

Commercial Village Stores [CVS] Establishment

Quarter 4 Progress Report

Institution:	Farm Concern International and USAID/COMPETE
Project:	Commercial Village Stores Establishment
Reporting period:	Quarter 4 Progress Report (July - September 2010)
Project period:	Pilot phase; 2009 - 2011
Region:	Jinja (Uganda) and Meru (Kenya)

Progress Table

Introduction

The USAID COMPETE funded CVS project implemented in Kenya, Meru region in Eastern Province and Eastern Uganda (Jinja) has continued to educate the target communities on post harvest solutions at the village level. Quarter 4 activities sought to build on strengthening the Meru sites collective action in post harvest handling and storage at the village level with an outreach to more than 10 000 farmers in Igoji , Tigania East, Tigania West and Tharaka Districts who are directly benefiting from USAID COMPETE grant.

In the course of Quarter 4 over 10 000 bags of maize were stored by communities at improved storage condition and close to 5000 bags stored collectively in stores established in villages. 60 Lead farmers were identified and further trained as Community Technical Farmers, COTeFs on CV stores, EA standards, grain handling, coding, collective marketing and storage pest management. Over 3 000 farmers were trained by store personnel on post harvest management since the quarter coincided with storage and post harvest handling period. Afya millers, Unga limited, Chania Feeds Ltd, Bunda Millers were engaged to buy maize from farmers but this was curtailed by the restriction of movement of maize imposed by the Government of Kenya.

The effects of the ban on lifting maize from the project region imposed by government of Kenya in the course of Q3 due to the reported aflatoxin outbreak that was occasioned by extended rains in Eastern and Coast provinces posed an immense challenge to the smallholders' market linkages. Though FCI facilitated stores had all maize well dried up before storage, no buyer including the above identified buyers who were just about to lift consignment could buy grain from these stores due to government restrictions. NCPB with mandate from government to

mop up maize in the area were approached to purchase all grain stored in over 15 stores in Meru region, but to date no favourable response has been forthcoming from NCPB.

Partnerships with local traders were pursued and market linkages facilitated for the commercial villages. Traders from Marsabit, Meru, Embu & Nairobi wholesalers were also engaged and linked to source from the Commercial villages. All stores were cleared of existing maize stocks in preparation for the next planting season. Dolicos, pigeon peas and green grams were harvested during the quarter and linkages to competitive markets are currently being facilitated.

FCI also facilitated the testing of the maize consignment stored by farmers for aflatoxin levels in partnership with the Ministry of Public Health. The maize which was not contaminated was sold while the infected consignment was handed over to the Ministry of Public Health in Imenti South District. Tigania and Tharaka regions notably did not have incidences of aflatoxin reported.

In Uganda, the project has been shifted from Bushenyi to Jinja in Eastern Uganda due to various logistical and operational parameters of the project.

Farmer mobilization in Jinja has commenced in earnest. The project is targeting over 2 000 farmers in the region. The cocoons have been moved to eastern Uganda in readiness for the establishment of Village stores.

The main focus of Quarter 5 will be on enhancing production practices for the target grains. Pulses will be the focal crops for the upcoming season.

