

USAID
FROM THE AMERICAN PEOPLE

CEREAL SYSTEMS INITIATIVE FOR SOUTH ASIA IN BANGLADESH

ANNUAL REPORT FOR FINANCIAL YEAR 2013
BANGLADESH

NOVEMBER 15, 2013

This publication was produced for review by the United States Agency for International Development. It was prepared by CSISA-BD Project.

CEREAL SYSTEMS INITIATIVE FOR SOUTH ASIA IN BANGLADESH

ANNUAL REPORT FOR FINANCIAL YEAR 2013

USAID Disclaimer: This (book, brochure, leaflet, video) is made possible through support provided by the United States Agency for International Development (USAID). The content and opinions expressed herein are those of the author(s) and do not necessarily reflect the views of the US Agency for International Development or the United States Government

TABLE OF CONTENTS

List of Acronyms	6
Executive Summary	8
Section I: Introduction	12
1.1. Background	13
1.2. Objectives and implementation	13
1.3. Project area	15
Section 2 Summary of FtF Indicator Report	18
Section 3 Results and Achievements	26
3.1. Increasing on-farm productivity—Outcome 1	27
3.1.1. Improved varieties and production technologies for cereal and fish systems	27
3.1.1. A Rice	27
3.1.1. B Agriculture crops—maize and wheat	31
3.1.1. C Fish and aquaculture	34
3.1.2. Adaptive research for developing agronomic and aquaculture practices	37
3.1.2. A Agronomy	37
3.1.2. B Aquaculture	40
3.1.3. Mechanization	42
3.1.4. Postharvest	44
3.1.5. Rice seed multiplication and delivery through SRSPDS	45
3.2. Improving household nutrition status—Outcome 2.....	48
3.3. Increasing livelihood opportunities in the agricultural value chain— Outcome 3	50
3.4. Enhancing capacity of partners and staff—Outcome 4	54
3.5. Cross-cutting issues	56
3.5.1. Gender mainstreaming	56
3.5.2. GIS and geo-referencing technologies.....	58
Section 4 Project Management	61
4.1. Administration and coordination	62
4.1.1. Project personnel	62
4.1.2. Procuring equipment, vehicles, and logistics.....	62
4.1.3. Project coordination	62
4.1.4. Establishing and functioning of hubs.....	62
4.2. Project monitoring and evaluation	64
4.3. Communications	65
4.4. Developing partnerships	66
4.4.1. Partnerships with government organizations	66
4.4.2. Partnerships with NGOs and private organizations	66
Section 5 : Lessons Learned and the Way Forward	70

TABLE OF CONTENTS

Annexes

Annex 1. Farmers' training and capacity building.....	75
Annex 2. List of LoAs, MoUs, and service contracts.....	80

List of Tables

Table 1. CSISA-BD project outcomes.....	14
Table 2. CSISA-BD coverage area for the first, second, and third year.....	15
Table 3. Area (ha) under improved technology or management practices as a result of USG assistance in Year 3	19
Table 4. USG-supported producers applying new technology in Year 3	20
Table 5. Activity-wise breakdown of USG-supported short-term training in Year 3.....	22
Table 6. Selected interventions for increasing rice productivity in Year 3	31
Table 7. Summary of activities and production for CSISA-BD wheat seed production intervention.....	32
Table 8. Selected Year 3 cropping systems intensification/diversification demonstrations	33
Table 9. Selected interventions for increasing aquaculture productivity, Year 3 ..	35
Table 10. Summary of SRSPDS interventions for Year 3.....	46
Table 11. Training for project staff, partner NGO staff, and local service providers for Year 3	54
Table 12. Summary of partnerships with NGOs and private organizations	67
Table 13. Common NGO partners among the CG centers, by hub	67
Table 14. Farmer training conducted on rice-based technology by IRRI.....	76
Table 15. Farmer training conducted on maize and wheat-based technology by CIMMYT	77
Table 16. Farmer training conducted on aquaculture-based technology by WorldFish	78
Table 17. List of LoAs, MoUs, and service contracts, IRRI	80
Table 18. List of LoAs, MoUs, and service contracts, CIMMYT	83
Table 19. List of LoAs, MoUs, and service contracts, WorldFish	87

List of Figures

Figure 1. CSISA-BD hubs and districts covered in Year 3	16
Figure 2. Yield performance of maize hybrids in on-farm participatory adaptive trials, 2012-13.....	39
Figure 3. Cumulative probability curve for profitability of maize cultivation under moderately saline soil in irrigated conditions	39
Figure 4. CSISA-MI and core CSISA activities are synergistic, not duplicative units	43
Figure 5. Comparing three sun-drying options for removing moisture in rice grain	44
Figure 6. Average national retail prices for selected species (Sept. 2012-Aug. 2013).....	51
Figure 7. Maize nutrient omission trial sites with variety	58
Figure 8. Major services provided in hubs and staff's satisfaction level.....	63

LIST OF ACRONYMS

ADO	Agriculture/Aquaculture Development Officer
AFP	Axial Flow Pumps
AIN	Agriculture Input and Nutrition
ART	Adaptive Research Trials
BARC	Bangladesh Agricultural Research Council
BARI	Bangladesh Agricultural Research Institute
BCAS	Bangladesh Center for Advanced Studies
BDS	Bangladesh Development Society
BDT	Bangladeshi Taka
BINA	Bangladesh Institute of Nuclear Agriculture
BMS	Bihango Mohila Sangstha
BMT	Bangladesh management team
BRRRI	Bangladesh Rice Research Institute
BRAC	Bangladesh Rural Advancement Committee
CA	Conservation Agriculture
CAF	Commercial Aquaculture Farming
CBO	Community-based Organization
CDC	Collapsible Drier Case
CIMMYT	International Maize and Wheat Improvement Center
CoP	Chief of Party
CSISA-BD	Cereal Systems Initiative for South Asia in Bangladesh
CSISA-MI	Cereal Systems Initiative for South Asia-Mechanization and Irrigation
DAE	Department of Agricultural Extension
DoF	Department of Fisheries
DQA	Data Quality Assessment
DSR	Direct-Seeded Rice
EU	European Union
FOG	Financial Operations Guideline
FtF	Feed the Future
FY	Financial Year
GIS	Geographic Information System
GJUS	Grameen Jano Unnayan Sangstha
HAC	Hub Administrative Coordinator
HH	Household
HYV	High-Yielding Varieties
iDE	International Development Enterprises
IFAD	International Fund for Agricultural Development
IFPRI	International Food Policy Research Institute
ILRI	International Livestock Research Institute
IR	Intermediate Results
IRRI	International Rice Research Institute
ISWA	Integrated Social Welfare Association
IWD	International Women's Day
JCF	Jagoroni Chakra Foundation
LE	Linkage Event
LoA	Letters of Agreement
LSP	Local Service Provider
MAS	Mechanization of Agriculture System
M&E	Monitoring and Evaluation
MYAP	Multiyear Action Plan

LIST OF ACRONYMS

NDVI	Normalized Difference Vegetation Index
NGO	Nongovernment Organization
OFSP	Orange-fleshed Sweet Potato
PFT	Participatory Farmer Trials
PMEP	Project Monitoring and Evaluation Plan
PMID	Participatory Management Initiative for Development
PNGO	Partner nongovernment organization
PVC	Polyvinyl Chloride
PVS	Participatory Varietal Selection
QPM	Quality Protein Maize
RFLDC	Regional Fisheries and Livestock Development Component
SACO	Social Advancement Community Organization
SDC	Society Development Committee
SMSPA	Small and Marginal Seed Producers Associations
SOP	Standard Operating Procedures
SRSPDS	Sustainable Rice Seed Production and Delivery Systems for Southern Bangladesh
ST	Strip Tillage
STRV	Stress-Tolerant Rice Variety
SWSPAB	Southwest Seed Producers Association of Bangladesh
T. aman	Transplanted Aman Rice
ToT	Training of Trainers
UDP	Urea Deep Placement
USAID	United States Agency for International Development
USG	United States government
USS	Ulashi Sreejony Sangha
WF	WorldFish

The Cereal Systems Initiative for South Asia in Bangladesh (CSISA-BD) project is implemented through a partnership among three CGIAR centers, IRRI, CIMMYT, and WorldFish. CSISA-BD is funded by USAID's Feed the Future (FtF) initiative, and aims to test and disseminate new cereal system-based technologies that will raise family income by at least US\$350 for 60,000 farming families. It is anticipated that a further 300,000 farmers will adopt new technology through participation in field days and farmer-to-farmer information and technology transfer. In 2013, the CSISA-BD project trained 40,319 farmers.

The project works through six domains or "hubs," of which four are in the FtF focal area of southwest Bangladesh. Each hub represents an agroecological zone with distinct cereal system production problems. This approach has allowed the project to very effectively take advantage of some of the abundant resources that Bangladesh has such as rainfall and fertile soils to solve problems such as seasonal flooding, increasing soil salinity, and the growing scarcity of labor.

The **aquaculture** component of the project is a good example of how a negative (excess monsoon rainfall) has been turned into a positive. Instead of trying to remove excess summer rain, the *gher* system contains it in large ponds in which fish and prawns are raised in the monsoon and rice is cultivated in the dry season. This system is exceedingly profitable and it is estimated that fish culture systems like this give farmers a gross margin exceeding \$1,600/ha compared with less than \$100 for rice production. Participatory trials with fish farmers have, though, shown that production can be increased by as much as eight times by the adoption of simple technologies such as pond sanitation, using large fingerlings, and proper feeding. In 2012, CSISA-BD trained 5,963 farmers, of which 43% were women, in the use of these simple production methods. Some were so successful that 19 received national awards from the Department of Fisheries during fish week for their outstanding performance.

The banks (dikes) of *ghers* and ponds have become a major source of income and nutrition for farmers as they have started to use them for the cultivation of vegetables. The project has been helping farmers improve the productivity of the dike vegetable gardens through training and through the introduction of new crops such as the vitamin A-rich orange-fleshed sweet potato (OFSP). Some 312,000 OFSP vines were distributed to CSISA-BD farmers and farmers of collaborating organizations. Of these, approximately 200,000 vines were produced by first- and second-year CSISA-BD farmers.

Another major focus of 2013 has been the creation of opportunities for farmers to grow a second or even third crop on the same land where previously only one or two crops have been possible. It is estimated that some 634,000 ha lie fallow in the lower part of southwest Bangladesh during the rabi season due to a combination of factors, with the principal ones being soil salinity and lack of access to fresh water for irrigation. CSISA-BD has taken a number of approaches to solve these problems.

Saline soil-tolerant rice variety seed distribution. The CSISA-BD rice seed scale-up program (Sustainable Rice Seed Production and Delivery System for Southern Bangladesh project), distributed seed packs of salt-tolerant rice varieties to 128,340 farmers during this reporting period. This project has conducted demonstrations and distributed seed of salt-, submergence-, and drought-tolerant varieties, of early-maturing and high-yielding varieties, and of some high-yielding aromatic varieties to 1.006 million farmers over a 22-month period.

Short-duration aman season (monsoon season) rice varieties. These mature 35 days earlier than traditional high-yielding varieties (HYVs). Combine these varieties with mechanized harvesting and planting or reduced-tillage planting and the saved time allows for quicker turnaround between crops. This allows the production of a second or third crop or earlier sowing at the optimal planting date for rabi crops such as wheat. This approach has been used by the project to enable farmers to squeeze a mustard crop in between the aman and boro rice crops. Last season, 2,232 farmers planted high-yielding mustard varieties on 300 hectares, thus providing farmers with an extra \$50 to \$80 from the 0.1-ha plots typically owned by Bangladeshi farmers.

Crops requiring low irrigation water. The introduction of crops that require less irrigation than boro rice such as wheat, maize, and sunflower is another approach being used by the project. These crops have been introduced with a package of technologies to minimize farmers' costs, water use, and soil degradation.

This package includes the following:

Mechanization using strip-till or bed-planter attachments to two-wheel tractors that allow for the seeding of crops into crop stubble without plowing. This reduces both the time taken to establish a crop and the cost of establishment. Farmers using these methods have saved \$101/ha for maize and \$90/ha on wheat production costs this year. Unlike some previous farm mechanization programs in Bangladesh, CSISA-BD has not procured and distributed machines to farmers for “testing” in isolation from the private sector. There has been a strong emphasis on engaging with machinery companies and dealers and sharing some of the start-up costs such as machine operator training and machinery promotion. As a result, 52 village-based entrepreneurs bought and were trained in the use of strip-till planters as attachments to power tillers by a machinery importer. These entrepreneurs—local service providers (LSP)—have, through the sale of planting services, sown 387 ha of wheat, maize, and sunflower.

Surface-water irrigation. Axil-flow pumps have been tested this season and shown to be low-cost pumps that can be used to pump fresh water from ponds, lakes, and canals. If used to irrigate low-water-requiring crops such as wheat, maize, and sunflower, these water bodies can be used much more efficiently than if they were used to irrigate boro rice.

The experience gained from the mechanization and irrigation programs led to the creation of a new project, the CSISA Mechanization and Irrigation project. This \$13-million, five-year project, funded by USAID, will be implemented by a partnership between CIMMYT and International Development Enterprises (iDE). The project started on 1 July and has already facilitated the import of 1,200 axil-flow pumps by RFL/PRAN and several hundred planter seeder attachments for power tillers by ACI. These two Bangladeshi agro-business companies invested their own money in these imports, which will be sold to LSP through company dealers.

Maize and wheat. The project now has very clear sets of technologies and implementation approaches that will allow farmers to very successfully grow maize and wheat in southwest Bangladesh. Scaling out these technologies to many thousands of farmers faces two main challenges: the supply of seed of high-yielding wheat varieties and hybrid maize and links to markets. The project helped farmers produce 63.6 t of BARI Gom 25 and 26, two new wheat varieties that on-farm trials have shown give farmers higher grain yield and have more tolerance of saline soil than conventional varieties. The project has also started to assist farmers form maize production and marketing groups. In Barisal Division, CSISA-BD has

EXECUTIVE SUMMARY

supported 3,617 farmers form 140 groups, of which 13 have developed into formal associations. As a result, they were able to offer buyers bulk quantities of maize and, through this, were able to negotiate a price for their maize that was BDT 2.25/kg more than the prevailing market price.

Sunflower shows potential as a new high-value oilseed crop, with the advantage that it tolerates drought and saline soil. It was successfully grown by 205 farmers, producing crop yields of 2.3 to 2.9 t/ha, giving them an income of \$113 from their 0.1-ha plots.

In a value chain analysis of the rice seed industry, drying large quantities of seed at the end of the harvest season was identified as a major bottleneck since failure to dry seed quickly results in rapid degradation of quality. One solution that CSISA-BD is testing with a seed growers' association is the use of a "flat-bed" grain drier. This 5-ton-capacity fan drier uses rice husks for fuel to heat the air. The drier worked well and has been used to dry 200 t of rice seed this monsoon season. It is anticipated that other seed companies, rice millers, and perhaps farmers' groups will copy the design and build their own driers.

Studies have been conducted that give the project a better understanding of postharvest processes regarding female labor demand and to determine losses in quality of rice seed stored by farmers. They showed marked regional differences in the availability of threshing machinery that reduces female labor demand. Surprisingly, women in northwest Bangladesh had less access to mechanized threshing machines than women in the southwest. A study has also been completed that determines the impact of fish cage culture on women's income. Cage culture was generally profitable but the income was quite variable, with many women losing production through theft and fish diseases.

The CSISA-BD baseline survey and the evaluation of the SRSPDS rice seed scale-out project were completed through contracts with the Bangladeshi consulting company Socio-Consult. Data from both surveys are now being analyzed. A survey to assess the adoption of technology promoted by CSISA-BD has been designed and will be implemented in the last quarter of 2013.

The project radically revised its M&E plan this year, developing a new results framework, reducing the number of indicators it reports against, and setting clear targets. This will help the project tackle some of the data collection and reporting concerns that a USAID-implemented data quality assessment (DQA) of the project identified.

During this reporting period, CSISA-BD began working with women entrepreneurs known as "InfoLadies." Armed with laptops, an Internet connection, and a bicycle, they sell Internet-based information and services to farmers. To broaden their service, InfoLadies were given training in promising agriculture and aquaculture technologies and shown Internet links that would allow them to show these technologies to farmers on their laptops.

CSISA-BD implements technology scale-out (extension) programs through 34 NGO and private-sector partners (not including the rice seed scale-out program). Not only does this allow CSISA-BD to reach a large number of farmers, it also allows the core CSISA-BD staff to concentrate on technology testing and development. During this reporting period, 47 new letters of agreement (LoAs) for \$532,020 were signed with partners. CSISA-BD has nine LoAs for \$85,546 with BRRI, BARI, and BINA to finance plant breeding and research activities and one LoA with BARC for \$60,000 to finance students pursuing PhDs.

FIRST PERSON

Changing the Life of a Char Farmer

CSISA-BD has introduced new production technologies in maize and new wheat varieties to farmers in the Mymensingh char area.

Photo: CSISA-BD PROJECT

“My social status has been changed as people treat me more respectfully due to my knowledge of CA-based maize and wheat production.”

— Bachchu Morol, CSISA-BD maize and wheat farmer, Mymensingh

Bachchu Morol is a farmer in Char Jelkhana Village in Mymensingh District. Like many farmers in that area, he had struggled for years with an unproductive farming system; on his 0.28 hectare of land, he was growing a local variety of Blackgram and getting around \$65 in income. He was unaware of better production technologies that would have helped him to make much better use of his land.

In September 2011, the Cereal Systems Initiative for South Asia in Bangladesh (CSISA-BD) project funded by USAID started working in this area with the aim of introducing maize and wheat grown using conservation agriculture (CA) methods. Several farmers, including Bachchu Morol, showed an interest in cultivating these crops and requested support from the project.

At the end of 2011, Bachchu participated in a day-long training session on CA-based maize and wheat production, and wheat seed preservation. After the training, he successfully established a 0.08-ha wheat demonstration plot and a 0.20-ha hybrid maize demonstration plot. That year, Bachchu received excellent yields from his demonstrations: he got 334 kg of wheat (4.1 t/ha), of which he preserved 250 kg as seeds, and 1,740 kg (8.7 t/ha) of maize.

Economically, his experience was also extremely encouraging as he made a net profit of \$258 in just 6 months from an initial investment of \$247. This was a great advance from his previous profit of \$65 in a year. Bachchu continued cultivating these two new crops in 2012 and took out a lease on land from other farmers so that he could increase his wheat-growing area to 0.36 ha and maize area to 1.01 ha. His production increased significantly and he made a profit of \$2,136. His life has been transformed. With this vastly improved income, he bought some land and took out a mortgage on other land on the *char*. He said, “My social status has been changed as people treat me more respectfully due to my knowledge of CA-based maize and wheat production.” His neighboring farmers and farmers from other chars take advice from him regularly and they also buy seeds from him. His outstanding success in conducting demonstrations and assisting CSISA-BD with technology dissemination in workshops on the maize value chain led CSISA-BD to award Bachchu a certificate and provide him with 7 kg of the latest released BARI Gom 28 seeds for seed production.

SECTION 1. INTRODUCTION

SECTION 1. INTRODUCTION

1.1 Background

The expansion of the Cereal Systems Initiative for South Asia in Bangladesh (CSISA-BD) is an agricultural development project implemented through a collaborative effort of three CGIAR centers: the International Rice Research Institute (IRRI), International Maize and Wheat Improvement Center (CIMMYT), and WorldFish (WF). It is one of several USAID Feed the Future (FtF) projects in Bangladesh that contribute to achieving Improved Food Security, the flagship development objective for the U.S. government's (USG) FtF strategy in Bangladesh.

The project uses the “hub” concept for organization and implementation at the field level within districts. Each hub brings together a set of partners and provides a basis for the identification and participatory testing of regional opportunities for increasing income and food security, as well as innovative mechanisms for formal and informal knowledge sharing.

1.2 Objectives and Implementation

The overall objectives of the project are to increase household income in impoverished and agriculturally dependent regions of Bangladesh. A total of 60,000 households (mostly marginal and poor) are targeted to be recipients, either directly or indirectly, of project interventions that result in their household income increasing substantially by the end of the project. Furthermore, another 300,000 households are targeted to benefit from project activities indirectly through capacity building and dissemination of information.

The specific objectives of CSISA-BD are as follows:

- Widespread delivery, participatory fine-tuning, and adoption of improved varieties, production technologies, and natural resource management for cereal and fish systems in order to improve productivity, income, and resilience to risk;
- Adaptive research trials to test, validate, and refine newly developed agronomic practices for cereals and aquaculture practices for fish;
- Capacity building for researchers, extension workers, and service providers from public, private, and NGO sectors to enable the rapid dissemination and adoption of improved technologies and management approaches;
- Socioeconomic and farming systems analysis for technology targeting, and the deployment and improvement of market linkages and livelihood systems for inclusive agricultural growth and sustainable poverty reduction; and
- The development of innovative information delivery mechanisms, including robust decision support tools that integrate producer information, market prices, weather, and risk in formats that are simple to use and accessible to all agricultural stakeholders.

