

Umid-98 Humanitarian and Social
Support Centre

QUARTERLY REPORT

FY2010 Q1(October-December 2009)

PROGRAM NAME: "COMMUNITY BASED SUPPORT TO PRODUCERS OF DAIRY PRODUCTS"

COOPERATIVE AGREEMENT: No. AID-112-A-09-00003

DATE OF AGREEMENT: October, 2009

*Prepared for: USAID Technical Office
Address: 83, Azadliq Avenue
AZ1007 Baku, Azerbaijan*

*USAID Payment office
Address: Office of Financial Management
USAID/Caucasus Georgia
11, George Balanchine Street
Tbilisi 0131 Georgia*

*Prepared by: "Umid-98" HSSC
7a, A.Javad str., Baku, Azerbaijan
P.O. AZ1138*

Baku, Azerbaijan
January, 2010

Content:

Content: 2

List of Acronyms: 3

1. Executive Summary 4

2. Program Overview 5

3. Organizational activities 6

 3.1. Selection of staff 6

 3.2. Field office and its performance 6

 3.3. Information dissemination about the project and liaising with relevant government programs 6

 3.4. Developing implementation and management plans of the project 10

 3.5. Analyzing existing MCPs and MPFs 10

4. Sector analysis and perspectives 13

5. Further plans: 14

6. Challenges faced and addressed 14

List of Acronyms:

Umid HSSC

Umid Humanitarian and Social Support Centre

USAID

United States Agency for International Development

DGP

Development Grant Program

BP

British Petroleum

NGO

Non-Governmental Organizations

ExCom

Executive Committee

LLCs

Limited Liability Companies

MCPs

Milk Collection Points

MPFs

Milk Processing factories

BDS

Business Development Services

1. Executive Summary

Program Overview	Target area
<p>GOAL:</p> <ul style="list-style-type: none"> To increase skills and income of small-scale dairy farmers in a sustainable and market-driven way. <p>OBJECTIVES:</p> <ul style="list-style-type: none"> To establish new Milk Collection Points in interested and motivated communities ; To increase the quality and quantity of milk sold to Milk Collection Points ; To link local dairy farmers to support services and milk processors ; To enhance the capacity of private husbandries and dairy farmers. <p>EXPECTED OUTCOMES OVER LIFE OF PROJECT:</p> <ul style="list-style-type: none"> 20% increase in raw milk supplied to targeted collections points and processors ; 20% decrease in bacteria count at collection points resulting in processors receiving better quality milk ; 20% increase in farmers receiving credit ; 30% increase in market knowledge among farmers in target areas ; 2 official or unofficial dairy farmer associations created in target regions. <p>COMMITMENTS OF THE REPORTING PERIOD:</p> <ul style="list-style-type: none"> Organizational activities, staff selection and arranging field office’s activity ; Drafting selection criteria for elaborating target communities ; In accordance with project parameters, meetings were held with Community Groups in 50 communities, information was given about the project Conducting initial surveys in 50 communities Developing general activity procedures on project (Work Plan, Branding and Marking Plan) Information collection on MCP and MPF located in target area and their analysis 	<p>Target Areas:</p>

<p>Activities implemented during the reporting period:</p> <ul style="list-style-type: none"> Organizational activities under the project- Ganja branch office’s activities were extended, 5 persons(staff members) were hired ; Official letters were sent to Cabinet of Ministers, Ministry of Agriculture, relevant ExCom about the project and discussion sessions were held with the Chiefs of ExComs of target regions. The project was registered in the Ministry of Justice Initial assessments were conducted in 50 communities, Letter of interests were received from 18 communities & surveys were conducted in 5 communities ; “Selection criteria” were developed for selecting target communities ; 2 people took part in regional seminar held by USAID in Kiev, regarding the project management, seminar materials were thoroughly discussed, general work procedures on the project were developed ; Information was collected on existing MCPs and MPFs located in the target area. 	<p>Photo Summary</p>