Activity	Deliverables	Achievements	Remarks
1. Selection of commercial village stores ♦ Stores identification and negotiation ♦ Stores branding	Stores established	<ul style="list-style-type: none"> ♦ 15 stores established in Meru sites during the harvesting season ♦ Community sensitized on home storage. ♦ Dunnages have been constructed in the hired stores in 4 sites ♦ 6 stores have been identified for refurbishment	♦ Community adopting collective storages after learning from USAID funded stores
2. Procurement of drying / quality control equipment and hermetic cocoons	Sieves, sampling spears and stores handling gears	<ul style="list-style-type: none"> ♦ Communities have continued using the equipment they were supplied with in maintaining the quality of grains stored. ♦ Moisture meters have been procured to monitor the moisture content of stored grains and before storage.	<ul style="list-style-type: none"> ♦ Household based simple storage technologies under pilot testing ♦ New technologies are being tested
5. Capacity building and training of store personnel ♦ Development of training materials outline ♦ Hiring resource person ♦ Training	Practical implementation of skills acquired	<ul style="list-style-type: none"> ♦ 8 personnel implemented storage facilitation ♦ Staff trained on maize quality standards ♦ Training package for TOT developed and disseminated	♦ Personnel have continued receiving additional materials and training on post harvest handling
6. EAC simplified grain standards materials for producers and traders ♦ Repackage the EAC Maize standards in simple and local languages ♦ TOTs for EAC maize standards	Simplified EAC maize standards handbooks Maize standard training material	♦ FCI facilitated the development of the east African maize standards in collaboration with other partners and this culminated in the workshop in Nairobi, Kenya on the maize standard where COMESA countries were participating.	♦ TOT training package disseminated to over 100 participants from the COMESA region
7. Develop training materials for trainers, farmers and buyers 1. Commercial village training	Training modules	♦ Training manuals and others training materials resource persons identified to produce the materials for distribution to communities	♦ Training materials developed

materials			
8. Conduct trainings on; Collective Marketing; Post harvest and Quality management (Marketing sub-committees, Commercial Village sub-committees and Warehouse management committees) ♦ Organize workshops and training forums	Farmers attendance	♦ Over 2 500 farmers within commercial villages trained by COTeFs and Stores personnel on grain post harvest management	♦ All training conducted through village forums, on farm trainings and barazas
Community technical farmers (COTeFs) capacity building ♦ Conduct training workshops	COTeFs attendance	♦ FCI continued development of 60 COTeFs in Meru ♦ Over 40 commercial Villages in Kenya were engaged on grain reception, coding, collective marketing.	♦ Training has led to improved dissemination of quality management and post harvest management of grain
9. Grain traders workshops on grain standards, specification and handling ♦ Organize and conduct workshops	Number of traders attending	♦ 7 buyer, stores personnel and CVs leaders forums held in Meru	♦ Buyers endorsed quality maize stored in village stores
10. Linking producers with buyers; Buyer seller forums ♦ Organize and hold buyer seller business forums to ♦ Negotiation on trade parameters between commercial village farmers and key identified buyers	Key buyers identified and linked to commercial villages	♦ 7 buyers, stores personnel and CVs leaders forums held in Meru where prices and modes of payments were agreed and farmers were able to sell over 4000 bags of stored maize.	♦ Partnership agreements have been discussed with key buyers with an aim of formalising the partnership ♦ Transaction has been successfully completed.

<p>8. Link input suppliers with commercial village producers</p> <ul style="list-style-type: none"> ◆ Hold field days ◆ Collective sourcing for inputs	<p>Number of input suppliers</p>	<ul style="list-style-type: none"> ◆ Mburugu Farmers' Centre, Meru Farmers' Centre, Osho Chemicals and Bayer East Africa were linked to supply dusting chemicals to over 2000 farmers in Meru region site getting dusting chemicals at discounted prices. ◆ Ministry of Agriculture in target sites uses commercial villages established to distribute subsidized and free seeds and fertilizers in partnership with NCPB	<ul style="list-style-type: none"> ◆ This' a continuous process in the project.
<p>10. Grow awareness on storage infrastructures services provided by FCI and COMPETE and benefits of utilizing this infrastructures.</p> <ul style="list-style-type: none"> ◆ Courtesy calls [MOA, Provincial administration/Counties, Local NGOs, Group reps] ◆ Hold community forums / barazas and focused village meetings	<p>Number of attendants</p>	<ul style="list-style-type: none"> • MOA has been used from(Provincial Director of Agriculture) PDA, DAO and local extension staff for awareness creation on post harvest management of grain • FCI partnering with District Agricultural committee (made of government ministries) on creating awareness on disposal and buyout of aflotoxin infested maize	<ul style="list-style-type: none"> ◆ Aflatoxin challenge is real in the region and this has greatly affected community collective storage. ◆ Community forums are held with partnerships with government ministries and other development stakeholders.
<p>11. Collection, bulking cleaning, sorting, drying, storage</p> <ul style="list-style-type: none"> ◆ Collective bulking, sorting and quality control ◆ Increase sales ◆ Increase grain collectively bulked and stored ◆ Enhance record keeping ◆ Training on village stores management	<p>Inventory records and grain banking passbooks</p> <p>Quantity of grain sold / stored</p> <p>Transactional documents (invoices, receipts, delivery notes</p>	<ul style="list-style-type: none"> ◆ Over 4500 grain stored in Meru region	<ul style="list-style-type: none"> ◆ Extended rain in target sites affected grain drying leading to AFLATOXIN attack on grain in farmers stores ◆ Grain stored collectively was well dried below 13.5 moisture content and thus no case recorded from FCI/COMPETE facilitated stores

