	Research Project Proposal
FOR

FOOD CROP PRODUCTION AND SMALL RUMINANTS
 PREPARED BY:

ALISA WOMEN’S FARMING PROJECT
 FOR FUNDING

Name of proposal - Alisa Women’s Farming Project

 (Crop Production and small Ruminants.

Name of Implementing - Royail Integrated Agricultural Project

Organization

Contact Address - P.O. Box 25 Royail – Lunsar

 Sierra Leone, West Africa.

 Tel 011-232-76-832-536

Contact Persons - Mrs. Fatmata Fofanah.

 Tel 011-232-76-834-550

Contact Address - PO Box 1225.

 Freetown, Sierra Leone.

 West Africa.

Contact Person - Mr. Sidi S. Kaloko.

 U.S.A Email: balia@comcast.net
 Phone: 571-275-0403

Contact Address - PO Box 11645

 U.S.A Alexandria VA 22312.

Location of Project - Panlap, Makarie Gbanti Chiefdom,

 Bombali District,

 Northern Province.

Project Beneficiaries - 1,732 Members.

Duration of Project - One (1) year.

Date of Commencement - August, 2009

Date of Completion - August, 2010

Community Contribution - $ 2,420.00 (Le 7,260,000)

Fund Request - $ 100,000 (Le 300,000,000)

Total - $ 102,420 (Le 307,260,000)
EXECUTIVE SUMMARY

The Alisa Women’s Farming Project is a community-based organization, which is an Umbrella organization for Five (5) Women’s association was started in 1989.
This Project was involved in large-scale community and individual small holding crop production in the Makari Gbanti in the Bombali District of Northern Sierra Leone.

In this new dispensation in post war Sierra Leone Alisa Women’s Farming Project with the supervisory assistance of RIAP intends to assist in resetting and rehabilitating the community people that originated within the precincts of Bombali District.

BACKGROUND AND PROBLEMS ANALYSIS

GEOGRAPHICAL LOCATION

Makari Gbanti chiefdom, the identified project location is one of the largest chiefdom in the Bombali District, had experience some of the most gruesome, barbaric, debilitating, militating, mutilating and arson acts in the 11 years old civil conflict.

The chiefdom is located in an area with two large rivers i.e. Tabai and Mabole with a vegetation structure ranging from wood land savanna, flood plains, grass lands and inland valley swamps a vegetation and soil structure really suitable for crop and animal production.

Its plentiful water supply throughout the year enables it to accommodate large human populations crowded in to small farming hamlets scattered all over the chiefdom.

The large fish reserve in the rivers was also utilized to supplement food needs of the community and the surrounding communities.

The turning point of this economic growth within these came on the frequent rebels attacks in these areas.

Men and Women had their limbs amputated. Produce and animals were looted and facilities for agriculture vandalized.

The humanitarian crisis came to a head when the rebel occupied these areas up to four years. Seeds banks and livestock reserve were destroyed. AlisaWomen’s Farming Project alone an umbrella organization of Five (5) villages lost a total of Two thousand Five hundred (2,500) bushels of rice besides other field crops like cassava, maize and groundnuts.

As such Alisa Women’s Farming Project some of whose membership had their limbs amputated had identified about 25 amputees wishing to resettle in their home district.

The association is passionately appealing to your institution to support it to achieve in its outlined objectives in collaboration with RIAP Lunsar in post war Sierra Leone.

PROJECT LOCATION
Alisa Women’s Farming Project which had facilities at Balia, in the Makarie Gbanti chiefdom decided to locate the main project activities for community people and amputees.
Panlap is 3km to the main out lets to Guinea, with a thriving weekly market featuring agriculture produce, livestock and imported commodities.

It had been selected for its proximity to the other essential educational and capacity building service that would be needed for the communities.
PROBLEMS ANALYSIS
The members of the project are in dire need to develop them, but could not afford the provision of basic inputs. The major problem faced by the project and which it will try to address is the lack of the most appropriate agriculture inputs to restart normal production activities. These inputs include farm equipments, seeds, planting materials, and livestock for restocking of lost animals.

Other issues:-

· Lack of the capacity to provide support service.

· The neglect of the women in development activities.

PROJECT OBJECTIVES
The overall objective of the project is in accordance with the Government Agricultural policy of increasing food production and diversification of the present farming system so as to attain sustainable food security.

SPECIAL OBJECTIVES

· To Increase the production of crops so as to attain pre-war production level

· To raise livestock (small ruminant, and piggery).