CSISA-BD project interventions fall under four outcome headings related to USAID intermediate results and the overall project goals of (1) increased household income and food security and (2) increased livelihood alternatives. CSISA-BD strategic outcomes are shown in Table 1.

SECTION 1. INTRODUCTION

Table 1. CSISA-BD project outcomes.

Outcome 1: Increasing on-farm productivity	Through the dissemination of new and proven technologies, the project will support farmers in the process of adopting suitable cropping and aquaculture technologies and production/management practices that can contribute to a Sustainable increase in agricultural productivity, USAID intermediate results (IR) 2.1.
Outcome 2: Improving household nutritional status	CSISA-BD will contribute to achieving USAID's IR 2.3, Improved nutrition and dietary diversity , by facilitating the production of nutrient-rich vegetables, fish, and other commodities among farmers and also improving access to services and information for women.
Outcome 3: Increasing livelihood opportunities in agricultural value chains	CSISA-BD has a number of interventions focused on achieving Improved access through market systems, USAID IR 2.2. Examples of project interventions contributing to this IR are facilitating the development of farmer groups to improve access to markets, input supplies, and information. CSISA-BD will work to enhance linkages between actors in agricultural value chains.
Outcome 4: Enhancing capacity of CSISA-BD partner institutions and CSISA-BD staff	CSISA-BD will play a key facilitation role in the acquisition and delivery of capacity-enhancing training for both public- and private-sector partners under the project. This is expected to contribute to the USAID sub-IR Enhanced research and development capacity.

During the latter quarter of this project year, the project developed a new Project Monitoring and Evaluation Plan (PMEP), including developing a new results framework. This is briefly described under section 4.2, Project Monitoring and Evaluation. This reporting period was implemented on the basis of the original PMEP and results framework and therefore this report will be based on that results framework.

SECTION 1. INTRODUCTION

1.3 Project Area

For this reporting period, the CSISA-BD project consists of six hubs in Bangladesh, with a working area covering 29 districts (Table 2). Four hubs (Jessore, Khulna, Barisal, and Faridpur) are located in the USAID Feed the Future “Zone of Influence” in southwest Bangladesh and two hubs are in the north, Mymensingh in the north-central region and Rangpur in the northwest.

Table 2. CSISA-BD coverage area for the first, second, and third year.

Hub Name	Year 1 coverage (FY11)		Year 2 coverage (FY12)		Year 3 coverage (FY13)	
	No.	District name	No.	District name	No.	District name
Jessore	3	Jessore, Jhenaidah, Narail	5	Chuadanga, Jessore, Magura, Jhenaidah, Narail	5	Chuadanga, Jessore, Magura, Jhenaidah, Narail
Khulna	3	Khulna, Satkhira, Bagerhat	3	Khulna, Satkhira, Bagerhat	3	Khulna, Satkhira, Bagerhat
Barisal	4	Barisal, Patuakhali, Borguna, Bhola	5	Barisal, Patuakhali, Borguna, Jhalokhati, Bhola	6	Barisal, Patuakhali, Borguna, Jhalokhati, Pirojpur, Bhola
Faridpur	0		3	Faridpur, Gopalganj, Rajbari	3	Faridpur, Gopalganj, Rajbari
Mymensingh	3	Mymensing, Jamalpur, Tangail	5	Mymensingh, Jamalpur, Tangail, Kishoreganj, Narsingdi	6	Mymensingh, Jamalpur, Tangail, Kishoreganj, Narsingdi, Sherpur
Rangpur	4	Dinajpur, Nilphamari, Kurigram, Rangpur	5	Dinajpur, Nilphamari, Kurigram, Rangpur, Gaibandha	6	Dinajpur, Nilphamari, Kurigram, Lalmanirhat, Rangpur, Gaibandha
Total	17		26		29	

SECTION 1. INTRODUCTION

Fig. 1. CSISA-BD hubs and districts covered in Year 3.

FIRST PERSON

Changing Life through Shrimp Farming

With CSISA-BD project assistance, a total of 7,814 farmers in the southwest region increased their production 3.5 times, which is changing their lives.

Photo: CSISA-BD PROJECT

“I followed the instructions which I learned from the training and followed the advice of the project technical specialist. As a result, I got this production and I am really grateful to the CSISA-BD project.”

-Suzata Boral, CSISA-BD farmer, Bagerhat

Suzata Boral from Ashoknagor Village in Chitalmari *Upazila*, Bagerhat, was until 2012 a full-time housewife and mother of two. Her husband, an occasional day laborer, earned a living as a shrimp and rice farmer. He owns a 0.24-hectare shrimp *gher* and 0.25-hectare rice field. Since the *gher* was adjacent to Suzata’s household, she took care of the shrimp farm instead of her husband. However, since they practiced traditional methods of shrimp farming, it did not generate much income.

In 2012, Suzata joined a group of 24 shrimp farmers and participated in a two-day training program. She learned technical aspects such as pond preparation, how to raise shrimp from shrimp larvae, and how much feed shrimp need. Most importantly, she learned the advantages of mixed fish and shrimp culture.

In 2011, she invested \$286 (BDT 22,000) and earned \$429 (BDT 33,000), giving a profit of \$143 (BDT 11,000) from a single annual 70-kg shrimp harvest. In 2012, after training, she invested \$840 (BDT 64,676), including the purchase of 7,200 virus-free larvae. Although the investment was much more than before because of the mixed culture system she was using, with the improved feeding regime and the use of highly productive virus-free stock, she was able to harvest fish and shrimp twice a year. As a result, she harvested 316 kg of shrimp and 253 kg of carp worth \$2,804 (BDT 215,920). This gave her a profit of \$1,964 (BDT 151,244). With this additional income, Suzata and her husband purchased 0.21 hectare of land for rice production.

In 2013, Suzata was awarded the best shrimp farmer prize in Chitolmari *Upazila* by the Department of Fisheries. Through investments in training, money, and hard work, she has become the manager of a viable fish farming business, improved her income, obtained livelihood security, and, importantly, acquired social recognition within the community. The CSISA-BD project has trained 7,814 farmers like Suzata in southwest Bangladesh. As a result of CSISA-BD interventions, shrimp farmers can now increase production by at least 3.5 times.

SECTION 2. SUMMARY OF F&F INDICATOR REPORT

SECTION 2. SUMMARY OF FtF INDICATOR REPORT

4.5-4 Gross margin per unit of land, kilogram, or animal of selected products (crops/animals/fisheries and selected varieties by country)

The actual gross margins achieved will be calculated based on data to be collected from the planned technology adoption survey to be conducted in the first quarter of PY4.

4.5.2-2 Number of hectares under improved technologies or management practices as a result of USG assistance

CSISA-BD counts total area under improved technologies through three activities: adaptive research trials (ART), demonstrations, and seed minikit distribution (conducted under the SRSPDS component of CSISA-BD). For the reporting period, some continued intervention areas under ART are work in both rice and maize for development of the farmer information delivery tool called *Nutrient Manager* as well as testing of improved varieties and cropping systems in particular ecosystems. The project uses demonstrations to promote farmer awareness of improved seed/cropping technologies, crop and fish varieties/species, machinery, and agriculture/aquaculture management practices. Another important role of the demonstrations is to put these technologies into farmers' fields so that farmers can see how these improved technologies can directly benefit them.

Table 3. Area (ha) under improved technology or management practices as a result of USG assistance in year 3.

Activities under indicator	CSISA-BD				Activity totals (CSISA-BD/excluding SRSPDS data)		SRSPDS (FtF zone)
	FtF zone hubs		N. hubs		FZ + N. hubs		
	Males	Females	Males	Females	Males	Females	
Adaptive trials	16	3	11	0.2	27	3	2.0
Demonstrations	1,209	105	682	54	1,891	160	4,245
Seed minikit distribution	7	0.3	5	0.0	12	0.3	42,189
Subtotals in year 3	1,232	108	698	54	1,930	163	46,436
CSISA-BD project total area, Year 3	1,340		753		2,093		46,436
Subtotals in Year 2	441	38	592	27	1,033	65	139,645
CSISA-BD project total area in Year 2	479		619		1,098		139,645
Subtotals in Year 1	10	1	6	2	16	3	
CSISA-BD project total area in Year 1	11		8		19		
CSISA-BD project subtotals. Yr 1 + 2 + 3	1,683	147	1,296	84	2,979	231	186,081
CSISA-BD project total area Yr 1 + 2 + 3	1,830		1,380		3,210		186,081

SECTION 2. SUMMARY OF FtF INDICATOR REPORT

The area calculated is based on the area of demonstration and trial plots planted by the project. The data provided are therefore purely output data. Although there is some anecdotal evidence to indicate that farmers shown technology in trials and demonstrations continue to use the technology in subsequent seasons and that other farmers, not directly involved in demonstrations and trials, have also adopted the same technology, statistically verifiable data have yet to be collected that will confirm this evidence. The project therefore plans to conduct a “technology adoption” survey in the first quarter of PY4 that will estimate the number of farmers who have adopted CSISA-BD-promoted technology, directly or indirectly. In the case of the SRSPDS component, the number of hectares under improved technology is calculated on the basis that farmers who received seed through the minikit program planted it at a rate of 25kg/ha. Thus, a 2.5-kg minikit pack would provide enough seed to plant 0.1 ha and a 10-kg demonstration pack 0.4 ha.

4.5.2-5 Number of farmers and others who have applied new technologies or management practices as a result of USG assistance

Participants under this indicator include farmers who have applied CSISA-BD-supported technologies and agricultural management practices for two activities:

Participatory farmer trials and adaptive trials. Without including figures from SRSPDS, 462 producers participated in adaptive trials and 16,259 producers engaged in participatory farmer trials, for a total of 16,721 producers applying new technologies in this reporting period. During the boro rice season, the SRSPDS project alone involved 10,421 producers in participatory trials and more than 315,748 producers were able to receive high-quality rice seed through seed minikit distribution. Table 4 shows the distribution of participating farmers applying new technologies and practices according to each project component and/or area, and by gender.

Table 4. USG-supported producers applying new technology in Year 3.

Activities under indicator	FtF zone hubs		N. hubs		Activity totals (FZ + N. hubs)		SRSPDS (FtF zone)
	Males	Females	Males	Females	Males	Females	
Adaptive trials	296	72	90	4	386	76	5
Participatory farmer trials	9,029	1,118	5,157	708	14,186	1,826	10485
Seed minikit distribution	57	2	316	50	373	52	315,782
CSISA-BD component total	9,382	1,192	5,563	762	14,945	1,954	326,272
CSISA-BD project total area, Year 3	10,574		6,325		16,899		326,272
CSISA-BD component total in Year 2	3,928	657	4,344	387	8,272	1,044	673,245
CSISA-BD project total area in Year 2	4,585		4,731		9,316		673,245
CSISA-BD component total in Year 1	49	25	26	19	75	44	
CSISA-BD project total area in Year 1	74		45		119		
CSISA-BD component total Yr 1 + 2 + 3	13,359	1,874	9,933	1,168	23,292	3,042	999,517
CSISA-BD project total area	15,233		11,101		26,334		999,517

SECTION 2. SUMMARY OF F&F INDICATOR REPORT

4.5.2-6 Number of individuals who have received USG-supported long-term agricultural sector productivity or food security training

The CSISA-BD project currently supports nine students, six studying for a PhD and three for an MSc. Two PhD students are supported who are researching the development of improved rice cropping systems and patterns for improving agricultural productivity in the tidal areas of southern Bangladesh. Another two PhD students are supported jointly with IFAD and are doing research to evaluate mechanization options for rice production and to tackle soil conservation and labor productivity concerns.

PhD students involved in fisheries research include work on the development of production systems for three micronutrient-dense small indigenous fish species (mola, dhela, and darkina). Three MSc students worked with CSISA-BD as interns in January 2012 and conducted research to assess the impact of training project participants on their knowledge and practices. Another MSc student assessed the impact of postharvest training for women on their postharvest practices.

4.5.2-7 Number of individuals who have received USG-supported short-term agricultural sector productivity or food security training

For the current reporting period, CSISA-BD has provided direct training support to 34,987 farmers, with slightly more than 28% being female (see Table 5, line 1).¹ More than 35,844 other farmers have had exposure to new varieties and technologies and seen results in the field through farmer field days/linkage events and cross visits. Although CSISA-BD will continue to focus on demonstrations for getting new technologies into farmers' fields, there is significant potential for scaling out project interventions through the attendance of neighboring farmers at field days and cross visits.

CSISA-BD has provided capacity building to 429 individuals, including project staff and partner NGOs, as part of its commitment to developing the agricultural sector of Bangladesh. In addition, 721 participants (government officials, NGOs, and private sector) have been connected to CSISA-BD interventions through farmer field days and cross visits and it is expected that valuable linkages will be developed during these engagements.

In addition to that, SRSPDS has trained 243 project staff and partner NGOs on quality seed production of stress-tolerant and modern rice varieties and agricultural technologies for rice production.

¹ This core group of constituents—initiated within CSISA-BD project support through training and adaptive trials in new/improved crop technologies and agricultural management practices—provides the basis for the scaling up of all subsequent activities under the project. From the pool of trained farmers, the project facilitates the selection of suitable individuals for participatory demonstrations, field days/linkage events/cross visits, and workshops (Table 5, lines 2–4). These groups are now also forming the basis of crop marketing organizations through which farmers using production technology learned through the project sell crops to buyers identified by the project.

Direct farmers include farmers who participated mainly in ARTs and training; however, some farmers who were initiated through demonstrations are also included here.

SECTION 2. SUMMARY OF FtF INDICATOR REPORT

Table 5. Activity-wise breakdown of USG-supported short-term training in Year 3.

Activities under indicator	FTF zone hubs				Northern hubs				CSISA-BD/Ex.		SRSPDS	
	Direct		Indirect		Direct		Indirect		Total		Direct	Indirect
Gender	M	F	M	F	M	F	M	F	M	F		
1. Direct farmers supported	17,324	7,237			6,383	1,740			32,684		326,272	986,420
2. Farmer field day			15,081	9,376			6,165	3,880		34,502		
3. Cross visits (farmers)			1,033	268			30	11		1,342		
4. Workshops (farmers)			120	48			0	0		168		
5. Capacity building (people in government)	189	1			92	3			285			
6. Capacity building (people in private-sector firms)	216	4			12	2			234			
7. Capacity building (people in civil society)	149	11			91	4			255		243	
Subtotals (males, females)	17,878	7,253	16,234	9,692	6,578	1,749	6,195	3,891	33,458	36,012	326,515	986,420
Subtotals (M + F) in Year 3	25,131		25,926		8,327		10,086		69,470		1,312,935	
Project total Year 3	51,057				18,413							
Subtotals (M + F) in Year 2	14,882		13,562		6,703		10,150		45,297			
Project total in Year 2	28,444				16,853							
Project total in Year 1									5,939			
Project totals (M + F) for PYr 1 + 2 + 3	40,013		39,488		15,030		20,236		120,706		1,312,935	

4.5.2-11 Number of food security private enterprises (for profit), producers' organizations, water users' associations, women's groups, trade and business associations, and community-based organizations (CBOs) receiving USG assistance

The current reporting period for Year 3 had a total of 17 new associations or organizations that received USG support as part of CSISA-BD. All 17 were partner NGOs, with 13 from within the FtF zone of influence and the other 4 from the northern CSISA-BD hubs. No new groups were formed as part of the SRSPDS component.

Some 208 continuing associations/organizations received support from CSISA-BD, with 205 within the FtF zone and 3 from the northern project hubs. Of the 205 continuing associations/organizations, 55 were partner NGOs, 1 was a CBO, and 149 were private enterprises facilitated through the SRSPDS component. As part of the SRSPDS intervention, 120 small and medium seed growers' associations (with 100-plus members) received support

SECTION 2. SUMMARY OF FtF INDICATOR REPORT

for proper processing and packaging of seeds. Three large seed companies received support for commercialization purposes, while 11 partner NGOs received support to conduct farmers' training and training of trainers, to distribute seed minikits, and to conduct demonstrations among farmers and seed growers.

4.5.2-12 Number of public-private partnerships formed as a result of USG assistance

The project has defined public-private partnerships as being agreements between the project (a public organization) and private organizations that can include NGOs as well as businesses. These partnerships do not necessarily involve a sharing of costs but are normally a contractual partnership in which the project pays the partner for services provided. Under the USAID definition of a public-private partnership, costs are shared. As this has not been the practice in previous project partnerships, this indicator will be dropped in the new PMEP. Eleven new public-private partnerships were formed during the current reporting period, with 13 of those within the FtF zone and the remaining 4 from the northern CSISA-BD hubs. Examples of new partnerships formed in this reporting period were between the project and NGOs, including Ulashi Sreejony Sangha (USS), Social Advancement Community Organization (SACO), Society Development Committee (SDC), and Solidarity.

4.5.2-13 Number of rural households benefiting directly from USG interventions

For the current reporting period, 33,699 households have benefited, not including figures from SRSPDS. Of this figure, 24,085 (from southern and northern hubs) are new HHs while 9,614 are continuing HHs. Each beneficiary farmer represents an individual household as the project did not have an effective strategy for tracking members of the same household with programming/activities; the CSISA-BD M&E Unit is currently working on incorporating a suitable accounting mechanism within the project for tracking both "continuing" farmers as well as project participation by multiple members within farmer households.²

4.5.2-28 Number of private enterprises, producers' organizations, water users' associations, women's groups, trade and business associations, and community-based organizations (CBOs) that applied new technologies or management practices as a result of USG assistance

During this reporting period, 17 new partner NGOs were applying new technologies, 13 from southern hubs and 4 from northern hubs. The number of continuing organizations/associations includes 63 partner NGOs, 1 CBO, and 149 private enterprises. The 149 private enterprises are continuing under the SRSPDS component.

² CSISA-BD acknowledges the potential for double-counting households; however, and for the time being, referential and experiential feedback from the hubs has indicated that this is, at present, a minor discrepancy, as the vast majority of households have 1-farmer/1-household participation within the project. At the same time, it has been duly acknowledged that there are instances of multiple household members participating in the project, and hence double-counting of households, by hub staff as well. CSISA-BD is currently reviewing its documentation system for field-level data collection and data entry/capture. The M&E team is also working to develop an overall and encompassing strategy for a results-based M&E system that better addresses the new organization of FTF indicators, and that can take into full account indicator definitions and the several additional levels of data disaggregation.

SECTION 2. SUMMARY OF FtF INDICATOR REPORT

4.5.2-39 Number of technologies or management practices in one of the following phases of development: in Phase I (under research as a result of USG assistance), in Phase II (under field testing as a result of USG assistance), and in Phase III (made available for transfer as a result of USG assistance)

The current reporting period had a total of 16 different technologies and/or management practices under Phase II field-testing for the entire CSISA-BD project (i.e., including southern and northern hubs).

FIRST PERSON

Maize Farming Brings New Hope to Satkhira Farmer

CSISA-BD has introduced maize to Satkhira farmers, thus significantly increasing their household income.

Photo: CSISA-BD PROJECT

“I am grateful to the USAID and CSISA-BD project for their support in introducing a new crop and introducing new technology as this has brought a positive change in my life.”

-Mafizul Islam, CSISA-BD maize farmer, Perkukhrali Village, Satkhira

Md. Mafizul Islam, a traditional farmer in Perkukhrali Village in Satkhira District, was struggling to support his wife and two children on the income gained from producing one rice crop a year. A lack of water for irrigation and the high salinity of the soil during the dry season meant that he had to let the land lie fallow at that time. However, in 2012, the USAID-funded Cereal Systems Initiative for South Asia in Bangladesh (CSISA-BD) introduced him to maize farming, making it possible for him to use his land throughout the year.

Mafizul joined CSISA-BD through its NGO partner Thengamara Mohila Sangha (TMSS) and he attended a day-long training session on maize production as an example of a profit-increasing technology. The training focused on techniques of maize production and its management within a conservation agriculture-based system, and he received 3 kg of hybrid maize seed (variety NK40) as a starter kit.

Following the training, Mafizul planted maize on 0.21 hectare of land in November 2012. He followed CSISA-BD’s advice and used a bed-planter machine for improved cultivation. As a first-time maize farmer, in 2013, he obtained an exceptional yield, 1,730 kg of maize (7.75 t/ha), which brought him a much-needed profit. From an investment of \$104 (8,000 BDT), he added \$427 (BDT 32,870) more to his annual income, including a net profit of \$323 (BDT 24,870).

His success with maize has aroused the interest of Mafizul’s neighbors and many would like to learn more about the bed-planting technique that has worked so well for him. Mafizul said, “I am grateful to the USAID and CSISA-BD project for their support in introducing a new crop and introducing new technology as this has brought a positive change in my life.” He also hopes that by sharing his experience this technique will spread within his village, and to other villages.

This new income generation source through maize farming that is helping Mafizul is also helping many farmers in the region. Since its inception in 2010, CSISA-BD has supported more than 550 farmers in Satkhira District by introducing maize and providing training on its cultivation and technical advice for better production, thus significantly contributing to an increase in their income and a great improvement in their standard of living.