<p>12. Build M& E capacity</p> <ul style="list-style-type: none"> ◆ Training on M&E	<p>M&E Tools List of attendants</p>	<ul style="list-style-type: none"> ◆ FCI Field staff attended the workshop on EA Maize standards ◆ 24 COTEFs ; introduced to data capturing tools during training workshops while the rest 36 scheduled to be trained further in quarter 4	<ul style="list-style-type: none"> ◆ This a continuous activity throughout the CVS lifecycle
--	---	--	---

ANNEX 1: Capacity Building**Program Name:** Farmer Capacity Building**Component Leader:** Humphrey Malova: Tigania West District

EVENT NAME	EVENT DATE	TARGETTED COMMUNITIES	GENDER DISAGREGATION			ORGANISATION DISAGREGATION		
			MALE	FEMALE	TOTAL	PRIVATE	PUBLIC	DONOR/NGO's
Training on collective marketing	6/7/2010	Ngaintethia CPG	10	15	25	Equity Bank	MOA & Ministry of Public Health	-
Training on post Harvest management	13/7/2010	Tharachia CPG farmers	6	13	19		MOA	-
Training in store management	15/7/2010	Wendo Buuri maize growers CPG	9	15	24		MOA,NCPB	-
Training on collective marketing	20/7/2010	Mukiri CPG	6	17	24	Equity Bank	MOA & Ministry of Public Health	-
Field day	22/7/2010	Kuani cv	23	34	57			-
Training on post Harvest management	27/7/2010	Kamutune cv	7	12	19	Equity Bank		-
Training in store management	29/7/2010	Kuani cv.	10	15	25		MOA	-
Training in store management	3/8/2010	Kamutune cv	5	12	17		NCPB	-
Training on collective	4/8/2010	Maburwa cv.	7	14	21		MOA	-

marketing								
Alfa toxin awareness	5/8/2010	MOA, Public health	34	78	112		MOA & Public health	-
Training on collective marketing	10/8/2010	Maburwa cv	27	45	72		MOA	-
Store management training	11/8/2010	Mwanga cv	35	67	102		NCPB	-
COTEFs training	12/8/2010	FCI.	3	2	5			
Training on post Harvest management	14/9/2010	Lailuba cv,	27	53	80		MOA	-
Aflatoxin awareness	15/9/2010	Athwana CV	16	22	38		MOA, Ministry of public Health	-
COTEFs training	16/9/2010	FCI.	3	2	5			
Buyer seller forum	28/9/2010	Kiambati trader Ahmed trader. FCI	23	65	68			
Buyer seller forum	29/9/2010	Kiambati trader Ahmed trader. FCI	16	21	37			
Training on house hold storage	30/9/2010	Athwana CV farmers FCI	54	81	135			

