

[bookmark: _Toc334784339][bookmark: _Toc334784556][bookmark: _Toc334785036]CGIAR Research Program on
Climate Change, Agriculture and Food Security (CCAFS)

Organisational Baseline Study:
Overview Report for Bagerhat, Bangladesh (BA0416)

September 2013

Written by: Rachel Stern

Interviews and original report by: Mashihur Rahman and Marina Juthi

INTRODUCTION
This is a report of the Organisational Baseline Survey carried out in March of 2013. The interviews were conducted at 10 organisations that were working or collaborating with farmers and/or the community of Bagerhat, Bangladesh. The Bagerhat research site lies in the southwest coastal area of Bangladesh and is extremely vulnerable to natural disasters like tropical cyclones, floods, and salinity issues. Some of the main crops in the area are paddy rice, wheat, jute, and sugarcane. Shrimp cultivation is also an important economic activity.

 CCAFS' organisational-level baseline studies supplement the quantitative household baseline surveys and the qualitative village baseline studies at the same locations.
The objectives of the organisational baseline study are to:
· Provide indicators to allow us to monitor changes in behaviours and practices of locally relevant organisations over time
· Understand the provision of information/services at the local level that informs farmers’ decision making about their livelihood strategies in response to climate change
ORGANISATIONS INTERVIEWED
Prior to this organisational study, CCAFS conducted a participatory village study within the Bagerhat site. Participants of the village study were asked to create an institutional landscape of their community by listing the most important organisations that were active in the area and then providing information on how they were involved in the community. Specifically, the participants were asked which organisations were involved in food security activities, food crisis situations, and natural resource management (NRM) work. CCAFS then took this list of organisations and provided it to the interviewers conducting the Organisational Baseline Survey. The interviewers were given leeway to eliminate an organisation they believed was not relevant and to add any organisations that may have been left out of the village study discussions.

10 of the organisations listed by participants in the village survey were selected for interview. No additional organisations seem to have been added and if any were eliminated, no reason was given.
Tabulated below is the list of organisations:

	Organisation
	Main areas of activity

	BWDB (Bangladesh Water Development Board)
	is focused on water related issues. It works to solve the problems of flooding and to prevent loss of life and property. BWDB also engages in dialogue with India for sharing water from common rivers.

	CODEC (Community Development Centre)
	implements activities for the social, economic and cultural improvement of poor women's groups in the coastal belt area. The organisation prioritises micro credit, provides poultry and sewing training, as well as implementing a Household Economic and Food Security of Extreme Poor project.

	DoFi (Department of Fisheries)
	aims to provide technical information regarding fishery and shrimp culture to pond or ghat owners, fish farmers, cooperatives, traders and depots. Provide technical training to NGOs and the private sector.

	DoFr (Department of Forest)
	 focuses on tree plantation and the provision of plants at low prices. They also create nurseries where they offer training and raise awareness in the community.

	DoL (Department of Livestock)
	provides support service to community farmers, livestock entrepreneurs and traders, including: vaccinations, veterinary service, breeding, artificial insemination, credit and feed. They also monitor livestock activities in the area.

	GB (Grameen Bank)
	is a financial development institute, 95% of which is owned by poor women's groups. The main function of the bank is micro credit operations for empowering women's access to resources and decision making.

	LGED (Local Government Engineering Department)
	develops and manages local infrastructure for increasing farm/non-farm production, generating employment, improving socio-economic conditions?, promoting local governance, reducing poverty and acting as an agent of change at the local level

	UDDIPAN (United Development Initiatives for Programmed Actions)
	According to the interviewers this branch is focused on a credit program and thus busy with loan operations.

	UZP (Upazila Parishad)
	is a local government institution established to decentralise administration, enhance local planning, mobilize local resources, generate employment, improve infrastructure and governance, and develop strategies for coping with natural disasters.

	WATI (Women's Agricultural Training Institute)
	helps women to develop new skills and access new technologies to generate self employment and be empowered.