SECTION 3. RESULTS AND ACHIEVEMENTS

SECTION 3. RESULTS AND ACHIEVEMENTS

3.1. Increasing on-farm productivity—Outcome 1

The majority of CSISA-BD interventions contribute to Outcome 1. A primary focus of the three collaborating CGIAR centers is the dissemination of new technologies to improve on-farm production and production income. Many technologies under interventions contributing to Outcome 1 have been developed through years of previous research, tested within local and regional contexts, and delivered as ready-to-use technologies. Additional cropping technologies and/or cropping systems have been developed over the past two years and integrated within Year 3 interventions as a result of observed need or demand, or to exploit favorable opportunity costs.

3.1.1 Improved varieties and production technologies for cereal and fish systems

New technologies will be disseminated initially through on-site farmer training and demonstrations. Scale and outreach will be achieved by secondary events showcasing new technology presented in demonstrations through field days and exchange visits.

The presentation below refers to the achievements of the “core” CSISA-BD activities but not the achievements of the SRSPDS project. This outstanding project, which disseminated seed of new high-yielding stress-tolerant and non-stress-tolerant varieties to almost a million farmers in southwest Bangladesh in 21 months, will be featured in a separate section of this report. This will allow the project to draw attention to the achievements of this part of the CSISA-BD project.

3.1.1.A. Rice

Key activities for increasing rice productivity in the current reporting year are summarized in Table 6 and include the adoption of new varieties and promotion of improved cropping systems and good agronomic practices. Project personnel have also promoted practices to conserve critical water resources during the boro cropping season.

Improved rice varieties for adoption

The project, through the rice variety promotion program, tackled three fundamental problems that affect rice productivity:

1. Susceptibility of high-yielding varieties to salinity, submergence, and drought. These abiotic stresses make it difficult for farmers to cultivate rice in areas that are becoming increasingly prone to salinity, flooding, and drought because of climate change.
2. Late maturity of high-yielding and local aman-season rice varieties that results in the delayed planting of dry-season rabi crops. This makes it difficult for farmers to use fallow land in the dry season.
3. The low quality of high-yielding varieties and low yield of high-quality local varieties make it difficult for farmers to meet the growing demand in Bangladesh for aromatic and premium-quality high-value rice.

SECTION 3. RESULTS AND ACHIEVEMENTS

More than 4,000 farmers, nearly 20% women, were directly trained in project Year 3 regarding the benefits of improved rice varieties for adoption, with 2,866 demos and trials conducted in farmers' fields. Farmer field days and cross visits were held to scale out these technologies beyond those reached directly. More than 6,000 participants attended such events. The following varieties proved to be popular with farmers:

1. **In favorable production areas with low abiotic stress** with a high yield potential, the new varieties BRR I dhan55 and BRR I dhan58 produced grain yield of 4.6 to 7.4 t/ha in the boro season.
2. **In saline-prone areas**, BINA dhan8 and BINA dhan10 in the boro season and BRR I dhan54 in the aman season were more tolerant of salinity than other varieties.
3. **In flood-prone areas**, BRR I dhan52 in southwest Bangladesh and BRR I dhan51 in northwest Bangladesh produced grain yield of 5–6 t/ha in normal conditions and, in areas where the crop was submerged, grain yield averaged 2.7 t/ha.
4. **Premium-quality rice varieties** have proved to be very popular. BRR I dhan34, an aman-season aromatic variety, and BRR I dhan50, a boro-season premium-quality basmati-type rice variety, have both been shown to give farmers a higher income than the cultivation of regular varieties. BRR I dhan34 is a selection from the locally grown Chinagura variety that is highly prized for use in the Pilau dishes eaten on festive occasions such as weddings. This selection has a yield that is almost double that of the original variety but it still retains the original taste and aroma. This variety had not been widely promoted until project staff linked the growing demand for Chinagura-type varieties with BRR I dhan34. Combining cultivation of this variety in the aman season with the cultivation of fine-grained basmati-type HYV BRR I dhan50 in the boro season offers the opportunity for farmers to specialize in high-quality rice production for high-value urban markets, particularly in Dhaka. The project is currently investigating the possibility of facilitating partnerships between growers in southwest Bangladesh with supermarket chains to produce and market high-quality rice.

Introduction of improved cropping systems

It is estimated that more than 600,000 ha in southwest Bangladesh are left fallow during the dry season. The reasons include salinity of soil and irrigation water in some areas, prolonged inundation with water after the monsoon season that prevents early planting of dry-season crops, and the late maturity of traditional HYVs and locally grown varieties. The project has sought and promoted new cropping systems that would allow these fallow lands to be used during the dry season. A key component of these new cropping systems is often the introduction of new short-duration aman-season rice varieties. These mature 35 days earlier in late October compared with December for traditional HYVs and local photosensitive varieties. These extra days gained allow crops such as oilseed mustard to be grown between an aman and a boro rice crop or rabi crops such as wheat and maize to be planted at the optimal time in November. This transforms cropping systems from a one- or two-rice crop system to a two- or three-crop system, thus greatly improving farmer income. In the case of rice-mustard-rice, the shorter season aman rice crop is followed by a high-yielding mustard variety of 85–90-day maturity and then the establishment of a high-yielding boro rice variety. In 2012-13, 2,232 project farmers' used this system and have achieved revenues of US\$500–800/ha more than in the traditional rice-rice system. (See the diagram below.)

SECTION 3. RESULTS AND ACHIEVEMENTS

In many saline soils in the coastal region of Bangladesh, only aman-season rice is grown. Through CSISA-BD intervention, a number of farmers in the Barisal and Khulna areas expressed interest in growing sunflower, a moderately salt-tolerant crop, following aman rice. There are

still two main challenges to the adoption of sunflower: retailers do not currently stock sunflower seed and buyers will collect from farmers only if they have more than a 10-ton truckload available to sell. Even so, 205 farmers grew sunflower on 20.3 ha, with an average yield of 2.3 to 2.9 t/ha and an average income of \$113 if sold to local oil mills. Many farmers chose to take their sunflower to oil mills for processing so that they could use the oil for home consumption or to sell the oil to their neighbors. This proved to be more profitable than selling the seeds to mills.

In 2013, CSISA-BD personnel directly trained 3,807 participants, 17% of whom were women, in improved rice cropping systems. Project personnel have observed increased participation by women when improved cropping systems are used that include nonrice crops.

SECTION 3. RESULTS AND ACHIEVEMENTS

A sunflower field in Potengali Village, Khulna (left), and Chandpasha Village, Barisal (right).

Resource management practices for adoption

Project personnel promote a package of production practices, including transplanting of younger seedlings at an optimum establishment time, line transplanting, application of balanced fertilizer doses, and proper cultural practices. Some 257 farmers in the aman season and 850 farmers in the boro season adopted this set of practices in this project year. A key finding from this work was that farmers often fail to apply fertilizer in the correct way with practices such as applying phosphate fertilizer as a topdressing being surprisingly common.

The alternate wetting and drying (AWD) system, a production practice that reduces irrigation water use during the critical boro season without diminishing yield, was used in 655 farmers' fields across the project working area. A key finding from this work was that, without community collaboration, adoption of this system was low. When communities worked together as a group, they were able to persuade pump owners to supply irrigation water on a needs basis and pay by the quantity of water supplied rather than the more wasteful system in which farmers pay the pump owners a proportion, often as much as a third, of the crop harvested irrespective of the amount of water supplied.

SECTION 3. RESULTS AND ACHIEVEMENTS

Table 6. Selected interventions for increasing rice productivity in Year 3.

Interventions	Training of farmers (number)			Demos & trials		FFDs/EVs
	Year 3 targets	Total achieved (women)	% Women	No. conducted	Area in hectares	No. of participants
Improved rice varieties for adoption	3,970	4,485 (856)	19	2,866	362	6,149
Increased production and supply of quality rice seed	618	483 (88)	18	415	58	872
Introduction of improved rice cropping systems	2,936	3,807 (641)	17	5,462	722	5,591
Improved fertilizer management practices,	1,790	1,402 (152)	11	2,925	325	3,824
Resource management practices for adoption	225	685 (63)	9	1,426	159	1,475

3.1.2.B. Maize and wheat

Increased production and supply of quality wheat seed

As only limited amounts of the newly released wheat varieties such as BARI Gom25, 26, 27, and 28 are available in the market, farmer-to-farmer transactions play an important role in their dissemination. For this reason, CSISA-BD trains farmers in how to produce quality wheat seed. Annually, 60–65% of the wheat seed in Bangladesh is either self-produced by farmers or obtained from other farmers. As such, the productivity of wheat cultivation can be increased simply by training farmers on best practices for producing quality seed as well as introducing them to these new varieties via demonstrations. During the rabi season of Year 3 (2012-13), the Faridpur, Khulna, Mymensingh, and Rangpur hubs conducted demonstrations and/or training on wheat seed production, preservation, and storage featuring BARI Gom25, 26, 27, and 28 (as summarized in Table 7). The total seed production from farmers participating in various types of wheat demonstrations was 63.6 tons.

Wheat seed production by farmers is a key strategic intervention for the Khulna hub. In Year 3, training on wheat production was given to 252 farmers (161 males, 91 females) and demonstrations of wheat seed production of varieties BARI Gom25 and 26 took place in 19 farmers' fields in Khulna and Satkhira districts. These 19 farm households produced 3.04 tons of quality wheat seed, of which 2.8 tons was BARI Gom25 and the remaining 0.24 ton was BARI Gom26. Khulna

Involving the private sector in wheat seed supply

CSISA-CIMMYT also helped the Joint Agro Business Centre (JABC), a private seed firm, to obtain 20 kg of BARI Gom26 breeder seed from WRC. JABC produced both foundation seed and certified seed on 28 decimals of land as an initial foray into char-land wheat seed production.

With a yield of 4.8 t/ha, 544 kg of BARI Gom26 was produced by JABC, thus augmenting the supply of quality wheat seed for local farmers.

SECTION 3. RESULTS AND ACHIEVEMENTS

hub staff estimate that this seed will be used to cultivate wheat on approximately 23 ha in the 2013-14 rabi season.

Table 7. Summary of activities and production for CSISA-BD wheat seed production intervention.

Summary of activities	Activities targeted	Activities achieved	Targeted (no. of farmers)	Achieved (no. of farmers)		
				Total	Males	Females
Training	6	5	155	139	98	41
Demonstrations	58	60	70	73	62	11
Farmer field days (methods)	3	1	66	46	46	0
Summary of production (metric tons)	Faridpur	Khulna	Mymen.	Rangpur	Total	
BARI Gom25	3.85	2.80	0.48	--	7.13	
BARI Gom26	3.32	0.24	37.50	13.40	54.50	
BARI Gom27	--	--	1.40	--	1.40	
BARI Gom28	--	--	0.60	--	0.60	
Totals	7.17	3.04	40.00	13.40	63.60	

Both the Mymensingh and Rangpur hubs, in addition to seed production demonstrations, used other wheat-based demonstrations (e.g., for varietal promotion or tillage options) as an opportunity for CSISA farmers to produce seed of the new wheat varieties. A total of 359 farmers in the Mymensingh hub used seed sourced from the Wheat Research Center (WRC) under BARI to produce 40 tons of wheat seed under conventional and reduced-tillage conditions; 94% of this seed was BARI Gom26. The very latest released variety (BARI Gom28) was demonstrated by two farmers who together produced 640 kg. Many growers stated that they were contacted by other farmers about purchasing seeds of these new varieties, making Mymensingh char-land farmers almost self-sufficient in wheat seed.

In the Rangpur hub, 75 farmers produced a total of 13.4 tons of BARI Gom26 from both seed production demonstrations and other wheat-related demonstrations in Dinajpur, Nilphamari, Kurigram, and Rangpur districts. From the former, 16 farmers produced 5 tons of seed, 46% of which was sold locally. They gained 2–6 BDT/kg more than if they sold the same quantity as grain. The source of seed they used for producing BARI Gom26 was other CSISA-BD farmers, which amply illustrates the importance of farmer-to-farmer interaction with respect to the awareness, dissemination, and multiplication of new varieties. Finally, 59 farmers that participated in other wheat demos produced 8.5 tons of seed.

The Faridpur hub, using breeder seed of BARI Gom25 and 26 obtained from WRC, trained 19 farm families in Faridpur, Gopalganj, and Rajbari districts that subsequently produced a total of 3.85 and 3.32 tons, respectively, of these varieties. About 80% of the production was later purchased by BADC, with the remaining amount either sold to other farmers or kept by the producing families themselves.

SECTION 3. RESULTS AND ACHIEVEMENTS

Demonstrating intensified and diversified cropping systems

During Year 3, on-farm demonstrations promoted various cropping systems that farmers can employ as alternatives to existing crops and crop patterns as highlighted in Table 8. The intent is to create awareness about feasible cropping intensification and crop diversification options that can improve the income potential of farm households. Key to this strategy is to add a second or third crop to land that previously was only single or double cropped. This can be done by, for example, introducing short-season (SS) aman rice to a rotation, replacing boro rice with cash crops such as maize or wheat, adding vegetables as a cash crop, and/or using land usually left fallow. Many of the demonstrations conducted featured conservation agriculture (CA) management practices and machinery. CA has three management components: reduced soil tillage to minimize soil disturbance, crop residue retention on the soil surface, and economically viable crop rotations. This improves soil quality, prevents erosion, substantially increases the use efficiency of rainwater and irrigation, and lowers production costs by reducing tillage and irrigation expenses.

Table 8. Selected Year 3 cropping systems intensification/diversification demonstrations.

Cropping pattern	No. of demos	Demo area (ha)	Wheat yield (t/ha)	Maize yield (t/ha)	Tillage type *
SS aman-wheat-mungbean	39	5.06	4.57		BP, PTOS, ST
SS aman-wheat-jute	120	17.4	4.60		BP, PTOS, ST
Other wheat-based systems	6	0.80	4.32		PTOS
SS aman-maize-jute	1	0.13		10.2	Conventional
SS aman-maize	5	0.87		6.50	BP
Maize-vegetable systems	5	0.66		9.23	Conventional

* BP = bed planting, PTOS = power tiller-operated seeder, ST = strip tillage

A remarkable amount of char land in Mymensingh District is underused; a single crop (mainly blackgram or sesbania) is normally grown. In order to create awareness about feasible cropping intensification, different maize- and wheat-based cropping patterns (with two to three crops) were demonstrated by CSISA-BD in 12 farmers' fields covering a total of 1.6 ha. Sesbania, jute, and okra (lady's finger) were grown after wheat instead of only blackgram or sesbania. The average wheat yield in these demonstrations was 4.32 t/ha. Various vegetables and jute were grown after maize instead of only blackgram in the fields of five farmers. In one demo, a short-duration aman rice-maize-jute pattern was conducted that featured the replacement of boro rice after long-duration aman rice. The maize in this demo yielded an excellent 10.2 t/ha. The farmers are very happy with the increased profits they obtained from the new patterns, and expressed that they will intensify cropping to other land areas also, instead of cultivating a single crop.

The Faridpur hub conducted 152 wheat-based CA cropping system demonstrations in Year 3 that covered a total of 19.4 ha of land. Of the 152 demos, 97% featured bed planting as the tillage component (3% were strip till). Average wheat yields were 4.98 t/ha (bed-planted) and 4.89 t/ha (strip-tilled). Jute was the third crop for 76% of the system demos; the remaining 24% were mungbean, which yielded 1.2 t/ha under bed planting. Both bed planting and strip tillage provided higher grain yield than conventional tillage, but the mungbean yield was lower than the national average because of excessive rainfall during the reproductive phase.

SECTION 3. RESULTS AND ACHIEVEMENTS

Young Rangpur farmer nets impressive profit by establishing a new cropping pattern

In the past few years, farmers of Enayetpur Village (Rangpur District) have struggled due to low paddy prices and a lack of knowledge about alternatives to their traditional rice-rice cropping pattern. Like most Enayetpur farmers, a young man named Shamsul Islam used to grow rice twice a year without much economic success.

Before working with CSISA-BD, he had already thought of alternatives and so he planted mustard after harvesting aman rice on his acre of land. While preparing his land to plant rice again, staff of CSISA-CIMMYT partner NGO Solidarity discussed with him about cultivating Kharif maize plus jute shak (instead of boro rice). Initially reluctant, Solidarity staff and CIMMYT scientists were able to convince him to set up a demonstration in his field featuring a new hybrid maize variety (717K) and jute. He also agreed to cover all the other costs of cultivation, and he conducted all the intercultural operations on time and as per advice from CSISA-BD.

The results from Shamsul's rice-mustard-maize + jute demonstration plot were very impressive, as he obtained a gross margin of US\$2,253/ha (175,765 BDT/ha) for this intensive and new crop pattern: \$412/ha for aman rice, \$602/ha for mustard, and \$1,240/ha for maize + jute shak. In stark contrast, his neighboring farmer's gross margin from the traditional rice-rice pattern was only \$520/ha (40,563 BDT/ha): \$389 and \$131 per ha, respectively, for aman and boro rice.

Shamsul's experience was shared with other farmers in field events organized by CSISA-CIMMYT, where he expressed his thoughts about finding a new direction thanks to CSISA-BD. He not only made a great profit from the sale of jute shak, but the reduction in weed infestations in his maize field lowered his weeding costs. Many farmers that visited his field were duly impressed, and they are inspired and eager to apply this technology in their own fields.

Rangpur hub staff, with help from NGO partner Solidarity, established four wheat-based system demonstrations in Rangpur, Dinajpur, Nilphamari, and Kurigram districts that covered 3.04 ha. Of 27 participating households, 25 farmers (93%) established wheat via reduced tillage using PTOS, while the remaining sowed via strip tillage and bed planting. A SS aman-wheat-jute rotation was cultivated by 21 farmers on 2.35 ha, which yielded 4.15 t/ha of wheat on average. Six farmers grew a SS aman-wheat-mungbean pattern on 0.69 ha; the average yield of wheat was 3.94 t/ha. Varieties employed in the demos included BARI Gom26 (wheat), BINAMung 8, and O-72 (jute).

3.1.1.C Fish and aquaculture

Given that Bangladesh is a large delta with a significant portion of the country submerged for large portions of the year, it is fitting for aquaculture to play a key role in increased food security for the country. The CSISA-BD project has several interventions employed to contribute to the project goals of increasing household income, food security, and livelihood alternatives.

Based on past experience, project aquaculture personnel have refined approaches to enhance adoption of the disseminated improved technologies/varieties. A two-day training of 10 hours is standard for all direct clients interested in adopting improved technologies. This is followed by participatory farmers' trials (PFT), in which farming households and value-chain actors observe the trial activities and results on their own farm or village. Linkage events (LE) (or farmer field days) are held to share PFT results with farming households along with all possible value-chain actors, NGOs, and other stakeholders. Beginning this year, project personnel and partner extension staff are participating in "Coaching for the farmers," once a month or bimonthly. This shift in approach has resulted from

SECTION 3. RESULTS AND ACHIEVEMENTS

observations that one training course in a year followed by a refresher course in succeeding years is inadequate to enhance output and adoption.

During Year 3, CSISA-BD has continued activities initiated during Year 2 such as final harvesting from improved technology demonstrations as well as planned activities for Year 3. Table 9 below summarizes some key aquaculture interventions, targets, and achievement indicators for Year 3.

Table 9. Selected interventions for increasing aquaculture productivity, Year 3.

Interventions	Training of Farmers			PFTs/Demos & trials		LEs/EVs	
	Yr 3 target	Achieve	% Women	# Participants	Area (ha)	# Direct participants	# Indirect participants
Pond-based improved aquaculture technologies	2,600	2,713	23	133	15.20	3,023	9,069
/gher/rice farm-based Improved aquaculture technologies	1,825	2,016	30	72	14.73	1,589	4,891
Household-based improved aquaculture with nutrient-rich SIS and vegetable technologies	1,050	1,234	93	39	2.18	1,037	2,943
Total	5,475	5,963	40	264	32.11	5,649	16,903

Participatory farmer trials (PFTs)

To enhance the adoption of different improved technologies and varieties for aquaculture, participatory farmer trials were established among organized farmer groups (normally 25 direct clients in a technology-based group). During the first and second quarter of the year, hub teams completed harvesting of Year 2 trials and started establishing targeted trials planned for year 3. During this year 220 participatory farmer trials/demonstrations and 44 adaptive trials in farmer's fields covering 32.11ha have been established.

Capacity building for farmers

During this reporting period, 6,013 new farmers, with 40% percent women, attended a two-day basic training course on different improved aquaculture technologies. Courses, facilitated by the project and partner staff, include training relevant for commercial ponds, homestead ponds, and gher/rice fields. For each course, project ADO's prepare a need-based training plan based on focus group discussions in the respective villages. Each course includes sessions on appropriate horticulture technologies, different participatory methods and hands-on activities as well as a session on nutrition and gender awareness. After completion, the ADO evaluates the course and makes recommendations for improving future courses. During Year 3, a "whole-family" training approach was piloted in six batches to evaluate its effectiveness toward technology adoption.