Program Name: Farmer Capacity Building

Component Leader: Eliud Mutembei: Tigania East District

EVENT NAME	EVENT DATE	TARGETED COMMUNITIES/ TRAINERS	GENDER DISAGREGATION			ORGANISATION DISAGREGATION		
			MALE	FEMALE	TOTAL	PRIVATE	PUBLIC	DONOR/NGO's
Training on good agronomy	28 th September to 7 October	Marega Kunati Giithu Thuuti Thangatha	50 20 142 51 27	250 10 30 15 3	300 30 172 76 30	Bayer East Africa Ltd	MOA & Ministry of Public Health	-
Training on savings on credit	14 th August to 28 th august	Keriane Amato Marega Thuuti	45 27 50 51	155 93 250 15	200 120 300 76	Equity Bank	MOA	-
Training on markets and markets linkages	28 th August to 6 th September	Keriane Amato Marega Thuuti Mulika Thangatha Athwana	45 27 50 51 15 27 30	155 93 250 15 75 3 90	200 120 300 76 100 30 120	FCI		-
Training on quality management skills	July to August	Keriane Amato Marega Thuuti C Mulika Thangatha Athwana Kunati	45 27 50 51 15 27 30 20	155 93 250 15 75 3 90 10	200 120 300 76 100 30 120 30	Osho Chemicals	MOA	-

Program Name: Farmer Capacity Building

Component Leader: Milton Maingi: Imenti South District

AREA OF TRAINING	NO OF CVS /GROUP TRAINED	NO. OF TRAINEES	GENDER		OTHER PARTNERS INVOLVED	PUBLIC/PRIVATE
			FEMALE	Male		
		Total				
Cv training on east Africa maize quality standards	5	200	96	104	M.O.A	public
		145	80	65		
		80	30	50		
		104	8	10		
		64	41	23		
Agronomic aspects and food security crops	5	1500	650	850	The Chief MOA Osho chemicals	Public public
Credits and group savings	4	600	350	250	MOA Equity bank	Public Bank institution
Store management subcommittee training on storage management,	6	30	13	17	M.O.A Osho chemicals	Public private
Cotefs training on EA maize quality standards, post harvest handling, market dynamics		30	14	16	MOA Osho chemicals	Public private

ANNEX 2: Sale Report

GROUP NAME	VILLAGE	QTY SOLD-90 KG BAGS	AVERAGE PRICE/90 K GBAG DURING PERIOD OF SALE
TIGANIA EAST DISTRICT			
MUTUA MBAYA FARMERS	KIRIENE	600	1200
KABAUNE 4K	KIRIENE	200	1000
KINGOO MAENDELEO YOUTH	KIRIENE	250	1000
AMATU MIRINGENE	AMATU	120	1200
KIRWARA SHG	AMATU	300	1200
RUUJU NTETHERIA MWARI NA KITHOMO	AMATU	350	900
MAENDELEO AMATU YOUTH	AMATU	200	900
RWEREA AMATU	AMATU	150	1200
AMUTHETU MWICHUIRI	AMATU	300	1000
MAREGA WERU	MAREGA	300	1200
MUTWIRI FARMERS	MAREGA	2000	900
MAREGA GACHIONGO MWICHUIRI	MAREGA	300	1200
BWANA & KATHIRI	MAREGA	500	900
MAKENA	KAGUATA	200	800
NTANIRA MWARI NA KITHOMO	KAGUATA	150	800
KAMATHI SHG	KAGUATA	300	1000
KIGURU SHG	MULIKA	1600	1000
ATHWANA CLINIC	ATHWANA	1200	1000
AMUA	ATHWANA	240	1000
AKAIGA GIANT	MLANGO	2100	900
MWENDE WOMEN GROUP	MLANGO	400	900
MUKONO MWANGAZA	MLANGO	250	1000
TIGANIA WEST DISTRICT			