<p>Plan (for the next quarter)</p> <ul style="list-style-type: none"> Selection of 7 target communities ; Arranging conference-seminar Identification of community liaisons in target communities ; Determining support centers existing in the area ; Continuing assessments in MCPs and MPFs and conducting analysis ; Developing informative booklets and training materials. 	<p>Quotation</p> <p>Implementation of this project will arouse interests of thousand of rural inhabitants who earn their living only by selling milk and dairy products. As a result of establishing MCPs, people will be interested in stock breeding.</p>
<p>Challenges faced and addressed</p> <ul style="list-style-type: none"> Submission of Letter of Interests and survey blanks to Umid HSSC after get them signed by community leader, local municipality and the executive representative of the area were detained due to the municipality elections. But accepting Letter of Interests from communities will be carried out soon. 	<p>Aunt Tahira Member of Alibaryramli community of Samukh region</p>

2. Program Overview

Implementation of “Community Based Support to Producers of Dairy Products” Project with USAID’s financial support and BP and Partner’s cost share will enable Umid HSSC to assist the development of national economy through qualitative and competitive development of the dairy sector via involvement of governmental authorities, communities and private sector.

Within 2.5 years Umid HSSC will mainly work in the communities around Ganja (Yevlakh, Samukh, Goranboy, Shamkir and Goygol regions), and also support the farmers of Kurdamir and Ujar regions who have appreciable potential in dairy sector.

The direct beneficiaries of the proposed project will be private householders, entrepreneurs, farmers and small dairy associations engaged in dairy production and processing. Given that, in private farming households women are mainly engaged in milk production therefore, women constitute 75-80% of beneficiaries

The aim of the project is to increase skills and income of small-scale dairy farmers in a sustainable, market-driven way

Objectives:

- To establish new Milk Collection Points in interested and motivated communities ;
- To increase the quality and quantity of milk sold to Milk Collection Points ;
- To link local dairy farmers to support services and milk processors ;
- To enhance capacity of private husbandries and dairy farmers.

After disseminating information among 50 communities in 7 regions (Kurdamir, Ujar, Yevlakh, Goranboy, Goy-gol, Shamkir), 7 target communities will be selected and these communities & nearby farms will be the targets of the project.

To achieve goals, trainings, and consultations will be conducted on capacity building regarding this field, awareness raising activities will be arranged, linkages will be created with support centers & one MCP will be established in each community. Communities will be supported with appropriate equipments and devices for controlling the produced and sold milk quality, milk storage and its delivery to collection points. For example, refrigerating device, ventilation device, measure container, flasks for milk samples, milk containers, pumps to pure milk from one container into another, milk filters, brushes for washing containers, electric generator etc. Microprojects will be carried out through communities’ support.

During the implementation of project, Umid HSSC will collaborate with business entities, international and national NGOs operating in the target areas, Ministry of Agriculture, Ministry of Economical Development, entities engaged in milk production and processing, and loan organizations, etc.

This collaboration mainly will have informative character. Local authorities will be provided with information on the role of this project in development of milk sector, achieved successes, delivering trainings and consultations to farmers and entrepreneurs, enhancing their skills etc. Meetings will be

arranged between local bank and non bank credit organizations and farmers which will stimulate their access to credits

3. Organizational activities

3.1 Selection of staff

The below mentioned people were appointed to the following posts to execute project commitments:

- Project coordinator and BDS Specialist -Zohrab Zohrabov who has multiyear experience in local and International NGOs in relevant field
- Consultant/specialist on project- Ahmad Aliyev who has experience in implementing economical, agricultural projects and NGOs
- Consultant/specialist on milk processing- candidate of biology sciences Masim Abadov
- Community officer /trainer- Gulana Guliyeva
- Community liaison - Khayala Valiyeva

Relevant labor and service contracts were signed with employees, job description and commitments of each employee were specified

3.2 Field office and its performance

Within the project Umid HSSC’s office in Ganja (30 Suleiman Rahimov str. Ganja city) will be utilized and its headquarter in Baku will support project implementation. The BP funded “Management of Community Micro Projects” is managed through Ganja regional office. Managing both USAID and BP funded project through one office gives opportunities to make some saving of expenses, thus 30% of expenses i.e. office rent, power, water, gas expenses will be paid by USAID’s fund and 70% by Bp funds. But, both projects have separate staff team. Only cleaner is looking for office.