SECTION 3. RESULTS AND ACHIEVEMENTS

Refresher training courses on different aquaculture technologies are held each year for farmers engaged in CSISA-BD activities from the prior year. During this project period, 272 refresher courses were conducted so that 6,571 participants could receive updates and be reminded about appropriate aquaculture technology practices.

This year 9,959 certificates were provided to the Year 1 and Year 2 direct farmers who completed the basic training course on different aquaculture technologies.

On a monthly/bimonthly basis, ADOs and extension staff arrange a coaching session with farmer groups. Session topics are identified based on input from the farmer groups and local DOF or technical officers from private companies are resource persons. In this reporting period, 206 coaching sessions were organized, accommodating 5,512 farmers.

Exchange visits and linkage events

Successful aquaculture farming systems are highlighted through exchange visits organized by project personnel in different hubs. In this project period, 469 direct and indirect beneficiaries, with 31% women, participated in exchange visits to learn about the technologies and practices of the successful farmer.

Following each participatory farmer trial, a linkage event was organized to share results with locally active value-chain actors, NGOs, banks, and extension service staff, along with the farming households. In this way, all stakeholders can see new and productive practices for themselves. This provides a unique opportunity for potential farmer-adopters to interact with investors, input suppliers, and local service providers. During this period, 248 linkage events were conducted and 5,649 direct farmers, 16,903 indirect farmers, and a good number of market actors and service providers participated.

A dramatic change for tilapia farmer Md. Aziz Akon

Mr. Aziz Akon, a primary school teacher, lives in Tiakhali Village of Barguna District with his two sons and wife. After teaching and family, Mr. Akon spends time looking after two fish ponds and about 3.5 acres of agricultural land. In the previous year, his diligent labor with the 33-decimal pond yielded 120 kg of carp, enough to meet his family's needs. He attributed the limited productivity of the pond to a lack of knowledge on recommended aquaculture practices. He also noted that his lack of knowledge had hindered him from pursuing his interest in culturing tilapia.

After expressing interest to CSISA-BD WorldFish personnel, he attended a two-day training titled "Improved farming of Tilapia in pond and horticulture on dike." Energized by the training and having a strong desire to improve his production, the group selected him as a participatory trial farmer to demonstrate the technology results. The following is his response after completing the demonstration:

"After receiving two days' training from CSISA-BD WorldFish, I am able to take care of my pond efficiently. I am nursing the tilapia fry and then releasing them in the pond. After 3.5 months of stocking, I observed tremendous growth of fish and I hope to produce 780 kg (127,300 BDT). I will hopefully get 180 kg of carp fish, 14 kg of prawn, and 20 kg of small fish (*mola*) as extra production. So, accordingly, my total production will be 994 kg (139,000 BDT), a figure that would be 8 times higher than my previous yield. I also started high-value vegetable cultivation on my pond's dikes. Now, my family can consume more fish and vegetables. Many farmers visited my pond and are curious about my successful culture practices. Fifteen of these farmers have expressed eagerness to culture tilapia on their own farms next year."

Mr. Akon is now confident and encouraging other farmers to do tilapia farming. In 2014, he plans to include his 26-decimal pond in tilapia farming.

SECTION 3. RESULTS AND ACHIEVEMENTS

Farmer achievement awards

During this reporting period, 19 CSISA-BD farmers received awards from the Department of Fisheries and government of Bangladesh during National Fish Week 2013. Notably, five of the awardees were women. As part of the selection process, local DOF officials visited nominated farmers, reviewed their records, and consulted with other farming households of the villages. The awards are given to those who have boosted their own productivity and profitability and who are also inspiring others to adopt improved technologies and varieties.

Ms. Sujata Boral received the Upazila Best Fish Farmer Award during Fish Week 2013.

3.1.2 Adaptive research for developing agronomic and aquaculture practices

3.1.2.A. Agronomy

Improved fertilizer management practices for adoption

Urea deep placement. Adoption trials on UDP during the boro season involved 479 farmers across the six hubs. Many farmers like UDP technology as the crop grows uniformly with less fertilizer and reduces the number of N applications. Constraints, according to farmers, to large-scale UDP adoption include the higher labor cost of deep placement, mismatch of supply and demand of the granules, the need to transplant in uniform spacing, and dissatisfaction with UDP applicators. That said, many farmers are using a rifle-type UDP injector with which they are satisfied.

Increasing the grain yield of local varieties through fertilizer application is challenging as it is not possible to drain water out of the paddy field before nitrogen fertilizer application, resulting in a large proportion of the fertilizer applied floating out of the field into waterways as the water in the paddy fields moves in and out of the fields. Further, local varieties do not respond well to high rates of fertilizer, putting extra growth into the stem rather than grain production, resulting in crop lodging. One solution might be to apply “micro” doses of nitrogen (less than 30 kg N/ha) as deep-placed urea supergranules (USG). Being placed by hand in the mud next to rice plants, the nitrogen supplied would not be lost through water movement in the paddy field and the low doses might provide a low but profitable boost in grain yield. Trials in the Barisal hub showed that applications of 25 kg N/ha as deep-placed USG to local varieties increased grain yield by 0.5 to 1.1 t/ha, giving a cost-benefit ratio for the fertilizer applied of more than 1:2.

Field-specific nutrient management. A farmer-modified fertilizer management approach was developed based on farmer-generated soil fertility maps. In this approach, farmers prepare maps of their fields that divide their fields into fertilizer rate zones. These show the fertilizer rates they consider best suit the soils in their fields. This is a participatory approach in which farmers can exchange experiences between themselves and with extension staff. Through these discussions, complex fertilizer application recommendation zones are demarcated on hand-made maps. During

SECTION 3. RESULTS AND ACHIEVEMENTS

the last aman season, 337 farmers adopted the approach in three villages in Jessore. Interestingly, results of this approach to fertilizer management showed a 25% reduction in fertilizer cost while maintaining or slightly increasing yield.

Reduced-tillage rice

Zero tillage in boro rice. Forty field demonstrations were conducted in Satkhira and Khulna districts during the 2012-13 boro season to evaluate the effect of zero tillage on rice productivity and cost in the rice-fish system. Zero-tillage boro was compared with conventional puddling in farmers' ghes. The result was a double positive—no yield penalty from zero tillage and reduced production cost without the tillage.

Unpuddled boro cultivation after mustard. In 100 farmers' fields in Mymensingh, Kishoreganj, and Tangail, two crop establishment methods, zero tillage and unpuddled preparation, were compared with the conventional tillage practice. Unpuddled crop establishment reduced tillage costs by 50% and involved using a single-pass power tiller to do a dry opening of the soil, followed by irrigation and transplanting. Participating farmers reported difficulties in transplanting in the zero-tillage plots while unpuddled transplanting was comparable with traditional puddling. Grain yield was similar for zero tillage, unpuddled, and the conventional puddling system but production costs declined markedly in the unpuddled plots due to the greatly reduced power tiller time requirement.

Aus variety evaluation

Aus is one of the prominent rice crops in Borguna and Patuakhali districts, but the most popular cultivars there are already outdated. Although modern aus varieties have been developed, their adaptability in the coastal region received less attention. Two modern aus varieties, BRR1 dhan48 and BRR1 dhan55, were compared with BRR1 dhan27 and Monsur IRRI in six farmers' fields. BRR1 dhan55 matured 114 days after sowing, 1 week earlier than BRR1 dhan27 and Monsur IRRI. It produced a mean yield of 4.90 t/ha, similar to that of BRR1 dhan27 and 30% greater than that of Monsur IRRI. Farmers preferred BRR1 dhan55 for its shorter growth duration and better grain quality than the locally cultivated Monsur IRRI.

Participatory adaptive trials on hybrid maize, 2012-13

On-farm participatory adaptive trials on hybrid maize varieties were conducted during 2011-12 to understand the suitability/adaptability of BARI hybrids and commercial hybrids popular in Bangladesh. Some hybrids preferred by farmers in 2011-12 were further evaluated in Year 3 together with new varieties obtained from CIMMYT headquarters (Mexico) and the CIMMYT office in Zimbabwe. Eight hybrids were tested (see Fig. 2 below) on four farms in each of three hub locations (Khulna, Mymensingh, and Barisal). One of the varieties tested was BARI Hybrid Maize 9 (BHM 9), two were commercial hybrids (999 Super and NK 40), and five were quality protein maize (QPM)³ varieties: three yellow-grained varieties from Mexico and two white-grained varieties from Zimbabwe. The rationale for working with QPM is to promote maize with enhanced nutritional capacity for poultry and fish feed, as well as for human consumption (particularly white-grained maize). 999 Super (8.24 t/ha), NK 40 (7.94 t/ha), and Mex 1 (7.89 t/ha) were the highest-yielding varieties irrespective of location while 999 Super was the highest

³QPM contains double the amount of lysine and tryptophan than that of normal maize. These are essential amino acids for children and pregnant women, and are also good for mono-gastric animals like pigs and poultry birds.

SECTION 3. RESULTS AND ACHIEVEMENTS

yielder in Mymensingh (9.83 t/ha) and Mex 1 (7.43 t/ha) was the highest in Khulna. In terms of location, Mymensingh had the highest yield (9.17 t/ha), followed by Barisal (6.92 t/ha). All hybrids matured between 138 (Zim 2) and 142 (BHM 9) days after sowing.

Fig. 2. Yield performance of maize hybrids in on-farm participatory adaptive trials, 2012-13. BHM 9 (Bari Hybrid Maize 9); Mex 1, Mex 2, and Mex 3 are yellow-grained QPM varieties; Zim 1 and Zim 2 are white-grained QPM varieties; 999 Super and NK40 are popular commercial hybrids.

Most fish feed is made from rice even though feed made from maize would be cheaper. The problem is that all maize grown in Bangladesh is yellow and fish feed produced from yellow maize gives fish flesh a yellow color. A study has therefore begun to determine whether fish feed made from white-grained QPM maize compared with fish feed made from yellow maize will result in fish flesh without a yellow tint and whether feed made from QPM maize will increase fish productivity.

Productivity and profitability of the rice-maize system under conservation agriculture

Fig. 3. Cumulative probability curve for profitability of maize cultivation under moderately saline soil in irrigated conditions. T1 = strip till after unpuddled T. aman with straw retention, T2 = strip till after puddled T. aman with straw retention, T3 = conventional tillage with no straw retention, and T4 = farmers' practice—puddled T. aman followed by full-tillage rabi maize.

Much of the coastal area of Bangladesh is single cropped with transplanted aman rice (T. aman). Enabling farmers to grow an income-generating second crop during the rabi season is a key

SECTION 3. RESULTS AND ACHIEVEMENTS

objective of CSISA-BD, since doing so will greatly improve the economic prospects of many farm households. Even though farmers are increasingly interested in rabi-season maize cultivation, relatively little is known regarding the performance of maize and the necessary management adaptations required for growing it in the southern coastal zone. During 2011, a 2-year on-farm experiment having various tillage regimes as main-plot factors was established across four districts of southern Bangladesh. The objective was to identify a low-cost and relatively more profitable tillage option for a T. aman-based maize cropping system, particularly for the coastal districts of southern Bangladesh.

Figure 3 shows the cumulative probability curve for profitability of maize cultivation under moderately saline soil in irrigated situation indicates that strip tillage with straw retention is more profitable than either conventional tillage or the farmers' practice. With strip-till maize (T1 and T2), farmers can be 100% certain that they can earn a profit of around \$1,000/ha compared with the farmers' existing practices (T4), which earn around \$500/ha. Although strip tillage offers a better economic performance, farmers perceive the lack of availability of the requisite machines to be a barrier to adoption in the immediate future. Local service provision in which farmers do not have to purchase the machines, but instead purchase land preparation and seeding services from other farmers who do own machines, as exemplified in the CSISA-MI project, will address these constraints.

3.1.2.B Aquaculture

Improving quality fish seed production

A significant constraint to promoting productive and highly efficient aquaculture systems in Bangladesh is the lack of quality fish seed. Fish seed produced in hatcheries is frequently reported to be of poor quality. To overcome this problem, CSISA-BD began working with 30 private hatcheries (carp and tilapia) in Rangpur and Mymensingh to test experimental methods of producing quality fish seed. The major activities included under the initiative follow:

Establishment of a breeding nucleus (BN). One tilapia BN has been established at a private hatchery (Nova Hatchery) in Mymensingh that is using germplasm of genetically improved farmed tilapia (GIFT) strains (60 families, 14th generation) improved from WorldFish-Malaysia. The BN is producing high-quality tilapia seed that will be used to develop improved brood fish for the tilapia hatcheries in the region. In the first year of its implementation (2013), this BN has already supplied more than 500,000 fingerlings to 25–30 tilapia hatcheries. These will be used to develop brood fish from which hatcheries expect to produce at least 500 million improved quality fish seed for distribution to grow-out farmers in the 2014 production season.

Technical and business (T&B) plan development. To establish a sustainable system for improved quality fish production and supply, CSISA-BD enlisted support from relevant experts to complete T&B plans for 30 selected hatcheries (15 each in Rangpur and Mymensingh hubs) by collecting required information from the hatcheries. The T&B plan will be used as the basis for planning

Breeding nucleus at Nova Tilapia Hatchery in Mymensingh.

SECTION 3. RESULTS AND ACHIEVEMENTS

short-, medium-, and long-term improvements in hatchery activities and can be used as the model for others in the region. These activities are carried out in collaboration with local DoF, which provide support to the hatcheries.

Distribution of improved germplasm of carp.

Improved carp germplasm collected from hatcheries under the Improved Quality Fish Seed Project (RFLDC and WorldFish) has been collected and stocked in ponds. This germplasm, including catla and mrigal from the Halda River, improved silver barb from BFRI, and rohu from Karnafully Hatchery, has been distributed to hatcheries in Rangpur. Of the improved germplasm distributed, silver barb is already being used for breeding by one hatchery in 2013 and all other hatcheries plan to use this germplasm in the 2014 breeding season.

Women feeding tilapia grown in cages.

Fish culture in cage for women

Fish cage culture involves the production of fish in box-shaped net cages suspended in open water bodies such as lagoons and rivers. Trials on cage fish production started in Year 1 among 27 women in Rangpur, Barisal, and Khulna households to learn about what works best in terms of inputs, feed, marketing, and other social and economic issues, including gender. In Year 2, the trial continued with 56 households in four locations: two sites in Barisal, two in Khulna, one in Faridpur, and one in Rangpur.

Barisal women are pleased with their harvest.

Year 2 results from the cage trials were highly variable among the sites and among farmers. For example, the two sites in Khulna included one in the river and another in the canal within the polder. Women using cages at the polder site had high fish mortality (>70%) due to inadequate water availability. Even so, almost 50% of them showed a positive profit margin. At the river site, many women faced acute water pollution problems, aquatic weed infestation, fish mortality, and cutting of cages by others.

Overall results showed cage production to be successful, with profit margins depending on cage location, cage condition, efficiency of input use, and market price. In spite of the variable results, most of the women involved are interested in continued production on their own. Some have extended their number of cages and a few new households have adopted the technology on their own initiative.

SECTION 3. RESULTS AND ACHIEVEMENTS

Research on shaded homestead ponds for women

Trees have traditionally been planted on pond dikes but this results in pond shading, leading to reduced fish production. The objective of this trial is to establish a women-led participatory research program that will focus on improving benefits from shaded homestead ponds. This is part of a larger research program carried out by the ANEP, FtF/AIN, CCAFS, CSISA-BD, and AAS programs. CSISA-BD has three of the eight total sites located in Nagarkanda of Faridpur, Monirampur of Jessore, and Babugonj in Barisal. The project is looking at freshwater areas as well as those having high/medium and low salinity. Each site has a total of 12 ponds and three treatments with treatment levels of different fish type and stocking ratios. Large-size tilapia are common for all treatments with other species including silver carp, catla, and mirror carp as well as shade-loving fish such as koi, shingi, and magur. Preliminary results will be available in 2014.

3.1.3 Mechanization

Efforts continued in Year 3 to promote labor-saving and resource-conserving agricultural machines for planting, harvesting, and postharvest operations. CSISA-BD conducted 1,902 demonstrations focusing on bed planters, seeder-fertilizer drills for rapid and precision planting, irrigation equipment, and postharvest processing and drying machines. CSISA-BD also organized 75 training events at which 2,611 farmers and service providers were trained. Two exchange visits with 94 farmers and 8 focus group discussions involving 327 farmers were conducted to showcase the results with the use of the new technology.

Work also included a pilot project to test an alternative business model for commercializing agricultural machines to make them available on a more long-term basis after the project is completed. This ultimately resulted in the implementation of a new subproject within CSISA-BD: the CSISA-Mechanization and Irrigation initiative (detailed below).

The pilot project, a partnership between CSISA-BD and the private firm *Solar vision*, was successful as the first-ever commercial import and sale of seeder-fertilizer drills for a development project in Bangladesh. It engaged in integrated activities to facilitate the commercialization process; these included supporting the import, distribution, marketing, and branding of seeder-fertilizer implements through private-sector engagement; demand creation; deployment; capacity building of LSPs; as well as liaising with government officials to promote the practice of CA activities at the field level. A total of 52 LSPs purchased the machinery through project-supported private-sector dealers. Most equipment has been used to plant wheat and mungbean in Faridpur and Rajbari, with some employed in Magura and Patuakhali districts as well.

CSISA-Mechanization and Irrigation (CSISA-MI)

The work done to develop business models with *Solar vision* paved the way for the USAID Mission to solicit and approve the CSISA-MI project, a \$13-million-dollar, 5-year investment supporting the CSISA-BD objectives. CSISA-MI seeks to transform agriculture in southern Bangladesh by unlocking the potential productivity of the region's farmers during the dry season through surface-water irrigation, efficient agricultural machinery, and local service provision. It is important to note that International Development Enterprises (iDE) is a core partner of the new project; their expertise will be used with respect to the technology up-scaling efforts through innovative private-sector linkages that are the ultimate objective of CSISA-MI. The project will

SECTION 3. RESULTS AND ACHIEVEMENTS

also develop synergies within the larger CSISA-BD program to focus on LSP and upstream agricultural machinery supply chain support (Fig. 4).

Fig. 4. CSISA-MI and core CSISA activities are synergistic, not duplicative units
(note: double arrowheads indicate feedback loops and transfer of information following interventions to be used to fine-tune and improve activities).

CSISA-MI has already reached commercial agreements to support the RFL-PRAN Group to import irrigation equipment that will greatly benefit farmers. With CSISA-MI's technical and business model support, RFL-PRAN has invested and is currently importing 1,200 fuel-efficient axial-flow pumps (AFPs) from Thailand. AFPs are a good fit for the low water-lifting requirements found in the deltaic environments of southern Bangladesh, where surface water can be accessed. Preliminary research conducted through CSISA-MI in partnership with BARI and the EU-funded Agriculture, Nutrition, and Extension Project found the AFP to be extremely fuel efficient compared with conventional centrifugal pumps up to 2.8 m of water-lifting height. Reduced fuel requirements will enable irrigation service providers to save money, and ideally offer reduced-cost irrigation to poor farmers. AFPs will be sold through RFL's retail networks to LSPs beginning in the 2013-14 rabi season.

These agreements capitalize on the core competencies of the joint venture partners: assuming a key partnership and leadership role, RFL has invested the capital costs of equipment and is leading in the distribution of the irrigation equipment through its extensive agro-dealer network. CSISA-MI is supporting through extensive rural marketing programs the rapid uptake of improved productivity-enhancing machinery and irrigation services among smallholder farmers in the FtF zone. On behalf of CSISA-MI, iDE also reached a commercial agreement with ACI such that ACI will be leading the import, manufacture, and commercial sales of several hundred bed planters and multicrop reaper machinery to local service providers in the FtF zone. iDE will support ACI in market development through sustainable business models for farmers to sell these machines to target consumer segments in southern Bangladesh. In parallel, CIMMYT is providing technical backstopping to ACI with respect to the development of quality bed planters as well as linking ACI to smaller manufacturers and engineers (e.g., Janata Engineering) with more experience with bed planters to improve their product designs.

SECTION 3. RESULTS AND ACHIEVEMENTS

3.1.4. Postharvest

Promotion of improved storage bags

Promotion of suitable seed storage devices, such as the hermetically sealed (air tight) Super Bag, has potential for meeting farmers' demand for simple storage technologies. A participatory trial was conducted that compared a locally made laminated jute bag with other storage devices such as Super Bags and plastic drums. The trial was conducted in Rangpur (north) and Khulna (south) hubs with eight farmers from each. Four different storage devices were provided to each farmer with one storage device selected by the farmer as a control. Initial data have been collected and the storage devices will be opened at the end of October (a 6-month period) to do the final data collection. .

Seed storage using a plastic drum and Super Bags.

Improved grain-drying options

Sun-drying, especially during the rainy season, is difficult and farmers are sometimes unable to dry their paddy because of continuous rain.

Evaluation of collapsible dryer case. The collapsible dryer case (CDC), made of heavy-duty black reinforced PVC, reduces the amount of time necessary for sun drying. It is also easily transportable and has a zipper enclosure.

Fig. 5. Comparing three sun-drying options for removing moisture in rice grain.