	Athwana Commercial Cereal store	700	1050
	Kamutune C.V	600	910
Maburwa C.V			
Ngaintethia maize growers self help group		85	1000
Mukiri maize growers		112	1000
Wendo buuri maize growers women groups		75	1000
Mutethi luuma maize group		123	900
Tharichia (a) maize growers members group		96	1200
Total		491	
Lanyiru commercial village			
Wirigiro maize growers		123	800
Konuri women maize growers		134	1000
Mitatene paradise s.h.g		154	1000
Nthongoke maize growers		121	1000
Aichiumia maize growers self help group		87	1000
Total		614	
Lailuba commercial village			
Lurungu maize growers		75	1200
Kailemia maize growers self help group		134	1000
Mweya maize growers		97	1200
Umenyo lailuba self help group		120	900
Wendani maize growers		89	1200
Kaongo-ka-kogongo women group		117	900
Nthongoke maize growers		65	800
Wendi uriti lailuba self help group		54	1200
Hunduma self help group.		86	1000
Laibuba "a" maize growers self help group		118	1200
Hunduma self help group.		76	900

Mutuma kamberia		88	1200
Total		1001	
Miathene commercial village			
Kaonyo ka ruria		116	800
Makena kiremi women group		76	1000
Miathene cereals banking group		154	1000
Kaimenyi womenn group		112	1000
Aithicii women group		145	1000
Kilelene kianjai women group		123	900
Total		726	
Kianjai commercial village			
Limbene self help group		87	1000
Mwerokanga self help group		132	900
Twale self help group		116	1200
Kiremu maize grower group:		167	900
Kalikia munandene maize grower group		137	800
Total		629	
IMENTI SOUTH DISTRICT			
Gaikiki	Mwegiki	140	1050
Kithangene	Mwegiki	260	1050
Ntakani	Mwegiki	234	1050
Mworoga	Mwegiki	273	1050
Mwujuju	Mwegiki	233	1050
	Maraa	254	1050
	Nkungugu	680	1050

Sales Support Documents

Tigania West

Kijiji Commercial Village Stores **Farm Concern International**
 KARI Campus, Wajakid Way
 P. O. Box 15185-00100, Nairobi, Kenya
 Tel: +254-20-4444031, 2535320, 0725-495819
 info@farmconcern.org

RECEIPT No. **101** Date **01-10-2010**

Received from **JULIUS KIAMBATI**
 The sum of shillings **Seven hundred Thirty five Thousand only**
 being payment of **700 bags of Maize @ 90kg**
 Debit A/C No. _____ With thanks _____

Kshs. 735,000/-
 Cash/ Cheque No. _____

For & on behalf of **FARM CONCERN INTERNATIONAL**

Winning Markets for Smallholders!

Kijiji Commercial Village Stores **Farm Concern International**
 KARI Campus, Wajakid Way
 P. O. Box 15185-00100, Nairobi, Kenya
 Tel: +254-20-4444031, 2535320, 0725-495819
 info@farmconcern.org

RECEIPT No. **104** Date **08/09/10**

Received from **LINGANI**
 The sum of shillings **FIVE HUNDRED FORTY SIX Thousand ONLY**
 being payment of **600 bags of maize of @ 90kg**
 Debit A/C No. _____ With thanks _____

Kshs. 526,000/-
 Cash/ Cheque No. _____

For & on behalf of **FARM CONCERN INTERNATIONAL**

Winning Markets for Smallholders!

Imenti South

EMERGENCY CASH DEPOSIT
 DEPOSITED BY: *Charles*
 ACCOUNT NO: **MEMB/25976**
 DEPOSITED THE SUM OF **1,050,000.00 KES**
 ONE MILLION FIFTY THOUSAND ONLY.
 TO THE CREDIT OF MY OR OUR ACCOUNT

MEMBER: **MEMB/25976**
 RECEIVED BY: **MEMB/25976**
 DEPOSITED BY: **MEMB/25976**
 PRINTED BY: **MEMB/25976**

EMERGENCY CASH DEPOSIT
 DEPOSITED BY: *Charles*
 ACCOUNT NO: **MEMB/25976**
 DEPOSITED THE SUM OF **1,050,000.00 KES**
 ONE MILLION FIFTY THOUSAND ONLY.
 TO THE CREDIT OF MY OR OUR ACCOUNT