It’s considered to manage the project in eastern regions through Kurdamir field office. This office expenses are paid by BP funds. This, in its turn, not only reduces expenses, but also supports project management and application of the best practices. Both offices have all the equipment and furniture for a modern business environment. Communication system and apparatuses including computers, photocopier, printers (color and white-black), overhead projector, etc. are also in place. Communal system of the office enables implementation of the project with high performance. Ganja office has a meeting hall, separate rooms for coordinator, field officers and trainers. Kurdamir office has a conference hall and a working room as well.

3.3 Information dissemination about the project and liaising with relevant government programs

In initial stage, official letters stating project goal, objectives were sent to local authorities, Chiefs of the Shamkir, Yevlakh, Samukh, Ujar and Kurdamir regions. Meetings were held with Chiefs of the 3 regions.

During the meetings, integration to state program on socioeconomic development of the regions and support to employment opportunities expansion were discussed. Thus, the state program on "steady provision of food and agricultural products (Presidential order, dated on August 25th, 2008)" to the population is fulfilled with abundance of dairy and agricultural products of high quality in the markets. The state program considers development of private and state veterinary services and other support centers. Currently, Live-stock department of Ministry of Agriculture carries out artificial insemination of ruminants in farming households with concessionary terms. As it's seen, implementation of the project conforms to state policy in this direction and will support development of cattle-breeding which is one of the main prioritized branches of State Program.

In order to meet people's needs for animal products and improve quality of local live-stock species, "Agro leasing" company has brought to Azerbaijan species of cattle of high productivity with concessionary terms.

Implementation of the project will also ensure development of service market and through expanding local market it will stimulate domestic production in a market driven way as well.

Presentation of the project was made in Umid HSSC's Baku office with participation of project team and coordinators of other projects. Goal and objectives of the project were thoroughly discussed and well-articulated targets were identified.

In compliance with project commitments, 50 communities in 7 regions were identified (Kurdamiir 5 communities, Ujar 6 communities, Yevlakh-7 communities, Goranboy -9 communities, Samukh-8 communities, Shamkir-10 communities and Goygol-4 communities). These communities are under BP's project areas and Community Mobilization and Development Process has been carried out there.

Brief project summary (is enclosed), booklets, Letter of Interests, reflecting community's interests, were developed in collaboration with Umid. . Letter of Interest form includes names of community and region where community locates, approval of Initiative Group (Chairperson of community group, Chiefs of local Excom and Municipality). Developed booklets comprise information about the project, its aim and objectives, undertakings that will be implemented, expected outcomes and also, brief information on project donors.

Meetings were held with Community groups (10-12 people) in each of 50 communities, brief information was given about the project. Community group leaders, representatives of local Municipality, Excom and other community members participated in meetings.

During reporting period Letter of Interest were received from 18 communities who had expressed their willingness to collaborate under the project. Survey blanks (is enclosed) - on development level of community, their economic opportunities, infrastructure of the area, local resources, main activity fields, current state of milk production and sale etc. were developed to collect information on communities and the submitted Letter of Interest. Communities submitted Letters of Interest were presented with survey

blanks. Survey blanks covered questions regarding number of husbandries and population in community, development level of community (performance of Community group, collaboration with government, private NGO and other agencies, implemented socioeconomic project etc.), main activity fields, production or processing entities in communities, information about farming husbandries, resources (pastures and arable lands, number of cattle heads, milking cows, support centers in area), milk production (daily production and sale volume), access to market (main sale channels, sale market, level of competition) etc. Moreover, it was considered to discuss survey blanks, get them signed in Community group’s meeting and then submit them to Umid HSSC.

During reporting period, survey blanks were received from 5 communities. Currently, receipt of survey blanks is being continued from communities where information dissemination activities were carried out.