A trial conducted following the boro rice season compared three different drying methods, a collapsible dryer case, a PVC mat, and the open ground. Each dryer method was tested over 3 days using 40 kg each of BRRI dhan28 and BRRI dhan29 rice varieties in Khulna, Jessore, and Barisal hubs. Results in Figure 5 show that, on average, paddy moisture declined 1% per hour in all methods. The CDC or locally made PVC mat would be good sun-drying tools in the rainy season. One noteworthy point from this evaluation was that germination percentage was better for seed dried in the collapsible dryer case.

Flatbed dryer piloted on Ali Seed farm in Jessore.

Flatbed dryer piloted in south. To address the challenge of drying rice during the boro and aus harvesting time, CSISA-BD personnel helped establish a 5–6-ton flatbed dryer in Jessore hub. The project provided a blower imported from the

SECTION 3. RESULTS AND ACHIEVEMENTS

Philippines and technical support while the construction costs were covered by Ali Seed farm. The dryer, completed in May 2013, was ready for drying the rice harvest from the boro production season. At the time of this report preparation, the owner had dried more than 200 tons of paddy seed and was very pleased with the dryer as he could continue drying his grain in spite of the rain.

3.1.5 Rice seed multiplication and delivery through SRSPDS

The Sustainable Rice Seed Production and Delivery Systems for Southern Bangladesh (SRSPDS) is an 18-month component project of CSISA-BD that started in December 2011. The project, due to end in March 2013, was given a 9-month no-cost extension and is now due to end in December 2013. Its broad objective is to disseminate stress-tolerant and high-yielding/modern rice varieties through a wide range of partnerships with a goal of increasing their adoption. During the second year of the project, an attempt was made to increase the proportion of varieties with both high yield and stress tolerance (e.g., BRRI dhan47, 53, 54, 55, and 61 and BINA dhan8 and 10 with salt tolerance; BRRI dhan51 and 52 and BINA dhan11 and 12 with submergence tolerance; and BRRI dhan56 and 57 with drought tolerance). Varieties with high grain quality such as BRRI dhan50 and BINA dhan12 were also included. Some varieties, such as BRRI dhan61, BINA dhan11, and BINA dhan12, were not released at the time of promotion but have been released only recently for commercial production.

Improved rice varieties and adoption

Direct interventions. As in the first year, two major approaches were adopted for varietal promotion—seed production-cum-demo trials and seed minikits—to create awareness among farmers and ensure availability of quality seed of new varieties for farmer-to-farmer dissemination. As shown in Table 10, during boro 2012-13, aus 2013, and aman 2013, a total of 10,490 seed production-cum-demo trials were conducted covering 4,247 ha of rice area. A total of 315,782 seed minikits (2.5 kg) were distributed, which covered 42,104 ha of rice area. By these two direct interventions, a total of 326,272 farm families were reached and benefited from these new varieties, and rice area covered by the new varieties reached 46,436 ha. This brings the total number of farmers assisted by this project over a 22-month period to 999,517.

Developing private-sector seed industry capacity

In order to impart sustainability to the system, the project is working closely with three associations of small and medium private seed producers: the Small and Medium Seed Producers' Association (SMSPA) in Jessore with 140 members; South Bengal Seed Association (SBSA) in Barisal with 21 members; and South West Seed Producers' Association of Bangladesh (SWSPAB) in Meherpur with 93 members, for a total of 254 members in the 20 southern districts.

The project helped establish SWSPAB by providing technical support and promotional materials. An adequate supply of breeder seed of new varieties was facilitated by linking with BRRI, BINA, and other research institutions. Further assistance was provided in certification and capacity building of their seed growers.

As a result of the project interventions, SMSPA increased boro seed production by 900 tons. Before joining hands with this project during aman 2011, SMSPA multiplied 135 tons of seed, out of which 125 tons were of old varieties. After joining the project, seed production of older varieties shifted to new varieties such as BINA dhan7 and BRRI dhan49, 51, and 52. Out of the

SECTION 3. RESULTS AND ACHIEVEMENTS

200 tons of seed they produced during the aman season of 2012, 100 tons were of flood-tolerant varieties BRRI dhan51 and 52. SBSA for the first time produced 78.7 tons of seed of BRRI dhan51 and 52 during aman of 2012. Because of these indirect interventions of the project, 1,168.7 tons of seed of new varieties were sold by private seed producers to farmers in the 20 southern districts, thus helping in seed replacement. As shown in Table 10, these interventions have benefited an estimated minimum of 116,870 farmers, signifying approx. 46,748 ha of rice area under new varieties. The project also worked with large seed companies such as Lal Teer, Energypack, and ACI, and encouraged them to undertake seed production programs for STRVs such as BINA 8, BINA 10, BRRI dhan51 and 52, and BINA dhan11 and 12.

Table 10. Summary of SRSPDS interventions for year 3.

Interventions	Training of farmers			Demos & trials	
	Year 3 targets	Achieved	% Women	No. conducted	Area in hectares
Direct interventions					
Seed production-cum-demonstration	--	--	--	10,490	4,245*
Seed minikits	--	--	--	315,782	42,189**
Indirect interventions					
Seed replacement	--	--	--	116,870	46,748*
Spillover effect (farmer to farmer dissemination)***				869,550	347,820***

* Calculated based on 100 dec/farmer; ** calculated based on 33 dec/farmer; ***based on survey. Only covers spillover effect of seed production-cum-demo trials conducted during boro 2011-12; it does not include spillover effects of seed minikits distributed during boro 2011-12 and demos and minikits of aus 2012 and aman 2012. These surveys are in progress.

Farmer-to-farmer dissemination (spillover effect)

One of the major goals of the project is to encourage farmer-to-farmer dissemination of new varieties for a more sustainable and wider coverage. Wherever these new varieties were introduced, large-scale farmer-to-farmer dissemination occurred. An estimate of 780 farmers involved in seed production-cum-demo trials during boro 2011-12 were surveyed to assess the proportion of seed produced from these trials that moved as seed during the next crop season (i.e., boro 2012-13), through farmer-to-farmer dissemination. Survey results showed that overall 54.4% of the produce from seed multiplication-cum-demonstration trials was saved, sold, or exchanged as seed for use during boro 2012-13. Average productivity was 5.73 t/ha (HYVs 5.5 t/ha and HY and salt-tolerant varieties 6.05 t/ha). At this rate, the total production from 3,035 ha of demo trials conducted during boro 2011-12 would be 17,391 tons. Even if 50% of this produce is used as seed during the next cropping season, 8,695.5 tons of the produce were used as seed during boro 2012-13. This would be enough to cover 347,820 ha (at 25 kg/ha), benefiting approximately 869,550 farmers (at 10 kg per farmer for 1 acre). A survey is in progress to estimate the spillover effect of seed minikits distributed during boro 2011-12 and interventions during aus 2012 and aman 2012.

Prerelease seed multiplication and promotion

This proves to be an excellent strategy for creating awareness and generating seed demand. With the help of BINA and BAU, the project generated 7.58 tons of high-quality seed of Ciharang-Sub1 (now BINA dhan11) and 0.56 ton of Samba Mahsuri-Sub1 (now BINA dhan12) multiplied

SECTION 3. RESULTS AND ACHIEVEMENTS

during aman 2012 before their release. These seeds were supplied to farmers during aman 2013 for multiplication and prerelease awareness creation about these varieties.

Breeder seed production

The project worked closely with BINA, BRRI, and BAU for the production of large quantities of breeder seed of different stress-tolerant rice varieties during the boro 2011-12, aman 2012, and boro 2012-13 seasons. More than 30 tons of breeder seed of BRRI dhan51, 52, 56, and 57 were produced during aman 2012. During boro 2011-12 and boro 2012-13, BINA multiplied more than 50 tons of seed of salt-tolerant varieties BINA dhan8 and 10. The project provided a sufficient supply of breeder seed of the new stress-tolerant varieties to all 221 small, medium, and large seed producers in project districts and also to BADC for large-scale seed multiplication.

Awareness generation about new varieties and creation of seed demand

With the assistance of our partners, the following promotional activities were carried out.

- i. Development of new information brochures: developed for BINA dhan11 and 12.
- ii. About 350,000 information brochures on 15 STRVs as well as modern high-yielding rice varieties were distributed to farmers, seed dealers, and distributors.
- iii. About 150 reports and articles were published in local newspapers and about 50 TV news/programs were broadcast. Also, a number of articles on stress-tolerant rice varieties were published in the government newsletter “Krishi-Kotha” published by the Department of Agricultural Extension (DAE) of the Ministry of Agriculture.
- iv. Some 298 training-cum-field days were organized, covering 36,432 farmers (men, 25,217; women, 11,215) during boro 2012-13 alone.

Capacity building and communication

SRSPDS has put significant emphasis on capacity building of resource persons, trainers, and scientists in areas of quality seed production, breeding methodologies, and technology transfer, with 243 trained, 27 being women. Field days-cum-training were held with a goal of improving the quality of farmer-saved seed. A total of 298 field days were held with 36,432 farmer participants, 30% of whom were women

Regional cooperation to facilitate developing better seed systems

In order to promote regional cooperation and speed up the process of varietal release and upscaling, a workshop on Rice Production and Collaboration on Seed Issues was organized on 16-17 March 2013 in Dhaka. It was attended by senior agriculture officials from India and Bangladesh. A protocol was signed by the secretaries of agriculture of India and Bangladesh, and by the deputy director general for communication and partnerships of IRRI, for strengthening collaboration in the seed sector between the two countries with IRRI as a facilitator. Areas identified for immediate cooperation were joint varietal evaluation and release; reciprocal recognition of data for varietal release; reduced time for evaluation for MAS-generated varieties and

Minister of Agriculture Matia Chowdury and the secretaries of agriculture for India and Bangladesh attend the Rice Seed Production and Collaboration Workshop.

SECTION 3. RESULTS AND ACHIEVEMENTS

those released in one country or the other; acceptance of PVS data for varietal release; prerelease seed multiplication and dissemination; encouraging private companies to get involved in the seed sector; harmonization of seed systems; and germplasm exchange in a project mode, besides other issues.

3.2. Improving household nutrition status—Outcome 2

More than 60% of the people in Bangladesh, especially young children and pregnant and lactating women, receive inadequate amounts of vitamin A, iron, and zinc from their diet to meet nutritional requirements. This is attributed to a low intake of fruits, vegetables, fish, and other animal-source foods. CSISA-BD works at the household level to ensure self-production of nutrient-rich crops that can be consumed and sold for both nutrition and income. One example is the introduction of carp and/or tilapia polyculture with small micronutrient-rich fish called “mola” (*Amblypharyngodon mola*) into homestead ponds. Another is training through demonstration on how to use homestead areas, including pond dikes, more intensively for the production of high-value vegetables.

Country beans being harvested from a pond dike in Gouripur by Anwara Begum..

Many household-based fish ponds, like those targeted by CSISA-BD, are used for traditional low-productivity fish culture. Introducing micronutrient-rich fish in efficient low-risk systems that include a variety of high-value fish such as carp and tilapia can provide added income for the family and improved nutritional intake. Mola are readily available for pond stocking, can be harvested many times, and are rich in iron, zinc, calcium, and preformed vitamin A (i.e., retinol).

Training sessions provide nutrition education about the importance of a diverse/balanced diet with plenty of vegetables and nutrient-rich foods, how to process and cook food so that the nutritional value is not lost, and consumption requirements of pregnant and lactating women. Women are targeted in the training activities since they have the primary role for many aspects of home garden management, they are more vulnerable to malnutrition, and they play a critical role in ensuring intrahousehold food distribution to children.

With diverse nutrient crops within their reach, and the knowledge and awareness of using nutrient-rich crops for the betterment of their family, women can provide a balanced meal meeting their family's nutritional requirements. In this reporting period, 1,148 new women farmers have received training on the previously described components. In addition, 1,175 women trained during prior years attended a refresher training course. In each training group, every woman farmer received a mola brood from the demonstration pond acting as a multiplier pond, orange sweet potato vines and vegetables seed minipack.

In the current reporting period, CSISA-BD has implemented the following initiatives to produce horticulture in different aquaculture systems to improve nutrition and provide alternative income.

SECTION 3. RESULTS AND ACHIEVEMENTS

Developed horticultural production models

The banks (dikes) of ponds and gher provide an excellent and often underused location for high-value and nutritious vegetable production. In this respect, three vegetable production models have been developed by the CSISA-BD aquaculture component. A crop calendar was prepared to help hub personnel determine which models are seasonally appropriate. These follow:

Household-based pond system. This model considers how to use available household resources such as pond dikes, underused/fallow spaces, house roofs, and nonfruit/timber trees. Emphasis is placed on women-friendly technologies and the selection of crops that meet the household's year-round nutritional needs and high-value crops that increase income.

Gher dikes/edges. Crop selection is based on commercial production, market demand, and seasonal value of vegetables.

Production on pond dikes/edges. Similar to the previous model, but developed around pond systems.

Orange-fleshed sweet potato (OFSP)

Orange-fleshed sweet potato, with roots & leaves rich in Vitamin A, energy, and other micronutrients, is promoted among women to help overcome nutritional deficiency, especially in rural farming households. The leaves of this crop are a valuable source of vitamins A, B, and C, with 125 g of this tuber providing the daily vitamin A requirements of a child.

Using traditional cooking practices, seven cooking demo/organoleptic evaluations were conducted for OFSP leaves and roots following a participatory approach in all six project hubs. Participatory evaluations were conducted to collect information about women's experience in the cultivation and consumption of OFSP. OFSP leaves and roots were found to be well liked by women and children.

To promote the consumption of orange-fleshed sweet potato (OFSP) and nutrient-rich vegetables, WorldFish and the International Potato Center (CIP)/AVRDC, through the USAID-funded Feed the Future program, jointly organized a workshop on 4 and 5 May 2013 at the Rural Reconstruction Foundation (RRF) training center in Jessore. The aim was to create awareness among farmers and other organizations about the opportunities for production, income generation, and improved nutrition in the marginal areas of Bangladesh for wider scale adoption and use. The event included experience sharing by men and women farmers and partner representatives, slideshows displaying the various farmer activities, site visits, cooking demonstrations, and an exhibition showcasing various technologies, interventions, and extension materials that are being used to promote and enhance the production and consumption of OFSP and other nutrient-rich vegetables.

In November 2012, 95,900 OFSP vines of varieties BARI SP-4, SP-7, and SP-8 were distributed across 43 upazilas in 16 districts from the BRAC Agriculture Program. Another 853 households received 88,000 vines covering 400 decimals of homestead land from CSISA-BD farmers who produced OFSP during Year 1. An additional 128,120 OFSP vines have been provided to support other WF projects and partners (FtF Aquaculture for Income & Nutrition, IFAD Nutrition, SAVE, NoboJibon, and HKI).

SECTION 3. RESULTS AND ACHIEVEMENTS

MoU with LalTeer and vegetable seed distribution

An MOU was signed with Lal Teer Seed Ltd. to link CSISA-BD women farmers with Lal Teer Seed's well-dispersed marketing network, so that, once the project is complete, farmers will have established links to purchase vegetables. In connection with this, vegetable minipacks were distributed to 1,143 women beneficiaries in six hubs. Each pack contained seven types of vegetable seeds appropriate for homestead use and high in nutritional value.

Women beneficiaries receiving a Lal Teer vegetable seed minipack.

3.3. Increasing livelihood opportunities in the agricultural value chain—Outcome 3

Value chain studies for sunflower and aromatic rice

Value chain studies for the market development of sunflower and BRRI dhan50 aromatic rice were undertaken during reporting Year 3. Twelve focus group discussions, followed by key informant interviews, were conducted with 120 actors (farmers, traders, millers, extension personnel, local service providers) in Khulna and Barisal hubs. The critical bottlenecks identified were related to the limited capacity of both the public and private sector in terms of trained labor for production, processing, storing, and marketing of quality sunflower seeds; a lack of modern infrastructure; and policy constraints.

SECTION 3. RESULTS AND ACHIEVEMENTS

Following up on this, Khulna and Barisal hubs initiated five on-farm sunflower production

A key partnership with Mr. Oali Ullah of Janata Engineering

In August 2012, CSISA-BD was fortunate when Jessore hub staff discovered Mr. Oali Ullah, the proprietor of Janata Engineering in Sarojgonj Bazar, Chuadanga District. Mr. Oali earned his reputation among CSISA personnel by taking problematic bed planters and seeders and modifying them so they worked well. His business, which initially developed 3-wheel transporters and other nonagricultural machines, now produces bed planters, maize shellers, grain threshers, and maize and wheat food-processing machines.

In light of his superb engineering capabilities, keen work ethic, and enthusiasm, Mr. Oali was invited to work with CSISA-BD CIMMYT. In Year 3, he became the project's resident troubleshooter for difficult-to-solve agricultural machinery problems. He is now an important stakeholder in the project's CSISA-MI initiative to develop and scale out appropriate agricultural machinery that can improve farm production.

To expand his existing capacity, Oali received training on operating, trouble-shooting, and manufacturing agricultural machinery through the Regional Wheat Research Center in Rajshahi, BARI in Gazipur, and at the Regional Agricultural Research Station in Jessore. He also attended two workshops on farm machinery and mechanization (at Chuadanga and Barisal) with assistance from CIMMYT.

Janata is currently working to produce 100 bed planters as a subcontractor of ACI, a national company that has partnered with the CSISA-MI project to increase the agricultural machinery manufacturing capacity in Bangladesh. Mr. Oali's partnership has been a key, not only in helping to overcome engineering issues but by becoming a manufacturer of quality bed planters at precisely

demonstrations. Farmers were provided with seeds (0.5 kg each) and training on how best to cultivate sunflower. Leaflets describing production practices as well as marketing information were produced and distributed. CSISA-BD informed producers that BRAC would buy their sunflower production and extract the oil. Some local oil mills are already extracting sunflower oil for larger scale production.

Access to market information by the fish farmers and hub team

Fig. 6. Average national retail prices for selected species (Sept. 2012-Aug. 2013).

SECTION 3. RESULTS AND ACHIEVEMENTS

Collection of weekly price data from 40 rural and urban and wholesale and retail markets in the six CSISA-BD hubs began in October 2012. Data have been collated monthly in a custom-designed database and circulated to hub managers and project staff. Starting in April 2013, hub-specific summaries of prices for key species have been produced and circulated to all hub staff on a monthly basis to inform field staff about the latest market developments and to support informed decision-making by fish farmers. Figure 6 is a sample chart derived from the database and it is presented to show the type of outputs generated.

Survey of effect on employment generation associated with aquaculture systems

A survey by WorldFish among 681 households has been completed to evaluate the effect on employment generation associated with six key aquaculture systems promoted by CSISA-BD. The results are intended to provide a clearer understanding of the economic and employment multipliers associated with key aquaculture systems in Bangladesh and a more accurate picture of their capacity to alleviate poverty. Although data analysis is ongoing, a report of preliminary findings is forthcoming. Initial findings have been compiled in papers for presentation at international conferences, including the Elsevier Aquaculture conference in November 2013. Data analysis from a production economics survey of more than 3,000 farmers representing 14 major aquaculture production systems is also nearing completion.

Adoption of improved aquaculture technologies study

A comprehensive adoption study among 768 fish farmers and 222 control farmers practicing 7 key CSISA-BD promoted technologies has been commissioned. The study methodology will compare adoption rates among PFT/demonstration farmers, farmers who have received training, and farmers who have received no training but gained exposure to CSISA-BD-promoted technologies through field days. Performance and adoption rates among farmers will be compared against those of a group of control farmers from villages with similar agroecological and socioeconomic characteristics, but falling outside the CSISA-BD working area. Generated results will help design even more effective delivery and dissemination strategies and contribute evidence for project evaluation.

Creating linkage between fish nursery operators and farmers

The availability of large quality fingerlings is critical for farmers to practice short-duration, reduced-risk aquaculture. To tackle this issue, CSISA-BD initiated a series of activities to link organized farmers with local fingerling producers. Nursery operators have a similar challenge of linking with good hatcheries that have technical know-how about fingerling production. CSISA-BD WorldFish personnel linked the organized nursery operators with the hatcheries (involved in the FtF AIN project and those of CSISA-BD Mymensingh and Rangpur hubs) as well as the farmer groups. During this reporting period, 50 nursery operators attended a 3-day training on nursery management for large fingerling production. Nursery operators are now linked with farmers to meet the demand.

SECTION 3. RESULTS AND ACHIEVEMENTS

3.4. Enhancing capacity of partners and staff— Outcome 4

Enhanced capacity

Capacity building is an integral part of enabling farmers to use the improved varieties and technologies of Outcome 1. As such, training related to improved varieties and technologies is mainly reflected within the reporting sections for Outcome 1. Refer to Annex 2 for a list of farmer training activities conducted by CSISA-BD for the current period.

During this project period, CSISA-BD training for both project personnel and staff of partner NGOs is summarized in Table 11. Training of CSISA-BD project staff includes training on M&E, leadership, value chain analysis, and socioeconomic data collection and analysis.

Extension workers participate in a training activity.