THANK YOU FOR YOUR CONTINUED SUPPORT
 POSTED BY: **MEMB/25976**
 PRINTED BY: **MEMB/25976**

EMERGENCY CASH DEPOSIT
 DEPOSITED BY: *Charles*
 ACCOUNT NO: **MEMB/25976**
 DEPOSITED THE SUM OF **1,050,000.00 KES**
 ONE MILLION FIFTY THOUSAND ONLY.
 TO THE CREDIT OF MY OR OUR ACCOUNT

MEMBER: **MEMB/25976**
 RECEIVED BY: **MEMB/25976**
 DEPOSITED BY: **MEMB/25976**
 PRINTED BY: **MEMB/25976**

THANK YOU FOR YOUR CONTINUED SUPPORT
 POSTED BY: **MEMB/25976**
 PRINTED BY: **MEMB/25976**

Annex 3: Training materials developed and produced

Various materials were developed and produced by FCI and partners for the COMESA ToT Training held in Nairobi on the 22nd to 24th September 2010.

Item	Description
1	EAC Maize Standards Booklets: the booklets contained the five modules on the various topics on maize; maize production and agronomic practices, maize marketing, maize post harvest handling and storage, aflatoxins and maize marketing
2	Trainers guide
3	Posters: Five posters on maize production and agronomic practices, maize marketing, maize post harvest handling and storage, aflatoxins and maize marketing were produced
4	Bronchures / leaflets The bronchure covered five topics bronchures maize production and agronomic practices, maize marketing, maize post harvest handling and storage, aflatoxins and maize marketing were produced

Table 1; Uganda - Villages in Jinja
Component Leader: Patrick Were

District	Sub County	Parish	Villages
Jinja	Butagaya	Nakakulwe	1.Nakulwe, 2.Iwololo, 3.Lumuli, 4.Buwala
		Nawampanda	5.Bulondo A, 6.Bubugo Central, 7.Busowolo C, 8.Buwolomera
		Wansimba	9.Busooba, 10. Bufuta, 11. Ndiwansi, 12. Kitengesa, 13. Namavundu, 14. Waibuga
		Lubani	15. Lubani, 16. Nyunwa, 17. Namwendwa, 18. Budhaga, 19. Bukwanga
		Namagera	20. Namagera, 21. Mabira, 22. Kamira,
		Budima	23. Kabembe, 24. Bituli, 25. Buwuma
	Buyengo	Bugamira	26. Namata
		Izuri	27. Bukyeyune, 28. Budhumbulu, 29. Mabitosi, 30. Mbaale, 31. Nabusagwa, 32. Bukasami, 33. Bulagala
		Buwabuzi	34. Kamigo, 35. Kangulumira, 36. Nakivumbi, 37. Buyengo, 38. Nabigwal
		Bulugo	39. Kayalwe A,

			40. Kayalwe B, 41. Budobya, 42. Nakitokolo
		Butamira	43. Bukoloboza, 44. Namata
	Busede	Nalinaibi	45. Nalinaibi, 46. Kilesa, 47. Kanama, 48. Lwino, 49. Budhoma
		Kisasi	50. Namazingiri, 51. Namaganga, 52. Namzingiri, 53. Katalakabi, 54. Irera, 55. Nabulaga, 56. Namafigili, 57. Nkakange, 58. Bulinda
		Bubogya	59. Bubogya, 60. Bugaya, 61. Nanfugaki
		Itakaiboli	62. Upambwe, 63. Walembegu, 64. Namatolo, 65. Namaganga
		Busede	66. Busede
		Nabitambala	67. Nabitambala, 68. Nabiwawulo, 69. Kisirira, 70. Bugige