The following table details initial indicators related with information dissemination in targeted communities during reporting period:

N	Region	Step 1: # of communities provided with information on project	Step 2: # of communities who submitted letter of interest	Step 3: # of communities who received survey blanks	Step 4: # of communities submitted survey blanks
1	Kurdamir	5	0	0	0
2	Ujar	6	3	3	0
3	Yevlakh	7	0	0	0
4	Goranboy	9	5	5	2
5	Samukh	8	4	4	2
6	Shamkir	10	5	5	1
7	Goy-gol	5	1	1	0
Total:		50	18	18	5

Criteria were developed for selecting target communities out of the communities who had submitted the survey blanks.

- **Institutionalization and Community Mobilization Level**
- **Economic resources of Community**
- **Local resources and Infrastructure of Community**
- **Production of milk and market**

These Survey Blanks were evaluated (is enclosed). Criteria enable to evaluate information (development level of communities, economic resources, infrastructure, and level of milk production, market, cooperation state farmers) in survey blanks. In accordance with criteria, information in survey blanks will be estimated from 1 to 10 points.

For selecting 7 targeted communities Selection commission was established consisting 9 people. The commission composed of the representatives of “Umid” HSSC, Chemonics, GABA organization of BP, Azerbaijan Agrarian University and Azerbaijan Scientific Research University. It’s considered to involve representative of USAID/Azerbaijan in further selection processes. The commission will analyze results of surveys conducted in communities, evaluate applications received from communities and being 1 target community will determine 7 communities.

3.4 Developing implementation and management plans of the project

Umid HSSC’s Executive Director and Program Director participated in a 4 day seminar on “detailed management and planning implementation of project” (regarding project management and planning implementation) held in Kiev by USAID for NGOs received DGP grant. The seminar aimed at supporting effective use of the grant, explaining USAID’s requirements, enhancing theoretical knowledge and skills. Organizing effective performance, organizational development, high quality implementation of projects, and tools for achieving success, stable capacity building and technical support issues were discussed in seminar. Participants were provided with necessary training materials on drafting development hypothesis, results framework, analyzing intermediate results, work plan procedures, its essence and role..

After the seminar, presentation materials were developed on the basis of lessons learned and a one day seminar was organized for project team and well-articulated directions of project implementation were identified. Following were achieved:

- Project development hypothesis was developed
- Results framework reflecting mid term results was prepared
- Efficiency indicators on each goal was drafted
- Work plan indicators matrix were developed
- Branding and Marking plan was developed

The developed documents have regularly been discussed with USAID’s coordinating team members and are being completing (both of work plans is enclosed)

Note: Umid HSSC effectively applied skills and knowledge being acquired during the seminar not only in management of this project but also in other projects. This is indeed a unique support for enhancing knowledge and skills of LNGO

3.5 Analyzing existing MCPs and MPFs

Survey blanks were developed to collect information about MCPs and MPFs, select target communities and collaborating with them. Survey blanks contain the following sections to get much more information on entity:

- **Information on entity ;**
- **Production capacity, kinds of the produced products ;**
- **Received milk, where milk is received from and its price ;**
- **Existance of MCPs**

Surveys blanks for MCPs differ from others a bit. It covers information on starting date of entity, quantity of assembled milk, where milk is assembled from, the furthest distance of received milk, milk price, quality control devices, name of MPF where milk is delivered, needs of collection point, names of contact person, their phone numbers etc. These survey blanks were filled in during the meetings held in MCPs and MPFs, and information about these entities were added into database. Potentials, needs and demands of raw milk of each entity were assessed. Meetings were held in 12 MPFs located in Ganja, Shamkir, Tar-tar, Barda, Aghjabadi, Imishli, Bilasuvar and Goychay regions as well as, in 3 MCPs operating in Shamkir, Yevlakh, Samukh regions and discussions were made on project. Also, discussing were held on establishing MCPs, their working procedures and milk receiving norms.

The following diagram reflects information on several MCPs and MPFs in comparison. “Bilasuvar Agro” and “Goychay Milk” MPFs are not reflected in the table, as their production capacity are much more than others and this may cause big difference in the diagram. Although volume of productivity of these entities comprises 100 tonnes and 125 tonnes correspondingly, in fact they are operating by receiving 30 tonnes and 85 tonnes of raw milk.