Partner staff ToT on extension methodology and basic aquaculture

CSISA-BD organized a six-day training of trainers (ToT) course on aquaculture in Mymensingh hub for NGO partners' newly recruited aquaculture extension staff. The course material covered basic extension and training methodology as well as technical information about aquaculture, horticulture, gender, and nutrition. There were 29 participants attending from across the CSISA-BD project hubs, with 28 extension agents and one horticulture development officer in attendance. CSISA-BD also organized a three day refresher course for staff those who participated in last year's ToT. 28 participants attended the refresher course. In this course, participants share their field experience and where they have faced problems. Project personnel share new ideas and provide any updates concerning the project.

CSISA-BD conducted a two-day training course for marketing officers of Spectra Hexa Feed, Ltd. (SHFL), a fish feed company. The 22 participants in the training are directly linked with 177 fish feed dealers and around 4,000 commercial fish farmers using Mega brand feeds.

Trained marketing officers of Spectra Mega Feeds, Ltd.

SECTION 3. RESULTS AND ACHIEVEMENTS

Table 11. Training for project staff, partner NGO staff, and local service providers for Year 3.

Description of training	# Trained	% of women
Training for project staff and partner NGO staff		
ToT for rice production technology	161	4
Quality seed production and dissemination of stress-tolerant and modern rice varieties (SRSPDS)	207	6
CA-based machinery operation—PTOS, bed planter, strip tiller, etc.	19	0
Facilitation techniques for implementing project activities	72	1
ToT on extension and aquaculture	29	3
Refresher training for PNGOs doing aquaculture activities	28	14
Socioeconomic data collection	167	5
Orientation training on agroeconomic and market data collection for PNGOs	93	23
Training/WS/EV on rice and other crop techniques	130	9
Training on storage and preservation technology	22	0
Training for student/Info lady		
Training-cum-exposure visit program for Info lady and video show on agricultural technology enhancement	2,009	43
Training for LSP		
Training on labor-saving power tiller-operated wheat/maize reaper operation	90	33
Extension of agricultural information	40	50
Capacity-building course on commercial aquaculture management	22	0

Seed quality workshop

A day long stakeholder consultation workshop titled “Formulation of Strategies for Quality Fish Seed Production” was organized by CSISA-BD at Mymensingh and Rangpur hubs for those directly involved with fish seed production. Private hatchery owners, Department of Fisheries staff, BFRI scientists, and university teachers were present at the workshop. CSISA-BD distributed improved tilapia germplasm to the hatcheries as an initiative to improve quality fish seed production.

Training materials

A. Aquaculture

CSISA-BD has developed and disseminated six improved aquaculture technology guidebooks in 2013 for farmers and extension staff on the following improved technologies:

- Improved tilapia culture in pond/gher and horticulture on dike (15,000 copies)
- Improved aquaculture in household pond and horticulture on dike (15,000 copies)
- Improved carp-shing polyculture in pond/gher and horticulture on dike (10,000 copies)
- Improved golda-carp polyculture in pond/gher and horticulture on dike (10,000 copies)

SECTION 3. RESULTS AND ACHIEVEMENTS

- Improved rice-fish culture and horticulture on dike (10,000 copies)
- Improved shrimp culture in gher (10,000 copies)

In addition to this, a number of extension materials for aquaculture have been prepared, including leaflets on OFSP production (3,000 copies), and koi culture (1,000 copies); posters on good shrimp culture (2,200 copies) and OFSP (1,000 copies); festoons about aquaculture practice (30 sets of 7); and a checklist for hatchery operations (40 copies).

B. Maize and wheat

- Cards: (1) Why Will I Use a Bed Planter? (2) Intercropping Maize Technology
- Posters: (1) Intercropping Leafy Vegetable with Maize: Opportunity to boost income and nutritional security of poor farmers of Charlands of Bangladesh
- Leaflets: (1) Mungbean cultivation technology under maize/wheat-mungbean-T. aman rice cropping pattern, (2) Sesame (til) production technology under maize/wheat-til-T. aman rice cropping pattern, (3) Taking it step-by-step: Farmers show the road to bumper maize yields, (4) Growing maize farmers' profits using conservation agriculture, (5) Maize in the Barisal region: an alternative livelihood option, (6) Participatory research in hybrid maize varieties yields results, (7) Using bed planting to increase yields and mitigate arsenic contamination, (8) Activities of the International Maize and Wheat Improvement Center in the Cereal Systems Initiative for South Asia expansion in Bangladesh
- Booklet: Best practices of hybrid maize production
- Record book: Service provider's record—log of fuel purchase and service information of clients-farmers
- Videos: (1) Summer tomato production under low chemical use, (2) Axial-flow pump (*developed from CSISA-MI project*)

SECTION 3. RESULTS AND ACHIEVEMENTS

3.5. Cross-cutting issues

3.5.1. Gender mainstreaming

CSISA-BD aims to mainstream women's participation in order to reduce the gender gap in the innovation and adoption of improved technologies. The number of women participating in the project's activities and training has increased steadily during the scale-up of activities as presented under Outcome 1, and particularly Outcome 2. Below are some of the specific activities targeting women farmers that CSISA-BD has conducted in Year 3.

Honored women farmers. On 8 March 2013, the project honored women farmers during International Women's Day with the slogan "Bridging the gender gap in the agricultural sector." This event provided a platform for women farmers to share the challenges they face and how agricultural innovation has affected them. Four women farmers and two women farmer's groups were honored with prizes, including a shallow tube well, a pedal thresher, and a water pump.

Workshops and events. During a gender forum at IRRI headquarters, Ashroy Foundation, a CSISA-BD partner organization, presented a message titled "Promoting quality seed preservation and dissemination with women farmers in southwest Bangladesh." Similarly, in November 2012, CSISA-BD farmers and partners from Jessore, Khulna, and Barisal hubs participated in the workshop *Women in Aquatic Agricultural Systems*, held in Jessore, in celebration of the International Day for Rural Women. Grace Mozena, wife of the U.S. ambassador to Bangladesh, was present as a distinguished guest.

Female internship program in the workplace. CSISA-BD has recently initiated a workplace internship program for graduating female students. CSISA-BD plans to sponsor six female interns in two batches to get them started in career development.

Gender dynamics in changing rice-based agricultural systems study. This research study provides field evidence on the implications of commercial aquaculture farming (CAF) for household food security and gender roles and

Training "Info Ladies" for a wider impact

"Info Ladies" are women entrepreneurs that use various information and communication tools (e.g., laptops, mobiles, blood sugar meters) to provide small-fee services to rural people in Bangladesh. Taking advantage of this network, CSISA-BD organized a 3-day training workshop in the Mymensingh hub in February 2013 to introduce some of the project's most promising agricultural practices and technologies to 17 Info Ladies. This included a field visit to Char Jelkhana Village, where ongoing demonstrations and applications of CSISA-BD practices and technologies were observed in the fields of local farmers.

The training course featured basic information on crop and fish production, seed production, crop storage, and the importance of agricultural machinery. These women were very enthusiastic to learn about these agricultural practices and technologies, and to know the income generation potential that they hold. This enthusiasm was reinforced during the field visits and through their interaction with women farmers.

SECTION 3. RESULTS AND ACHIEVEMENTS

relations. Primary data collected from ten villages of three districts (Mymensingh, Khulna, and Satkhira) of Bangladesh were analyzed. Reduced profit from rice cultivation, labor shortage, and the high labor cost of rice production are the primary contributors leading to the transition toward CAF. A negative outcome of this transition is that CAF has the most benefit for rich and upper-middle-class farm households, thus creating greater income inequality in society. In addition, CAF is resulting in a decline in women's access to and control over agricultural products, which is affecting household food allocation.

Gender assessment study on improved postharvest interventions. A gender assessment study on improved postharvest interventions for rice and their implications for women farmers was commissioned. From the past two years of project activity, women's participation in postharvest interventions (e.g., training, demonstrations) was much higher than in other interventions. Of the total participants trained, 32% were women.

Two hundred seventy sample households were selected from nine villages of Rangpur, Jessore, and Khulna hubs. The preliminary findings show that training on quality seed preservation, including the use of threshing equipment, moisture meters, and seed storage bags, is having impact in Jessore and Khulna hubs, where farmers are using machines and pedal threshing machines. In these two locations, other postharvest activities such as harvesting, parboiling, and drying are done using traditional manual methods. In contrast, 83% of the households in Rangpur region responded that threshing in addition to the other postharvest activities is still following traditional methods.

The study shows that women family members contribute more than male family members in rice-based, postharvest activities. This is consistent with discussions among farmers and the existing literature. That aside, hired male workers still supply the largest proportion of labor requirements for harvesting and threshing activities (e.g., drying, storage, and seed selection). Evidence indicates a need for additional emphasis on postharvest activities to significantly reduce losses in rice production.

Key policy messages: Gender dynamics in changing rice-based agricultural systems study

Some policy implications can be derived from this study on sustainable household food security. Food security, which is often equated with having enough rice, is a primary objective of rural households. Women are playing a more significant role in rice production due to male out-migration and labor shortages. As a result, there is a need for greater emphasis on women-friendly mechanization for transplanting and harvesting. Promotion of mechanization through demonstrations and effective extension programs (public and private) is needed. Given the small landholdings, custom hiring is an effective strategy to promote mechanization in Bangladesh. These machines could also be used effectively by women's groups acting as service providers to generate income.

Diversifying rice-based farming systems with vegetables, legumes, and lentils can be an effective risk-management strategy for sustainable agriculture-based enterprises that can benefit women and poor farmers. Because of limited access to credit, the poor and lower-middle-class households, including women, have not benefited from CAF compared with others. Therefore, equitable and easy access to low-interest agricultural credit, the provision of credit without collateral, and training are likely to benefit women and poor farmers with CAF and reduce income inequality.

SECTION 3. RESULTS AND ACHIEVEMENTS

3.5.2. GIS and geo-referencing technologies

Technology targeting, spatial analysis, and mapping (including domain characterizations) are being done by a CSISA-BD GIS specialist to help the project team accelerate the adoption of production technologies. For improved technology targeting, CSISA-BD uses a "Green Seeker" handheld crop sensor to measure plant biomass, the normalized difference vegetation index (NDVI), plant canopy variations, nutrient response, crop conditions, yield potential, and plant stress. NDVI was measured at different stages for several crops, including aman and boro rice, wheat, maize, mungbean, lentil, lathyrus, jute, and field pea as well as weedy and fallow land during the 2012-13 rabi and kharif seasons in different upazilas of Barisal, Khulna, and Jessore hubs. The NDVI profiles will be used to analyze remote-sensing data. This, in combination with ground-cover photos and satellite images, will be compared to calculate ground cover. For tracking maize demonstrations and adaptive trials, GPS locations were collected from farmers' maize trial plots in 16 upazilas of 11 districts during the last rabi season (2011-12).

Fig. 7. Maize nutrient omission trial sites with variety.

Maps were produced, such as the one shown in Figure 7, showing trial sites with maize varieties in the six project hubs. To show the recent cereal crop production systems in all hubs, district maps have been developed showing the area, production, and yield of maize, wheat, and rice. Upazila maps were also generated showing the locations of 332 villages in four southern hubs where the "Grow more, Save more, Earn more" video was shown.

To develop efficient surface-water irrigation networks and scale-appropriate mechanization, and to sustainably intensify cropping systems in southern Bangladesh, a Landsat TM remote-sensing satellite image was used to identify and map perennial waterways. This map will be very effective for locating suitable areas in southern Bangladesh where axial-flow pumps can be deployed in the dry rabi season.

Technology targeting. In the SRSPDS seed scale-out component, GIS has been used with significant effect to target the dissemination of high-yielding and stress-tolerant rice varieties. In some of the project's working districts, a large portion of land was left fallow during the boro season due to high soil salinity. With newly developed saline-tolerant varieties such as BRRI dhan47 and Bina dhan-8 and -10, rice can be grown in soils having electrical conductivity of up to 12 dS/m.

SECTION 3. RESULTS AND ACHIEVEMENTS

Upazila-wise maps were prepared across 12 districts using GIS and remote sensing. More than 4,000 *mauzas* (administrative zones) in 65 upazilas were identified, where salt-tolerant varieties could be disseminated, and *mauzas* unsuitable due to very high salinity were also identified. These maps were used during the current boro season to select the placement of field demonstrations and for the distribution of rice seed minikits to ensure site-specific dissemination for higher productivity and profitability for farmers.

SUCCESS STORY

New Rice Genes Give Farmers Climate Change Resilience

How new plant breeding methods have helped farmers in cyclone-prone coastal Bangladesh resist climate change.

Photo: BUSHRA RAHMAN / CSISA-BD PROJECT

CSISA-BD uses new submergence-tolerant rice varieties bred in Bangladesh using IRRI-developed plant breeding techniques to help farmers cope with the impact of flooding caused by heavy monsoon rain made more intense by global warming.

Nesaruddin Sardar, a 52-year-old rice farmer and father of four, lives in Uttar Kalabogi Village of Sutarkhali Union in Dakop, Khulna. This village is a 2-hour boat ride from the nearest trading center and sources of new information about crop varieties and production technology. In 2007 and 2009, his village was badly damaged by cyclones. The sea wall that protects his village broke and the sea rushed in, making the land saline. For two years, the village could not grow any crops. Many migrated to the towns while others tried to make a living from fishing and harvesting products such as honey from the tiger-infested Sunderban forest. Finally, in 2011, the sea wall was repaired and the rains washed the salt into the subsoil. Although rice cultivation started again, periodic flooding caused by heavy monsoon rain meant that the rice crop could be submerged for up to 2 weeks. This would destroy the crop.

In 2002, IRRI discovered a new way of transferring genes between varieties using conventional rice breeding techniques. This allowed the rapid transfer into high-yielding rice varieties of a gene (*SUB1*) in rice that gave those varieties with the gene the capacity to withstand submergence for up to 2 weeks. This technique was used in Bangladesh to transfer the *SUB1* gene into the high-yielding and popular variety BRR1 dhan11, which was released as a new variety called BRR1 dhan52. In the 2012 monsoon season, the SRSPDS project, a spinoff project from CSISA-BD, trained 200 farmers in Uttar Kalabogi in modern rice production techniques and showed them BRR1 dhan52 and a number of other new varieties in demonstrations. The farmers were given 2.5-kg seed packs to try out the new varieties at home.

One of the demonstration farmers was Nesaruddin Sardar. He spent US\$71 (BDT 5,500) on inputs and labor for the demonstration plot and produced 640 kg of rice worth \$133 (BDT10,240). This was almost twice his previous rice crop yield. He sold 600 kg of rice and earned \$125 (BDT 9,600), with a net profit of \$54. He was also able to preserve good-quality seed for the next year and sell some seed to his neighbors.

In 2013, Nesaruddin used most of his land to grow submergence-tolerant BRR1 dhan52 and he is expecting a good yield. This year, CSISA-BD trained 500 farmers in the village and distributed seed to 1,146 farmers. This intervention is not only helping farmers increase their production but also increasing their ability to cope with the heavier and more intense monsoon seasons predicted as the result of global warming.

SECTION 4. PROJECT MANAGEMENT

SECTION 4. PROJECT MANAGEMENT

4.1 Administration and coordination

4.1.1 Project personnel

During the reporting period, 143 staff members worked with the project; 18 were women (13%) and more than half of the staff were located in hub offices. Of the 143 total, IRRI employed 71 (49.6%), CIMMYT 42 (29.4%), and WF 30 (21.0%). These 143 staff members worked with the project, of which 100 (70%) were deployed in the hubs and the other 43 (30%) were stationed in the Dhaka offices of the three CG centers. The CSISA-SRSPDS component employed 14 staff members, with 4 based in Dhaka and 10 deployed in field offices within the southern FtF region. Two international consultants provided support to project activities.

Mr. Timothy Russell joined as the new chief of party (CoP) in January 2013. Project management has filled two vacant Dhaka-based senior staff positions (M&E manager and communications manager), two hub manager positions, 10 ADOs for different hubs, as well as 6 hub-level M&E officers to strengthen hub monitoring activities.

During the reporting period, a total of 19 staff (10 from Dhaka and 9 from hubs) left the project.

4.1.2 Procuring equipment, vehicles, and logistics

All required equipment and furniture have been provided to hub offices and the SRSPDS extension office in Dhaka. The project has procured and distributed two double-cab pickup vehicles for the Faridpur hub and one passenger jeep for transporting SRSPDS project staff in Dhaka. Two motorcycles have been procured and distributed to enhance staff movement and facilitate improved field monitoring. The project has procured and distributed six laptops to the hub M&E officers. A number of printers, air conditioners, and scientific equipment were procured to provide support for research activities in the hubs.

4.1.3. Project coordination

Coordination of this complex project is achieved through fortnightly senior staff management meetings and semiannual planning meetings. The fortnightly meetings composed of the point persons within each CG center responsible for the implementation of the project are held to discuss in detail implementation issues, report on progress and problems, and discuss up-coming events. Minutes from these meetings are circulated among all project staff. The semiannual planning meetings are attended by hub managers and senior Dhaka-based staff. They present progress made with implementing the work plan and plan for the next six months or year.

4.1.4 Establishing and functioning of hubs

In this reporting period, Faridpur hub office space was extended to create a better working environment. The Jessore hub office has relocated to a commercial office space with better logistics facilities and a more secure location. The Barisal hub office has relocated to a new building together with the CSISA-MI project with better logistics facilities and a more secure location. A new satellite office has been opened in Chuadanga for facilitating field activities, particularly to scale up maize and wheat interventions.

The project has been strengthening operational activities in all hubs by appointing new hub administrative coordinators (HAC) and rearranging working responsibilities when all of them

SECTION 4. PROJECT MANAGEMENT

completed their one-year tenure. Day-to-day management and administrative procedures are improved through implementation of standard operating procedure (SOP) guidelines in all hubs. Revisions to the SOP were made in a participatory manner with the involvement of hub representatives from three centers. Project management has developed financial operations guidelines (FOG) with a view to improving financial operations in each hub. The FOG document was distributed to the hubs by the end of May 2013 after approval by project management.

The hub team is arranging monthly hub coordination meetings to review project progress and discuss administrative and financial issues. The proceedings of the meetings are shared with senior management.

Assessment of service quality in hubs

In the last quarter of intervention Year 3, a survey was conducted in all hubs to assess the quality of project-provided services to the hubs and to observe staff satisfaction. Data were collected from 91 CSISA-BD staff members working in six hubs using the individual questionnaire survey method.

The summarized results of all hubs combining the responses for 10 indicators show the percentage of staff expressing their satisfaction with services provided. The remaining were either not satisfied or did not respond (Fig. 8).

This result indicates that hub management and Dhaka management need to work together for further improvement of management services (72%), IT services (72%), hub coordination (82%), and office security and risk management (73%) based on the percentage of satisfaction. The analysis also illustrated that financial services showed a very good performance (92% satisfaction).

Fig. 8. Major services provided in hubs and staff's satisfaction level.

SECTION 4. PROJECT MANAGEMENT

4.2. Project monitoring and evaluation

Six hub M&E officers were recruited and started functions in their respective designated hubs on 19 May 2013. Their main responsibilities are to implement the day-to-day monitoring of the hubs' activities and to assist hub managers and ADOs in this process. The M&E team leader left CSISA-BD in February 2013 and a new M&E manager joined the project on 22 September.

Capacity building for hub M&E staff. Hub M&E officers participated in two-day orientation training from 19 to 20 May 2013 in Dhaka. The training covered aspects related to CSISA-BD management structure and planning, intervention strategies and activities from the three CG centers, and the CSISA M&E system (objectives, key processes, outputs, quality assurance, and reporting process). The main focus of the training was on the project M&E system; thus, specific areas addressed were a description of the 10 FtF indicators that CSISA-BD reports on and the process of reporting to USAID; data collection and database management, which included information flow, data collection formats, data entry, and database management; and the protocol for data organization.

Consolidation of Year 1 and Year 2 data records. CSISA-BD engaged Participatory Management Initiative for Development (PMID)/Bangladesh Centre for Advanced Studies (BCAS), a local consulting consortium, for data entry of all existing Year 1 and 2 records from basic household information and farmer training. As such, a comprehensive database with a master register of participant farmers will be created, as well as basic household records and agronomic data related to participatory farmer trials. Most of the data entry for existing records has already been completed; however, data cleaning to verify and correct mistakes in data entry is ongoing.

Technology adoption survey. As part of the PMID/BCAS contract, a technology adoption survey will be conducted that will determine whether Year 2 farmers continue to adopt technology learned or acquired in Year 3 and whether the use of that technology has spread to other farmers.

Baseline survey. The project conducted a baseline survey in 30 districts from October to December 2012, with data collected from a total of 2,420 HHs. Project staff developed the questionnaire. This included modules on HH consumption expenditures, technology adoption, crop production, marketing, and employment and other income sources. Socioconsult Ltd., a local consulting firm, was hired to implement the survey and enter the data into a database. Data entry was completed at the end of February 2013, and the data are being analyzed by project staff.

