Report on the added Organizations in OBS
In the list you sent 9 organizations which were identified through the house hold and village baseline survey in Lushoto district.

It was found that the Lutheran church ELCT East Usambara (KKKT) is the one involved in several activities thus e.g drinking water, or Mradi wa Maji. Mradi wa kufuga kuku, Heifer International and Red cross were all channeled their assistance through KKKT Tanga region. KKKT where they do not have expertise they used livestock extension staffs in the respective areas in capacitating the community or group the expected technology and supervise through DALDO’S office. In the KKKT they have a section of Community Development where all these other mentioned organizations entered through and I selected a head of this section to interview after interacting with him and he gave me an appointment. The interaction was basically on how the church works with farmers/peoples where he told me he is the head of Community Development in the district level, all projects is under his supervision. That drives me to select him.
Red Cross just came once during famine/food shortage and they ask KKKT to distribute food in all affected villages like Kwang’wenda village and helped to extend tape water from neighbouring village. The workforce was provided by the villagers themselves.
Mradi wa Kuku
Lutheran provided improved chickens to women groups likewise Heifer International
Secondly, Ministry of Livestock and Idara ya Kilimo are all under Lushoto District Agricultural and Livestock Officer (DALDO), so I managed to interview Crop specialist, Livestock and Land Use planning officers respectively.
Crop specialist (Subject matter specialist)
During interview he told me that a number of research technologies are in the cabinet WHY? There is very little budget from the council for disseminating all technologies. Few organizations like Selian Agricultural Research Institute and Horticultural Research Institute-Tengeru and other NGOs and Universities they normally pass their innovations through the agreed channel by the Ministry of agriculture/Livestock Development the old set up at the ministerial level. The channel should start from the researcher-extension staff-target group (the farmer) and feedback should follow the same channel. Some donor driven interests does not enter through that channel, sometimes the extension staffs in the area does not been involved at all.

Another observation during the interview, the crop section has very few extension staffs in the district compared to livestock extension staffs. Farmer’s mind- set also contributing significantly in the sense that when a farmer has livestock he/she can look for livestock services by any cost compared to agricultural crop when he/she notices some abnormalities could not report to the crop specialist and get advises to increase productivity.
Livestock subject matter specialist
Likewise crop specialist, the livestock section shown the major constrain were transport to visit the farmers because the extension staff recently were just allocated in ward level, while some wards are too big and the council does not provide fuel allowance monthly as it was supposed to be.
Secondly, the prices of the livestock treatments are too high for a small scale farmer to meet the cost. The only free medicine provided by the government is when there is an outbreak disease like Anthrax; East cost fever e.t.c. Problem of getting improved breeds mostly depends on NGOs and International organizations like Heifer International and others. In rare cases the government provides some improved breeds of all livestock’s but in selected wards/villages only through Artificial Insemination service based in Arusha. This does not bring significant impact to the livelihoods of the community. Regardless of all ups and downs they are proud of what they have achieved to their farmers in establishment of fodder species, milk collection centers, marketing channels and improvement of small ruminant breeds like goats and encouraging farmers to adopt soil and water conservation in their farms as a conditional way of receiving livestock services.
Land Use planning officer

The section works closely with others above. The only problem raised by him was the council failed to enhance the village by-laws which are very important in land management. Also he narrated some policy makers comments during election and after election they are not providing cooperation with other stakeholders and extension staffs to meet the stated goals in (5 year term) of election so as to improve livelihood of their respective voters.
The participatory approach during O&OD normally farmers come up with projects which are not agriculture/livestock related technology instead they come up with school building, bridge, road, dispensary e.t.c this makes this section to lag behind.

My personal observation during the interview was that they are not visiting their sites regularly to rectify some of the degradation done by farmers until it goes out of control.
THE ADDED ORGANIZATIONS WERE

1. AFRIWAG. This organization was selected because it works in the pilot area but it came in recently. Apparently it was easy for a member who works with this organization to be selected through our tough randomization from the households.
· The importance of this organization is the establishment of “worth groups” who are guardians of Orphan Vulnerable Children (OVC). Where the group get some technical knowhow on crop and livestock production so as to ensure balanced diet to the children.
· The group named “worth groups” is facilitated by the organization to ensure food security; pupils attending school are well facilitated. All school going children are taken care, in their respective schools/colleges like Vocational education in different fields e.g weaving, cooking, motor vehicle mechanics and hotel management
· The group is also responsible for conducting training for group members as well as school children’s particularly on their rights and responsibilities to the community so as to become part and parcel in the community when they are grown up. By so doing children adopt all community activities and customs and culture and norms.

 Details containing the roles and responsibility of the organization is contained in the questionnaire
2. UBIRI WOMEN GROUP. This group basically has been working in many villages for a couple of years. But still during the household baseline survey we missed to get one member who attended their training on Value addition on fruits and vegetables. Not only that the group was also dealing with promoting tree planting and land conservation. They are working in two villages out of our seven pilot villages hence I thought it would be better to involve them in one way or another in ensuring food security at household level and sustainable resource management and fetch good prices for their produce. Also during farmers presentation organized by CCAFS Nairobi the district selected the group to attend and she presented what they are doing in the district and in our seven villages. I thought value addition could be the best way of food security as climate and weather changes seasonally. The service they are providing when enhanced in our baseline farmers will bring impact on food security.
My observation was that this group started by receiving funds from donors used to buy some machines and attended some training outside the district, but now they are well known in the country through their product’s labels in some super market in Arusha, Tanga, Dodoma and Dar es Salaam. These created job to the group by receiving invitations from different districts to train groups.
3. USAMBARA LISHE TRUST. The organization is promoting production and marketing of fruits and vegetable. Lushoto being a good supplier of fruits and vegetables, this organization is responsible for conducting training on the safe use of pesticides and other agricultural inputs and promoting organic farming. However, it works in several wards including Gare ward which has two villages under the CCAFS pilot area namely; Gare and Milungui. These reasons were used to select this organization to be among the partners to be interviewed. However, their activities aim in food security and enabling small scale farmers to access markets of their produce within and outside the district. I was impressed being governmental organization which has its own mandate and somehow income generating organization.

The details of their activities have been captured in the questionnaire.

How I selected the people to be interviewed in each organization
· Most of them are heading respective organization/section or are the key implementers of the activities on the ground, with exception of Usambara Cooperative Union where the spokesman was the one who selected by the organization.
Observations
· My observations was that majority of the organization’s members were not well versed about their organizations hence some were not even able to make any contribution during the interview.
· Only AFRIWAG staff appeared to know everything about their organization and they were able to contribute freely.
· Another observation was a weak link between most organizations and the ward extension workers from Lushoto district council. This was confirmed the fact that majority of them were not aware apart from hearing here and there from few farmers who are involved in the specific activity.
· In addition, it I noted that the extension officers were not working very closely with the organizations due to donor fatigue.
