mountains in search of food where there was no one to ensure the herds were secure. Nine cattle valued at more than \$6,000 were lost to stock theft last year. On top of this, late identification of diseases resulted in many livestock deaths throughout the community.

In 2012, Land O'Lakes began implementing the Zimbabwe Livestock for Accelerated Recovery and Improved Resiliency project (ZRR), funded by the United States Agency for International Development (USAID) through the Office of Foreign Disaster Assistance (OFDA). The initiation of this project provided hope for the community, which soon engaged in stakeholder trainings conducted in Victoria Falls by project partner the Africa Centre for Holistic Management (ACHM). ACHM motivated the local leadership to implement the holistic land and livestock management (HLLM) methodologies. In particular, Mr. Mahwite (54), the Senior Herder and Chairperson of the Goat Producer Association, began leading efforts not only aimed at reclaiming bare land but also getting the river to flow again that had dried up. The community, with the help of Land O'Lakes staff, drafted grazing plans covering 2,763 hectares. The community used natural features to demarcate paddocks, which has helped the community to begin practicing rotational grazing.

This was not an easy task at first, since some of the community members voiced strong concerns against group herding, notably regarding the spread of disease, witchcraft, malnutrition of the livestock and poor breeds in the herd. Mr. Mahwite, however, overcame these challenges by continuously engaging and holding trainings with farmers in his community.

The group is comprised of 92 households who are now group herding 222 cattle and 833 goats. The community is now enjoying many benefits from herding together. All the livestock in the herd have been ear-tagged, and there are no reports of stock theft this season. Herding together has brought about improved cohesiveness in the community through sharing of bulls. Farmers without quality bulls now have access to them, and draught power is now also readily available even to non-livestock owners in the community. The community is expecting an increase in the number of calving cows in the coming season. By herding together, farmers have coined the

Telling Our Story

U.S. Agency for International Development
Washington, DC 20523-1000
<http://stories.usaid.gov>

slogan “As farmers, let’s unite as shown by the unity achieved by our livestock”.

Saving time by not having to individually care for livestock has been one of the advantages enjoyed by most of the community members, who rotate herding duties. Mr Bonda Zinyamba (74) applauded the idea of herding together since he can now concentrate more time on his field activities. Another community member, Mr. Ururu, echoed the same sentiments that he now has more time to cure his tobacco instead of following the livestock.

Mrs. Maud Mutyanda (62), another group member, also praised the initiative, saying that she used to encounter conflict with other community members when her cattle destroyed other people’s crop fields; her cattle were even beaten and had their legs broken, and she lost two of her cows last season when they fell into a ditch and died without being noticed. Now that they are herded together, Mrs. Mutyanda’s livestock are being taken care of and this season she has not recorded any loss of the livestock.

Finally, herding together has raised awareness and helped the community to improve their breeds. The group has embarked on castration campaigns facilitated by Land O’Lakes through the provision of a burdizzo. To date, 14 inferior bulls have been castrated. The community used to hire such services at \$5 per castration and they have now managed to save \$70 as a result of working together.

In the ongoing spirit of collaboration, the community is currently engaged in organising how they can market their different livestock together through their theme of “marketing together through herding together.” They are indeed joyous moments in Makoni, thanks to Land O’Lakes and funding received from the OFDA and USAID.