USAID DQA preparation. During 30 September and 1-2 October, two of the six hubs (i.e., Khulna and Jessore) underwent a DQA by the USAID M&E team. In preparation for this assessment, all CSISA-BD hubs and hub M&E officers received instructions to finalize the organization of all project data (i.e., hard and soft copies) according to previously distributed guidelines developed by the M&E team. In advance of the DQA, Dhaka M&E specialists visited the Khulna and Jessore hubs to verify the level of data organization.

Note that significant improvements have been made in the last few months in terms of the CSISA-BD M&E system and, importantly, in the attitude of CSISA managers and field staff who now take the M&E process more seriously. This is because the three Dhaka M&E specialists from the three CG centers put together a project guideline for organization of all data collected in the hubs and requested all hub managers to implement it. In the same manner, these specialists worked together with the project coordinators to create common formats for data collection for

SECTION 4. PROJECT MANAGEMENT

the project. Previously, a common system to organize project records was lacking, and there were different formats/templates for data collection (among CG centers and among hubs). As a result, the reporting process was rather inefficient.

Nevertheless, there are still improvements to make, such as the establishment of an automated database that can avoid double counting of project participants for some activities for reporting purposes. Such a system will also improve the efficiency of reporting. It is important to recognize that M&E is a continuing process and CSISA-BD personnel are constantly striving to make improvements in its implementation. The DQA was very helpful in this respect, and the input from USAID personnel to hub staff regarding the importance of their role in M&E was extremely beneficial for the overall process—not only in being able to properly assess and verify project achievements but also for creating awareness of their own accountability with respect to the project's work.

Project M&E plan. In response to requests for a review of the existing project M&E plan, the project revised and updated the existing plan. A new results framework, shown below, was prepared with a reduced set of indicators. These take account of the start of the new CSISA-BD mechanization and irrigation project and the need for indicators for this project.

New CSISA-BD results framework

4.3. Communications

Effective communications are essential in project management. CSISA-BD strives to share its sense of purpose, progress, and knowledge with its target audience through strategic and effective communication. CSISA-BD's target audience includes USAID, stakeholders, private- and public-sector partners, donors and donor-funded projects, beneficiaries, and the general public. For

SECTION 4. PROJECT MANAGEMENT

effective communication, CSISA-BD uses print publications, success stories, events, progress reports, newsletters, photographs, videos, media outreach, social media, and Web sites.

In FY 2013, CSISA-BD has produced a number of print publications, including training manuals, modules, information bulletins, posters, and newsletters to disseminate information to its target audience. In 2013, two newsletters have been highlighting project activities. Additionally, 15 more success stories have been published sharing project impacts. Among them, nine success stories can be found in this report.

This year, CSISA-BD took several initiatives to increase the project's visibility. The CSISA-BD communications team worked with its beneficiaries and partners to ensure branding in all communication materials, including signboards, promotional material, and print publications, under the guidance of USAID's communications team. Also, CSISA-BD ensured its visibility through different events such as training, workshops, fairs, awareness-raising initiatives, etc. Besides, throughout the year, CSISA-BD activities and impacts have been highlighted in national print and electronic media several times.

4.4. Developing partnerships

CSISA-BD works with a wide range of partners from government agencies, NGOs, and the private sector, in addition to farmers. Strengthening of project partnerships involves mobilization (through LoA/MoU) and capacity building of the selected partners to effectively engage them in their respective project roles locally, regionally (hub), and nationally.

CSISA-BD works with other USAID partners (e.g., IFDC, IFPRI, and iDE) as well as the MYAP partners CARE and Save the Children. It is also working with partners of ACIAR-funded projects (Rice-Maize Project and Climate Change Adaptation Project), the IFAD-funded Climate Change Adaptation Project, and BMGF-funded STRASA project.

4.4.1. Partnerships with government organizations

IRRI, CIMMYT, and WorldFish have long-standing partnerships in Bangladesh with government agencies such as BARC, BRRI, BARI, BFRI, DAE, DOF, etc., that have been continued through CSISA-BD. In the reporting period, a total of nine LoAs were awarded by the project for three partners, BINA, BARI, and BRRI. Out of these nine, IRRI and CIMMYT awarded three and six contracts, respectively, for a total of \$85,546.

An LoA was signed with BARC through the three CG centers for the enhancement of human capital within the agricultural sector. Under the agreement, which ends in September 2015, BARC provides PhD and master's degree scholarships to students from within BARI, BRRI, etc., with funding support from the project.

4.4.2 Partnerships with NGOs and private organizations

CSISA-BD implements many activities through project partner NGOs (PNGO). Typically, a PNGO will provide six to nine staff members who are based near the villages where the project works. They have bicycles as transportation and assist the project by organizing farmer meetings, training events, and field days. They participate in training events by giving some of the training and in implementing and collecting data from trials and demonstrations. Project staff supervise

SECTION 4. PROJECT MANAGEMENT

the PNGO staff providing them with ToT, supporting them when training farmers and supervising the implementation of trials and demonstrations.

In the reporting period, a total of 47 LoAs, MoUs, and service contracts were awarded by the three CG centers for 34 partners (including NGOs and private companies), as shown in Table 12.

Table 12. Summary of partnerships with NGOs and private organizations.

Hub/location	IRRI	CIMMYT	WF	Total
Barisal	4	5	3	12
Faridpur	2	1	2	5
Jessore	4	2	3	9
Khulna	5	1	3	9
Mymensingh	1	1	1	3
Rangpur	3	1	1	5
Central (Dhaka office)	2	1	1	4
Total (no.)	21	12	14	47

Common partners in hubs. During the reporting period, JCF, TMSS, BDS, and SDC are common partners in Jessore, Khulna, Barisal, and Faridpur, as shown in Table 13. BS and BMS are mutual partners of IRRI and WF at the Jessore and Barisal hubs, respectively. GJUS, ST, and SOLIDARITY are common partners of IRRI and CIMMYT at the Barisal and Rangpur hubs, respectively.

Table 13. Common NGO partners among the CG centers, by hub.

Hub	IRRI	CIMMYT	WF
Barisal	BDS	BDS	BDS
	BMS	--	BMS
	GJUS	GJUS	--
	ST	ST	--
Faridpur	SDC	SDC	SDC
Jessore	JCF	JCF	JCF
	BS	--	BS
Khulna	TMSS	TMSS	TMSS
Mymensingh	--	--	--
Rangpur	Solidarity	Solidarity	--

JCF = Jagoroni Chakra Foundation, BS = Banchte Shekha,
 BMS = Bihango Mohila Sangstha,
 TMSS = Thenga Mara Mohila Sobuj Sanga,
 BDS = Bangladesh Development Society; ST = Speed Trust,
 SDC = Society Development Committee,
 GJUS = Grameen Jano Unnayan Sangstha,
 BS = Banchte Shekha.

SECTION 4. PROJECT MANAGEMENT

Performance evaluation of partners in hubs. In the reporting period, the performance of the hub partners was assessed by the project management. The performance of 18 randomly selected partners was evaluated. Of the 18 evaluated partners, nine are working as common partners for CG centers. The remaining nine are working with IRRI. One of the major objectives was to assess the advantages and disadvantages of common partnerships.

The main findings were that PNGOs had weak coordination and financial management capacity and that there was insufficient coordination between the hub-level project management and PNGO management.

SUCCESS STORY

Supporting Women through Farmer-to-Farmer Technology Transfer

CSISA-BD has been promoting fish farming among women fish farmers by supporting them through farmer-to-farmer technology transfer

Photo: CSISA-BD

“My success has been encouraging my neighbors and many other housewives, who started following my fish and vegetable production practices.”

- *Shahida Reza, CSISA-BD farmer, Gopalganj*

In recent years, women’s involvement in aquaculture has been increasing significantly in Bangladesh. This involvement has resulted in improved fish production, increased household income, greater food security, and better livelihoods. However, few women have been active in disseminating proven technologies within their communities. One who has is Shahida Reza, a farmer from Ponagram Village, Kashiani Upazila, Gopalganj District.

Shahida was a housewife, struggling to manage her five-member family’s day-to-day expenses and cover the cost of educating her children. She had a 500-m² fishpond from which she harvested 48 kg of fish per year to feed her family. Her only income source was a small piece of agricultural land. In 2012, she was introduced to the USAID-funded Cereal Systems Initiative for South Asia in Bangladesh (CSISA-BD) project. The project provides training in and support for a system of fish production that uses the capacity of ponds to support a wide mixture of fish types as well as offering technical support in vegetable growing on the pond dikes and in the homestead area.

In 2012, Shahida received training and was given support to establish a demonstration on household-based pond aquaculture and high-value vegetable growing on dikes and within the homestead. As a result of this, she had more than a sixfold increase in her fish harvest, realizing 315 kg, which, after deducting production costs and fish for home consumption, left her with \$197 (BDT 15,165) in a 10-month period. In addition to this, the vegetables grown on the dike of the pond area and in the courtyards brought her a further \$52 (BDT 3,985).

Shahida’s success excited her neighbors and many other housewives started following her fish and vegetable production practices. Many of them come to her for advice. She takes a pride in sharing her skills and is pleased to be a pioneer in her community. Today, she is supporting a good number of women who are adopting the new technologies. With the support of CSISA-BD, this season she provided training to 27 female farmers on “household-based pond aquaculture and vegetables on dikes and in the homestead area.” In 2013, the Department of Fisheries, Kasiani Upazila in Gopalganj, recognized her outstanding performance and contribution as a female fish farmer and local service provider and awarded her a prize during “National Fish Week-2013.”

SECTION 5. LESSONS LEARNED AND WAY FORWARD

SECTION 5. LESSONS LEARNED AND WAY FORWARD

The challenges to agricultural development and food security in the coastal districts of southern Bangladesh are substantial. The region is probably the most prone of all regions in Bangladesh to extreme weather events. In May 2013, for example, Cyclone Mohashen damaged maturing boro-season rice and rabi crops such as maize, mungbean, and sesame. Within the coastal region of southwest Bangladesh, it is estimated that some 634,000 ha remain fallow in the dry season due to a combination of soil salinity, lack of fresh water for irrigation, the cultivation of long-duration, late-planted local varieties, and prolonged postmonsoon waterlogging. Poor access to finance for farmers to buy agricultural inputs, poorly managed water control in polder schemes, and sharecropping land tenure systems all further exacerbate the problem of low productivity. Equally important is the rising cost of labor (or simply a lack of labor) for planting, weeding, and harvesting. Finally, the concentration of agricultural processing facilities in the north and central regions of the country results in farmers in southwest Bangladesh being far removed from the major markets and this leaves them vulnerable to the low prices offered by better informed and financed traders.

In response to these substantial challenges, the project in its first three years has generated several technologies that allow farmers to better cope with these constraints. Below is a brief summary of these technologies.

a. Soil salinity

The project now knows

- Which varieties of rice and wheat will grow on saline soils and what amount of salinity they will tolerate.
- That sunflower will tolerate and still produce reasonable crops at salinity amounts that would kill even the most tolerant rice or wheat varieties and what are the most profitable crop production methods. This makes sunflower an attractive crop for farmers living in coastal Bangladesh.
- That salinity rises from low in February to toxic amounts in April. Thus, by early planting before the end of December, crops that require little irrigation water such as wheat, sunflower, and maize and judicious applications of freshwater irrigation from canals and ponds can avoid damaging amounts of salinity.
- That reduced-tillage systems, retention of crop residue on the soil surface, and planting on raised beds produced by power tiller-operated bed planters improves irrigation efficiency and reduces soil salinity around plant root zones.

However, we still do not have sufficient knowledge about the best fertilizer rates and application methods, and number and timing of irrigations on saline soils.

b. Aman rice

The project has to date identified which varieties perform best when they are submerged for up to 15 days, which of the high-yielding varieties (HYV) have the best chance of performing under deepwater conditions, and which of the short-duration varieties give farmers the best returns in aman rice/rabi cropping systems. Adaptive research has also told us that Chinigura-type aromatic HYVs of rice give farmers a higher profit than higher-yielding rice with lower grain quality.

SECTION 5. LESSONS LEARNED AND WAY FORWARD

In spite of this, there still remains a very large yield gap between farmers' crop yield and the yield achieved in CSISA-BD aman rice demonstrations. This discrepancy in yield is partly due to the low rate of adoption of HYVs, lack of optimal plant stands, limited use of young seedlings, and inappropriate rates, mixtures, and time of application of fertilizer.

c. Boro rice

The project understands the amount of tolerance of soil salinity of many of the high-yielding boro rice varieties. Varieties with premium quality and a high yield and higher price potential have been identified and problems with milling these fine-grained premium-quality varieties have been resolved.

Through adaptive trials, the project has shown that the use of deep-placed urea super granules provides a higher yield. However, the costs involved in terms of labor and applicator equipment offset the gains made from the lower fertilizer cost and higher yield.

The project has found that rice can be transplanted directly into gheras without the need for soil tillage and puddling, thereby considerably improving the profitability of this system.

The project has shown that, by growing early-maturing aman rice varieties that mature 35 days earlier than traditional aman rice varieties, it is possible to grow a crop such as oilseed mustard between the aman and boro rice. Cultivating this third crop gives farmers valuable extra income and is now proving to be very popular.

d. Dry-season (rabi) crops

The project has now developed a set of technologies that allow farmers to grow rabi-season crops in rice-based cropping systems both more productively and on previously underused rabi-season fallow land. To achieve this, a whole cropping system approach has to be used, which starts from the monsoon-season rice crop. For wheat and maize, the technologies developed in the project follow:

- Early planting of short-season aman rice such as Bina Dhan 7 or BRRI dhan47 so that it matures before the end of October.
- Use of a crop reaper to rapidly harvest the rice crop.
- Planting maize or wheat directly into rice stubble before December onto raised beds produced with a two-wheel power-tiller bed-planter attachment. Planting wheat and maize on raised beds improves crop yield and, because irrigation water is directed into channels between the raised bed, improves the efficiency of irrigation-water use.
- Use of hybrid maize or Bari Gom 25 or 26 wheat varieties.
- Application of the correct fertilizer rates.
- Irrigation two or three times.
- Harvesting before the end of April to avoid premonsoon rains.
- For wheat, it is possible to grow mungbean, jute, or sesame by planting directly into wheat stubble with a power-tiller bed-planter attachment before again planting the aman rice crop and repeating the above cycle.

Research station trials have shown that aman rice planted onto land that has not been puddled will increase the subsequent wheat yield by 10%. A further refinement of this system (which

SECTION 5. LESSONS LEARNED AND WAY FORWARD

still requires testing by farmers) is to either transplant aman rice into unpuddled fields or dry-seeded rice in early June directly into mungbean crop residue with a power tiller-operated planter.

e. Aquaculture

A clear set of technologies that will at least double pond and gher productivity has now been developed:

- Pond sanitation to reduce disease, which involves removing silt and waste from the ponds and using lime to disinfect and raise the pH of the water.
- Implement a fish grow-out system by stocking ponds with large fingerlings rather than small fingerlings.
- Stock a variety of species to take advantage of all the ecosystems within a pond.
- Stock at the optimal density.
- Feed the fish regularly.
- Harvest over a prolonged period so that early harvesting can take advantage of high early-season fish prices and higher fish values can be obtained from selling larger fish later in the season.
- Take advantage of the pond and gher banks by growing high-value vegetable crops on the banks. This greatly increases farm income and farm household nutrition.

There is still a need to develop systems for ponds heavily shaded with high-value fruit and timber trees and to develop the capacity of pond owners to produce their own fish feed using locally produced ingredients. There is also little information about the required amount of fertilizer needed for a rice crop following fish in a gher system. It is thought that there is a considerable amount of fish feed and fish manure left after a fish harvest and therefore probable that rice grown after fish in a gher system will require little if any fertilizer. Quality fish seed and large size fingerling availability is key to high efficient aquaculture, still require lot of attention and work to ensure for farming households.

f. Market access

As the project develops the capacity of farmers to produce more, there will be a growing need to help farmers market their surplus production. In PY3, some experience with linking groups of farmers producing maize, sunflower, and premium-quality rice with markets was gained. This initial knowledge and experience will be used to build a program that will help farmers secure access to the markets provided by the larger crop and fish processors as well as access to inputs and finance.

SUCCESS STORY

Sunflower Profits Farmers with Saline Soils

CSISA-BD has been working with farmers to help them cultivate sunflower as a profitable crop on the saline soils of southwest Bangladesh

Photo: CSISA-BD

“I am happy that I participated in the training and now I am a successful sunflower farmer, which is helping me to increase my income.”

-Abu Sayeed, CSISA-BD farmer, Barisal

Abu Sayeed is a 47-year-old rice farmer from the village of Chandpasha in Babuganj Upazila, Barisal. However, after harvesting the rice, about 40% of the cultivable land in the area, more than 600,000 hectares, has to remain fallow from February till the onset of the monsoon rains in June. This is because the soil and shallow tube-well irrigation water are saline during that time. Sunflower requires little irrigation to grow, is relatively saline soil tolerant, and has relatively low production costs. However, until now, it has not been grown by farmers in southwest Bangladesh.

Sunflower oil is in high demand because it is seen as a healthy cooking oil so the crop has great potential to improve the income and livelihood of farmers. Since 2012, CSISA-BD has been helping farmers grow this crop by providing seed, training, and links to buyers.

In 2012, Abu joined CSISA-BD and became interested in sunflower production, seeing it as a means of both meeting the family’s oil consumption demand and making a good profit in the dry season. He participated in a day-long training session on sunflower production and then planted his Hysun variety seeds and surprised his neighboring farmers with his excellent yield of 440 kg on 0.13 hectare. This earned him \$229 (BDT 17,600). Moreover, he was able to use the dry sunflower plants for fuel and the oil cake for cattle feed, which reduced the costs of these essentials.

Since its inception, the CSISA-BD sunflower cultivation project has conducted training sessions for 625 farmers and organized farmers’ field days in Barisal and Khulna. Additionally, CSISA-BD has been helping the farmers in linking to markets.

Abu says, “I am happy that I participated in the training and now I am a successful sunflower farmer, which is helping me to increase my income.” He is now helping his neighboring farmers to grow sunflowers by sharing his knowledge with them. This success has improved the livelihood of his family as well as given him confidence and a new social status.

ANNEX 1. FARMERS' TRAINING AND CAPACITY BUILDING

Table 14. Farmer training conducted on rice-based technology by IRRI.

Title of training	Duration (days)	Participants (no.)			Key results; knowledge and skills developed
		Males	Females	Total	
Boro rice production	1	2,223	355	2,578	Improved knowledge on boro rice production techniques
AWD and UDP technology	1	221	9	230	Improved knowledge and techniques on AWD and UDP
Modern technology of aman rice cultivation	1	3,692	918	4,610	Improved knowledge on aman rice production techniques
Community-based block demonstration on short- and medium-duration, submergence of aman variety/UDP/DSR/IFM	1	1,352	324	1,676	Improved knowledge on short and medium-duration submergence of variety/UDP/DSR/IFM
Rice-based cropping system with mustard/sunflower/jute	1	6,401	1,382	7,783	Improved knowledge and skills on rice-based cropping system and techniques
Mustard/potato/sunflower production technology	1	283	77	360	Improved knowledge and techniques on different crop production
Quality seed production technology	1	322	1,185	1,507	Improved knowledge and techniques on postharvest handling and storage techniques
Exposure visit and field day on short-duration/salt-tolerant/colocasia/BIRRI dhan52/sunflower/mustard.	1	3,946	2,195	6,141	Improved knowledge and skills developed on different crops and techniques
Total farmers		18,440	6,445	24,885	
Training-cum-field day on stress-tolerant and modern rice varieties (SRSPDS)	1	25,217	11,215	36,432	Improved knowledge on stress-tolerant and modern rice varieties

ANNEX 1. FARMERS' TRAINING AND CAPACITY BUILDING

Table 15. Farmer training conducted on maize- and wheat-based technology by CIMMYT.

Title of training	Duration (days)	Participant (no.)			Key results; knowledge and skills developed
		Males	Females	Total	
Improved maize production technology	1	3,114	1,122	4,236	Improved knowledge on maize production techniques
CA-based hybrid maize production and grain preservation	1	372	47	419	Improved CA-based knowledge on hybrid maize production and grain preservation
Establishment of nutrient omission plot trials	1	63	22	85	Developed skill on nutrient management for rabi maize
Maize with intercropping	1	29	9	38	Developed skill on maize-based intercropping
Improved wheat production technology	1	179	104	283	Improved knowledge on wheat production techniques
Wheat variety/genotype performance verification/demonstration technique	1	317	236	553	Improved knowledge on performance of wheat varieties for heat and rust tolerance in both saline and nonsaline areas
Ug99-tolerant wheat seed production and preservation	1	343	56	399	Skill developed on wheat seed production and preservation
Improved maize and wheat production technology	1	1,118	31	1,149	Improved knowledge and skills on maize and wheat production techniques
Conservation agriculture and cropping system-based early rice, maize/wheat and mungbean/sesame/sunflower/jute production technology	1	1,027	165	1,192	Improved knowledge on CA and cropping system-based different crop production
Storage and preservation technology to mitigate price risk and reduce postharvest losses for maize and wheat	1	196	102	298	Improved knowledge and skills on postharvest handling and storage techniques
CA-based machinery operation and procurement for bed planters, strip tillers, etc.	1	163	0	163	Developed skills on CA-based machine operation and maintenance
Total farmers		6,921	1,894	8,815	

ANNEX 1. FARMERS' TRAINING AND CAPACITY BUILDING

Table 16. Farmer training conducted on aquaculture-based technology by WorldFish.