Milk Processing Factories

Milk Collection Points

The best practices for establishing MCPs, milk assembly and delivery were comprehensively studied. Discussing were held and were considered to benefit from these sessions for developing MCPs and creating linkages with MPFs. In future, creating linkages will be continued with MPFs of targeted and nearby areas and database will be extended which will enable MCPs to create effective business liaisons not only with processors, but also with communities.

Assessments revealed that MPFs approve establishment of MCPs but in fact, MPFs are collaborating only with MCPs established and funded by them, as they are not sure the intended MCPs will be entirely managed by communities. During meetings held with MPFs it turned out that if establishment of MCPs in targeted areas are invested both by MPFs and communities their activity will be more effective. If obligations of both sides is properly specified it will ensure effective performance of MCP.

#	Located region	MPF	MCP	Activity	Receipt of milk, liter	Remark
1	Ganja	Milk- meat factory		1986	2000	
2	Ganja	Condensed milk		2004	2000	
3	Samukh	Milk- meat factory		2010	10000	In future
4	Samukh	Suliddinoglu		2006	500	

5	Samukh		Garayeri	2002	2000	
6	Goy-gol	Samadoghlu		1998	2000	
7	Shamkir	Suludara LLC		2004	2000	
8	Tar-tar	Milk factory		2009	5000	
9	Aghjabadi	Milk factory		2008	2000	
10	Imishli	Milk factory		1986	10000	Is not functioning
11	Bilasovar	Bilasovar Agro		2008	30000	
12	Goychay	Goychay milk		1989	85000	
13	Barda	Barda cheese		2007	10000	
14	Yevlakh		Markaz	2006	5000	
15	Shamkir		Chinarli	2005	500	

4. Sector analysis and perspectives

In accordance with Work Plan analysis, assessment were conducted in target areas on current state of milk sector, factors impeding progress, needs for addressing problems, development perspectives of the sector etc.. Inadequate breeding circumstance, unbalanced feeding ration, and low productivity animal species were observed in most farming households (nearly all of them) during the assessments. The main reasons of these are: the target field is not profitable business and doesn't attract investors' capital, indefinite market liaisons, low level of service provision and state support to this field etc. People's knowledge and awareness on development of stock breeding and dairy sector is poor. Attitude towards business development services in areas, access to market, organizational capacities and technological improvement are very poor as well. Monopolist directions, interventions and inadequate mediations prevail in markets. Assessments and analysis conducted in targeted areas once more proved that producers and householders show interest in milk production, creating linkages with big processors, animal care, feeding, development of veterinary services, establishment of MCPs in area etc. Creating milk chain and constant functioning of sale channels and establishing MCPs may arouse small/mid scale farmers' interest in this field. Developing MCPs will be resulted in:

- Development of private service market;
- Persistent provision of processing entities with milk;
- Increase in quality indicators of dairy products;
- Development of other related fields (feed production, veterinary etc.) will be stimulated;

- Increase in volume of products to be sold in the market;
- Establishment of quality control system;
- Creation of market chain;
- Extension of legal purchase-sale liaisons;
- Qualification and improvement of target field;
- Increase in demand for specific qualified employees on the area etc.

Conducted discussion sessions, assessments and analysis defined that implementation of the project will arouse farmers’ and householders’ interests in development of live stock-breeding, increase volume of produced milk, briefly to say promote development of milk sector.

5. Further plans:

- In compliance with approved Work Plan identification of 14 pre-selections communities, and 7 final (target) communities;
- Conducting conference-seminar to define community needs more precisely, discussing various modules of MCPs and communities’ expectations from the project
- Arranging meetings and surveys in target communities-Umid is going to conduct weekly discussions, trainings awareness raising and other activities in each of target community
- Defining community liaisoners in target communities- Umid will select 1 community liaisoner from each community, enhance his/her skills, it’s considered for durability of the project and as well as, for more activity of the linkages
- Defining support centers existing in area ;
- Continue conducting assessments in MCPs and MPFs and analysis
- Developing informative booklets. Reports etc.

6. Challenges faced and addressed

No serious problems related to the organization of Umid’s performance were observed in initial stage of the project. Due to municipality elections, holding coordination meetings in communities and accepting Letter of Interests were delayed. These problems will be addressed soon.