Impediments:
	The following organisations declared that, due to shortages, they were or would soon be unable to fulfil certain responsibilities. Their statements regarding this fact were not specific enough to omit activities which are not being implemented. Thus, all activities which they mention have been included, but readers should be aware that some are likely to have been stopped.
	WATI was initially donor funded but is now completely funded by the government Annual Development Programme (ADP). The team stated that their ADP budget for training is very small and that most of the staff is not staying in the institute.
	BWDB said that it is now underutilized due to a shortage of funding, manpower and donor projects.
	DoL asserted that demands for livestock services could not be fulfilled by this office due to shortages of manpower and lack of support services (equipments, vaccines, medicines, transport and so on). Population growth is increasing demand for livestock services, exacerbating the shortages. The interviewee stated that the DoL's ADP funding was too low and that the livestock products they receive are insufficient and of poor quality. Furthermore, the Daibogohati (a village within Bagerhat) union livestock office is said to not be running well due to a shortage of manpower and resources. This union livestock office has just one veterinary field assistant.
SUMMARY OF ACTIVITIES
	None of the organisations directly mention climate change in their goals or activities. Activities within the following categories may be considered to be indirectly related to the effects of climate change and possible adaptation strategies.
Natural resource management:
	In the Bangladesh Bagerhat region the most common natural resource management activities are agroforestry, prevention of soil erosion and deterioration, and water management. These seem to be implemented in an effort to improve livelihoods in the face of frequent flooding and are not specified as being related to climate change.
	Within agroforestry, organisations partake in a variety of activities. Unsurprisingly, the most entrenched in these activities is the DoFr which does afforestation, social forestation, plants nurseries, and builds capacity among its beneficiaries through training and technical support in quality sapling production, tree plantation and tree management. Meanwhile LGED, UDDIPAN and WATI make mention of tree plantation in their activities. GB, WATI and BWDB plant nurseries, and BWDB promotes social forestation.
	While many organisations implement the above agroforestry activities to prevent soil erosion and deterioration, some go further. The BWDB states that it also maintains and improves coastal embankments to protect against tidal surges, erosion and to reclaim land from the sea. The DoFr works to improve soil quality through activities such as the preparation of compost fertilizer. WATI provides training on enhancing soil fertility, reducing the salinity of the soil, and conserving the ecosystem and biodiversity by reducing the use of chemicals. Finally, the DoL promotes and carries out fodder production in homestead areas degraded by salinity to improve and protect soil fertility.
	The leader in water management is the BWDB, which measures water levels, the river situation, seasonal variability and salinity levels. BWDB also protects against salinity intrusion in agricultural lands and sweet water canals. Both the BWDB and the LGED are involved in re-excavating and maintaining canals, enhancing canal connectivity, as well as enhancing drainage, including the operation and maintenance of sluice gates and boxes. Both also practice water management through cooperative participation. UP is responsible for implementing and monitoring most of the aforementioned LGED and BWDB projects.
	 UDDIPAN focuses on safe, arsenic-free drinking water and water filtering to reduce salinity, as well as, rainwater harvesting. GB is involved in water management, including small scale irrigation from canals and the supply of drinking water from ponds. WATI teaches pond sand filtration. DoFi is involved in the management of ponds, gher and water for fish production (including sweet water conservation for carp fish production).
Preparation to withstand extreme events:
	The extreme events that demand attention in this area are floods and cyclones. These are frequent and severe enough that nine of the ten interviewed organisation have activities to address them.
	Again, the BWDB is central to efforts. It provides flood forecasting and early warning, and also maintains the monsoon bulletin. BWDB and LGED both work on improving flood and cyclone shelters to enhance disaster preparedness. Again, these projects appear to be implemented by UP which is also responsible for a donor funded project to raise awareness of natural disasters in the community.
	Both the GB and UP raise houses to protect them from natural disasters, the latter also raises embankments to protect lives and crops from tidal surges, as does BWDB. CODEC focuses on reducing risk and vulnerability to natural disasters by facilitating preparedness and managing a disaster fund. UDDIPAN facilitates a disaster risk reduction program and provides natural disaster relief, particularly food for children.
	The DoFr promotes the plantation of salinity, flood and cyclone resistant trees and plants, fruit trees, medicinal plants. The DoFi protects fish from flooding and other natural disasters, while the DoL offers awareness training on livestock safety and protection from natural disasters
Reduction of risk due to climate variability:
	This category appears much less serviced than the above. The primary effort to mitigate the effects of climate variability seems to be increasing diversity of livelihood activities. Thus, people are being encouraged to integrate and pursue a combination of agriculture, horticulture, animal husbandry, fish or shrimp culture, fruit tree management and other income generating activities. The DoFi, UDDIPAN, CODEC, GB and WATI make particular mention of providing support, training or information in a variety of these areas and their integration. DoFr is working to develop awareness of climate effects on plantations.
Activities' Relationship to Climate Change:
	The organizations in this region make virtually no mention of climate change; however, their focus on climate related activities is high. This seems to be out of necessity, resulting from the region being under a great deal of stress due to its climate. The implemented climate change related activities seem to be attempts to cope with the current situation and mitigate the impact of natural disasters.
	The UP expresses an acute awareness of changes in the area, stating that cyclone Sidr in 2007 heated up the area. The interviewee goes on to explain how erosion and increasing salinity have driven out agriculture in favour of shrimp cultivation. He finishes by stating that the increasing salinity in the area is increasing the vulnerability of farmers who will likely move away in search of livelihood security.
	Under its credit program UDDIPAN has been implementing a green environment program with a focus on: plantation, solar system installation, biogas installation and improved cooking stoves (ICS) installation. However, it is not being implemented at the branch where the interview took place and staff at the branch stated that they are not being trained in climate change theory.
	The GB interviewee makes mention of the fact that one of its related organisation: Grameen Shakti is promoting biogas installation, installation solar energy, improved cooking stoves (ICS).
4