Title of training	Duration (days)	Participant (no.)			Key results; knowledge and skills developed
		Males	Females	Total	
Improved farming of tilapia in pond and horticulture on dike	2	384	75	459	Enhanced their knowledge and skills on respective technology
Improved carp-shing polyculture in pond and horticulture on dike	2	181	39	220	Enhanced their knowledge and skills on respective technology
Commercial aquaculture in pond and horticulture on dike	2	242	15	257	Enhanced their knowledge and skills on respective technology
Improved carp polyculture in ponds and horticulture on dike	2	1,586	460	2,046	Enhanced their knowledge and skills on respective technology
Improved farming of freshwater prawn and carp in pond and horticulture on dike	2	367	80	447	Farmers gained knowledge on specific technology of aquaculture and horticulture
Household-based pond aquaculture (polyculture of nutrient-rich small fish with carp and/or tilapia) and high-value horticulture system	2	54	1,227	1,281	Farmers gained knowledge on specific technology of aquaculture and horticulture
Improved shrimp farming by stocking PCR-tested PL in gher	2	182	145	327	Why and how to develop nursery and PCR-tested PL, stocking density, feeding, gender awareness, etc.
Improved prawn nursery management for big-size quality PL production	2	50	0	50	Nursery developed Quality PL production
Improved farming of tilapia in gher and horticulture on dike	2	65	39	104	Enhanced their knowledge and skills on respective technology
Improved farming of freshwater prawn and carp in gher and horticulture on dike	2	302	236	538	Enhanced farmers' knowledge and skills on respective technology
Improved rice-fish farming with dike cropping	2	220	40	260	Enhanced their knowledge and skills on respective technology
Total new farmers		3,633	2,356	5,989	
Refresher training (RT):					
Improved farming of tilapia in pond and horticulture on dike	1	395	121	516	Reviewed knowledge and skills for the respective technologies
RT: Improved carp polyculture in ponds and horticulture on dike	1	2,074	313	2,387	
RT: Improved carp-shing polyculture in pond and horticulture on dike	1	176	23	199	

ANNEX 1. FARMERS' TRAINING AND CAPACITY BUILDING

Title of training	Duration (days)	Participant (no.)			Key results; knowledge and skills developed
		Males	Females	Total	
RT: Improved farming of freshwater prawn and carp in pond and horticulture on dike	1	20	30	50	
RT: Improved farming of tilapia in gher and horticulture on dike	1	156	57	213	
RT: Commercial aquaculture and horticulture	1	215	28	243	
RT: Improved rice-fish farming with dike cropping	1	385	6	391	
RT: Improved farming of freshwater prawn and carp in gher and horticulture on dike	1	738	269	1,007	
RT: Household-based pond aquaculture (polyculture of nutrient-rich small fish with carp and/or tilapia) and high-value horticulture system	1	10	1,175	1,185	
RT: Improved shrimp farming by stocking PCR-tested PL in gher	1	284	126	410	
RT: Cage aquaculture for increased production of fish and fingerling by poor women		0	18	18	
Total continuing farmers (refresher)		4,453	2,166	6,619	

ANNEX 2. LIST OF LoAs, MoUs, AND SERVICE CONTRACTS

Table 17. List of LoAs, MoUs, and service contracts, IRRI.

Sl. no.	Title of LoA/MoU/service contract	Authorized person and organization	Objectives	Start date	End date	Amount (US\$)
1.	Letter of Agreement (LoA) between IRRI and Speed Trust for implementing the activities under CSISA-BD project for Barisal hub	Head of Mission, Speed Trust	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/12/2012	31/10/2013	4,562
2.	Letter of Agreement (LoA) between IRRI and BDS for implementing the activities under CSISA-BD project for Barisal hub	Executive Director, Bangladesh Development Society (BDS)	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/12/2012	31/10/2013	12,478
3.	Letter of Agreement (LoA) between IRRI and BMS for implementing the activities under CSISA-BD project for Barisal hub	Executive Director, Bihango Mohila Sangstha (BMS)	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/12/2012	31/10/2013	2,281
4.	Letter of Agreement (LoA) between IRRI and GJUS for implementing the activities under CSISA-BD for Barisal hub	Executive Director, Grameen Jano Unnayan Sangstha (GJUS)	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/12/2012	31/10/2013	2,281
5.	Letter of Agreement (LoA) between IRRI and the ADO for implementing the activities under CSISA-BD project for Khulna hub	Executive Director, Area Development Organization (ADO)	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/12/2012	31/10/2013	7,997
6.	Letter of Agreement (LoA) between IRRI and the Ashroy Foundation for implementing the activities under CSISA-BD project for Khulna hub	Executive Director, Ashroy Foundation	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/12/2012	31/10/2013	5,422
7.	Letter of Agreement (LoA) between IRRI and the SEDOP for implementing the activities CSISA-BD project for Khulna hub	Executive Director, Socio Economic Development Organization for the Poor (SEDOP)	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/12/2012	31/10/2013	7,997
8.	Letter of Agreement (LoA) between IRRI and Uttaran for implementing the activities under CSISA-BD project for Khulna hub	Director, Uttaran	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/12/2012	31/10/2013	7,997
9.	Letter of Agreement (LoA) between IRRI	Executive Director,	Collaborate on CSISA-BD activities,	1/12/2012	31/10/2013	16,761

ANNEX 2. LIST OF LoAs, MoUs, AND SERVICE CONTRACTS

Sl. no.	Title of LoA/MoU/service contract	Authorized person and organization	Objectives	Start date	End date	Amount (US\$)
	and TMSS for implementing the activities under CSISA-BD project for Khulna hub	Tengamara Mohila Sabuj Sangha (TMSS)	including training, farmer field days, demonstrations, etc.			
10.	Letter of Agreement (LoA) between IRRI and Banchte Shekha for implementing the activities under CSISA-BD project for Jessore hub	Executive Director, Banchte Shekha	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/11/2012	31/10/2013	10,705
11.	Letter of Agreement (LoA) between IRRI and Development of Health & Agriculture Rehabilitation Advancement (DHARA) for implementing the activities under CSISA-BD for project for Jessore hub	Executive Director, Development of Health & Agriculture Rehabilitation Advancement (DHARA)	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/11/2012	31/10/2013	3,258
12.	Letter of Agreement (LoA) between IRRI and Jagoroni Chakra Foundation (JCF) for implementing the activities under CSISA-BD for project for Jessore hub	Executive Director, Jagoroni Chakra Foundation (JCF)	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/11/2013	31/10/2013	15,857
13.	Letter of Agreement (LoA) between IRRI and People's Resources in Development Enterprise (PRIDE) for implementing the activities under CSISA-BD project for Jessore hub	Executive Director, People's Resources in Development Enterprise (PRIDE)	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/11/2012	31/10/2013	3,258
14.	Letter of Agreement (LoA) between IRRI and RIB for implementing the activities under CSISA-BD project for Rangpur hub	Chairman, Research Initiative Bangladesh (RIB)	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/12/2012	30/11/2013	13,498
15.	Letter of Agreement (LoA) between IRRI and SOLIDARITY for implementing the activities under CSISA-BD project for Rangpur hub	Executive Director, SOLIDARITY	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/11/2012	31/10/2013	10,108
16.	Letter of Agreement (LoA) between IRRI and the Society for UDDOG for implementing the activities under CSISA-BD project for Rangpur hub	Executive Director, Society for UDDOG	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/11/2012	31/10/2013	10,488
17.	Letter of Agreement (LoA) between IRRI and the Jagorani Chakra Foundation	Executive Director, Jagorani Chakra	Collaborate on CSISA-BD activities, including training, farmer field days,	1/11/2012	31/10/2013	9,678

ANNEX 2. LIST OF LoAS, MoUS, AND SERVICE CONTRACTS

Sl. no.	Title of LoA/MoU/service contract	Authorized person and organization	Objectives	Start date	End date	Amount (US\$)
	(JCF) for implementing the activities under CSISA-BD project for Faridpur hub	Foundation (JCF)	demonstrations, etc.			
18.	Letter of Agreement (LoA) between IRRI and the Society Development Committee (SDC) for implementing the activities under CSISA-BD project for Faridpur hub	Executive Director, Society Development Committee (SDC)	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/10/2012	30/9/2014	11,531
19.	Letter of Agreement (LoA) between IRRI and APEX for implementing the activities under CSISA-BD project for Mymensingh hub	Executive Director, APEX	Collaborate on CSISA-BD activities, including training, farmer field days, demonstrations, etc.	1/10/2012	30/9/2014	10,154
20.	The agreement between Participatory Management Initiative (PMID) in association with Bangladesh Centre for Advanced Studies (BCAS) with CSISA-BD project	Md. Rafiqul Islam, Managing Partner, PMID	Conducting recruitment, training, and management of field M&E staff deployment in CSISA-BD hubs	1/1/2013	31/10/2013	58,036
21.	MoU between The Socio Consult Ltd., SEL centre, 29, West pantha Path, Dhanmondi, and CSISA-BD project	Dr. John Marandi, Managing Director, The Socio Consult Ltd.	Conduct baseline survey of farm households in the project area	1/10/2012	28/2/2013	23,284
Total (individual 20, common 1)		21*				247,631

ANNEX 2. LIST OF LoAs, MoUs, AND SERVICE CONTRACTS

Table 18. List of LoAs, MoUs, and service contracts, CIMMYT.

Sl. no.	Title of LoA/MoU/service contract	Authorized person and organization	Objectives	Start date	End date	Amount (US\$)
1.	Subgrant letter between CIMMYT-Bangladesh and Ulashi Sreejony Sangha (USS)	Mr. Khondoker Azizul Hoque Moni, Executive Director, USS	To establish a mutually beneficial relationship between CIMMYT-BD and USS to contribute to efforts in developing and sustaining local farming systems in Jessore through training, establishment of linkages, formation of farmers' groups, etc.	1/9/2012*	31/9/2013	12,203
2.	Subgrant letter between CIMMYT-Bangladesh and Solidarity	Mr. S.M. Harun Ar Rashid Lal, Executive Director, Solidarity	To establish a cooperative and mutually beneficial relationship between CIMMYT-BD and Solidarity in order to implement initiatives to improve maize, wheat, and vegetable production, as well as to establish local maize marketing linkages in Rangpur.	1/10/2012	30/6/2013	6,986
3.	Subgrant letter between CIMMYT-Bangladesh and Jagorani Chakra Foundation (JCF)	Mr. Md. Wahiduzzaman, Director Micro Finance, JCF	To establish a collaborative partnership between CIMMYT-BD and JCF for conducting field activities (group organization, training events) in Jessore.	1/10/2012	30/6/2013	9,517
4.	Subgrant letter between CIMMYT-Bangladesh and Bangladesh Development Society (BDS)	Mr. S.H.Kabir, Executive Director (BDS)	To establish a collaborative partnership between CIMMYT-BD and BDS for conducting field activities (group organization, training events) in Barisal.	1/10/2012	30/6/2013	9,525

ANNEX 2. LIST OF LoAS, MoUS, AND SERVICE CONTRACTS

Sl. no.	Title of LoA/MoU/service contract	Authorized person and organization	Objectives	Start date	End date	Amount (US\$)
5.	Subgrant letter between CIMMYT-Bangladesh and Grameen Jano Unnayan Sangstha (GJUS)	Mr. Zakir Hossain Mohin, Executive Director, GJUS	To establish a collaborative partnership between CIMMYT-BD and GJUS for conducting field activities (group organization, training events) in Barisal.	1/10/2012	31/8/2013	9,897
6.	Subgrant letter between CIMMYT-Bangladesh and the Society for People's Education, Empowerment and Development (Speed Trust)	Mr. A.H.M. Shamsul Islam, Mission Head, Speed Trust	To establish a collaborative partnership between CIMMYT-BD and Speed Trust to conduct field activities (group organization, training events) in Barisal.	1/10/2012	31/8/2013	9,897
7.	Subgrant letter between CIMMYT-Bangladesh and ASPADA Paribesh Unnayan Foundation	Mr. Md. Abdur Rashid, Executive Director, ASPADA	To establish a collaborative partnership between CIMMYT-BD and ASPADA for conducting field activities (group organization, training events) in Mymensingh.	1/10/2012	31/9/2013	17,446
8.	Subgrant letter between CIMMYT-Bangladesh and Social Advancement Community Organization (SACO)	Mr. Kazi Soyeb Fokrul, Executive Director, SACO	To establish a cooperative and mutually beneficial relationship between CIMMYT-BD and SACO that contributes to various field efforts (e.g., training, forming groups, etc.) on maize production and marketing in Barisal.	15/10/2012	30/9/2013	8,901
9.	Subgrant letter between CIMMYT-Bangladesh and Dak Diye Jai (DDJ)	Mr. Md. Shahjahan Gazi, Executive Director, DDJ	To establish a cooperative and mutually beneficial relationship between CIMMYT-BD and DDJ that contributes to various field efforts on maize production and marketing in Barisal.	15/10/2012	30/9/2013	8,901

ANNEX 2. LIST OF LoAS, MoUS, AND SERVICE CONTRACTS

Sl. no.	Title of LoA/MoU/service contract	Authorized person and organization	Objectives	Start date	End date	Amount (US\$)
10.	Subgrant letter between CIMMYT-Bangladesh and Society Development Committee (SDC)	Mr. Kazi Ashraful Hassan, Executive Director, SDC	To develop a collaborative partnership between CIMMYT-BD and SDC that contributes to various field efforts on maize and wheat production (e.g., training, group formation), as well as marketing in Faridpur.	1/11/2012	31/7/2013	8,461
11.	Subgrant letter between CIMMYT-Bangladesh and TMSS	Dr. Hosne-Ara Begum, Executive Director, TMSS	To establish a collaborative partnership between CIMMYT-BD and TMSS for conducting field activities (group organization, training events) in Khulna.	1/11/2012	30/9/2013	6,662
12.	Subgrant letter between CIMMYT-Bangladesh and Bangladesh Agricultural Research Institute (BARI)	Dr. Rafiqul Islam Mondal, Director General, BARI	To establish a collaborative partnership between CIMMYT-BD and BARI to conduct trial experiments to intensify current cropping systems on limited surface-water environments in RARS, Barisal.	1/11/2012	30/9/2013	5,625
13.	Subgrant letter between CIMMYT-Bangladesh and Bangladesh Agricultural Research Institute (BARI)	Dr. Rafiqul Islam Mondal, Director General, BARI	To establish a collaborative partnership between CIMMYT-BD and BARI to conduct trial experiments to intensify current cropping systems under environments with good soil quality and water availability in RARS, Jamalpur (Rangpur).	1/11/2012	30/9/2013	5,625

ANNEX 2. LIST OF LoAS, MoUS, AND SERVICE CONTRACTS

Sl. no.	Title of LoA/MoU/service contract	Authorized person and organization	Objectives	Start date	End date	Amount (US\$)
14.	Subgrant letter between CIMMYT-Bangladesh and Bangladesh Agricultural Research Institute (BARI)	Dr. Rafiqul Islam Mondal, Director General, BARI	To establish a collaborative partnership between CIMMYT-BD and BARI to conduct trial experiments to intensify current cropping systems under saline environments in RARS, Satkhira (Khulna).	1/11/2012	30/9/2013	5,625
15.	Subgrant letter between CIMMYT-Bangladesh and Bangladesh Agricultural Research Institute (BARI)	Dr. Rafiqul Islam Mondal, Director General, BARI	To establish a collaborative partnership between CIMMYT-BD and BARI to conduct trial experiments to improve productivity and soil fertility in wheat-based cropping systems in RWRC, BARI, Rajshahi (Rangpur).	1/11/2012	31/10/2013	2,375
16.	Subgrant letter between CIMMYT-Bangladesh and Bangladesh Agricultural Research Institute (BARI)	Dr. Rafiqul Islam Mondal, Director General, BARI	To establish a collaborative partnership between CIMMYT-BD and BARI to conduct on-station experiments/trials in Gazipur to improve cropping systems.	1/11/2012	30/6/13	10,000
17.	Subgrant letter between CIMMYT-Bangladesh and Bangladesh Rice Research Institute (BRRI)	Dr. Md. Syedul Islam, Director General, BRRI	To establish a collaborative partnership between CIMMYT-BD and BRRI to conduct on-station experiments in Gazipur to improve cropping systems.	1/11/2012	30/6/15	5,000
18.	MoU between The Socio Consult Ltd., SEL centre, 29, West pantha Path, Dhanmondi, and CSISA-BD project	Dr. John Marandi, Managing Director, The Socio Consult Ltd.	Conduct baseline survey of farm households in the project area	1/10/2012	28/2/2013	23,284
Total		18*				\$165,930

**This subgrant letter was signed on 21 November 2012; that is why it is considered for Year 3.

ANNEX 2. LIST OF LoAs, MoUs, AND SERVICE CONTRACTS

Table19. List of LoAs, MoUs, and service contracts, WorldFish.

Sl. no.	Title of LoA/MoU/service contract	Authorized person and organization	Objectives	Start date	End date	Amount (US\$)
1.	MoA between WF and BRAC under CSISA-BD for Faridpur, Barisal, Jessore, and Khulna hubs.	Executive Director, BRAC.	Collaborate to implement CSISA-BD activities on improved aquaculture farming technologies among wider farmers' groups through training and demonstration and other extension approaches.	October, 2012	September, 2013	48,602
2.	MoA between WF and Jagorani Chakra Foundation under CSISA-BD for Jessore hub.	Executive Director, JCF.	Collaborate to implement CSISA-BD activities on improved aquaculture farming technologies among wider farmers' groups through training and demonstration and other extension approaches.	October, 2012	September, 2013	11,920
3.	MoA between WF and Banchte Shekha under CSISA-BD for Jessore hub.	Executive Director, BS	Collaborate to implement CSISA-BD activities on improved aquaculture farming technologies among wider farmers' groups through training and demonstration and other extension approaches.	October, 2012	September, 2013	5,622
4.	MoA between WF and Bangladesh Development Society under CSISA-BD for Barisal hub.	Executive Director, BDS	Collaborate to implement CSISA-BD activities on improved aquaculture farming technologies among wider farmers' groups through	October, 2012	September, 2013	7,086

ANNEX 2. LIST OF LoAS, MoUS, AND SERVICE CONTRACTS

Sl. no.	Title of LoA/MoU/service contract	Authorized person and organization	Objectives	Start date	End date	Amount (US\$)
			training and demonstration and other extension approaches.			
5.	MoA between WF and Bihango Mohila Sangstha CSISA-BD for Barisal hub.	Executive Director, BMS	Collaborate to implement CSISA-BD activities on improved aquaculture farming technologies among wider farmers' groups through training and demonstration and other extension approaches.	October, 2012	September, 2013	3,967
6.	MoA between WF and RENAISSANCE (Samaj Seba Sangstha) CSISA-BD for Khulna hub.	Executive Director, RENAISSANCE	Collaborate to implement CSISA-BD activities on improved aquaculture farming technologies among wider farmers' groups through training and demonstration and other extension approaches.	October, 2012	September, 2013	4,109
7.	MoA between WF and Society for Social Service CSISA-BD for Mymensingh hub.	Executive Director, SSS	Collaborate to implement CSISA-BD activities on improved aquaculture farming technologies among wider farmers' groups through training and demonstration and other extension approaches.	October, 2012	September, 2013	15,965
8.	MoA between WF and Tengamara Mohila Sabuj Sangha CSISA-BD for Khulna and Rangpur hubs.	Executive Director, TMSS	Collaborate to implement CSISA-BD activities on improved aquaculture farming technologies among wider farmers' groups through	October, 2012	September, 2013	19,832

ANNEX 2. LIST OF LoAS, MoUS, AND SERVICE CONTRACTS

Sl. no.	Title of LoA/MoU/service contract	Authorized person and organization	Objectives	Start date	End date	Amount (US\$)
			training and demonstration and other extension approaches.			
9.	MoA between WF and Society Development Committee CSISA-BD for Faridpur hub.	Executive Director, SDC	Collaborate to implement CSISA-BD activities on improved aquaculture farming technologies among wider farmers' groups through training and demonstration and other extension approaches.	October, 2012	September, 2013	10,322
10.	MoU between The Socio Consult Ltd., SEL centre, 29, West pantha Path, Dhanmondi, and CSISA-BD project	Dr. John Marandi, Managing Director, The Socio Consult Ltd.	Conduct baseline survey of farm households in the project area	1/10/2012	28/2/2013	23,284
Total		10*				150,709

*Socio Consult has one financial contract but it is shown under three CGs for computing the shared amount of consultancy fees.

Cereal Systems Initiative for South Asia in Bangladesh

House 9, Road 2/2, Chairmanbari, Banani,
Dhaka 1213, Bangladesh

Tel: +88 02 9898011

Fax: +88 02 9899676