· To strengthen the productive capacity of the women members.

· To create a sense of awareness for the women folk towards sustainable agriculture production.

· To re-organize and strengthen the existing 5 villages.
ACTIVITIES
PAST ACTIVITIES
Since the formation of the project in 1987, the executives have engaged in concretizing and sensitizing the entire membership on their roles and active participation on rural development. This sensitization campaign culminated in the registration of the Five (5) villages with a total membership of 1,732.

In addition to the above, the project has embarked on food crops such as rice, cassava, sweet potato and vegetables.

The project has acquired 450 acres of land for food crop and livestock production.

PRESENT ACTIVITIES

Currently, the project is embarking on the introduction of a small livestock component (piggery and small ruminant) due to the rebels over Four hundred Fifty (450) bushels of seed rice moved by the project, were looted. The project only cultivated 35 acres of rice.

PLANNED ACTIVITIES

Depending on the availability of funds, the project intends to embark on the cultivation of 450 acres of major food crop and the raising of livestock (piggery and small ruminants).

In addition incoming generation scheme (Agro-processing) will be introduce so that the cassava produce by project members could be processed into high quality gari starch.

PROJECT SUPPORT DURATION
The project is soliciting assistance for a period of One (1) year. There after it will be in position to finance its operation from the revolving fund that will be established.

PROJECT BENEFICIARIES

The direct project beneficiaries would be the project members and their household members from the project village. A total of 1,732 women farmers and their families would benefit directly as follows:

DIRECT PROJECT BENEFICIARIES

	
	SEX

DISTRIBUTION
	AGE DISTRIBUTION (YEAR)

	LOCATION
	FEMALE
	MALE
	0-14 yrs
	15-65 yrs
	65+ yrs

	Balia

Thokonba

Kerefay

Panlap

Mayambray

	257

319

282

258

259
	61

87

72

70

67
	62

67

63

46

61
	209

283

233

239

228
	47

56

58

43

37

	
	1,375
	357
	299
	1,292
	241

PROJECT METHODOLOGY
The methodology to be adopted by the project is the participatory approach. The Alisa Women’s Farming Project operates in this village. This village has three groups/ Associations. The project will operates a communal farm at the project headquarters at the same time distribute available inputs to the project beneficiaries. These inputs will be recovered and recycle to other beneficiaries until all project members are being serviced.

FULLFILLMENT OF THE PRIORITY NEEDS OF BENEFICIATIES:

 The major problem faced by the project and which the project will try to address is the lack of the most appropriate agricultural input to restart normal production activities. These inputs include farm equipment, seeds, planting materials, and livestock. Other priority areas to be addressed are:

· Lack of the capacity to provide agricultural support services

· The neglect of the women in development activities.

BENEFICIARIES PARTICIPATION AND CONTRIBUTION:
The project beneficiaries had participated in the identification and planning of the project. Since it deals with their economics well-being. During the implementation of the project, beneficiaries would contribute the:

· Unskilled labor

· Local materials (sticks, stones, sand etc.)

· Land for the cultivation and construction of animal sheds.

IMPLEMENTATION STARTEGY
The under mentioned strategies will be carried out to achieve the set objectives:

· Community mobilization and sensitization for the further understanding of the project.

· Training of Alisa Women’s Farming Project executive and animators on the planning, implementation, monitoring and management of especially agricultural project.

· Registration of targeted beneficiaries (Women in farming families within the operational communities).

· Purchase and distribution of viable seeds. RIAP Lunsar and the trained executive of AWFP will ensure that certified seeds approved by the seed board are bought.

· Provision of food for work to assist the farm families in the hunger period and protect the seeds from been eaten. RIAP Lunsar has a memorandum of understanding with Alisa Women’s Farming Project to supply food to every certified farmer who is involved in farming.

· Purchase and distribution of livestock (pigs, sheep, Goat).

· Supervision, monitoring, reporting and evaluation of project activities.

PROJECT SUSTAINABILITY:

It is expected that with the provision of finds, the project will be able to achieve its objectives. The maintenance of the project will enhance by two (2) types of account that will be established. In addition to these, the resurrect expenditure would be met from the revolving fund, after termination of donor fund this will enhance the project continuation after donor funding is terminated.

IMPACT ON ENVIRONMENT:

The depletion of the forest and tree crop, due to demands for fuel wood and timber activities has increased run off and soil erosion especially on derived watersheds leading to loss of soil nutrients, situation of waterways and damaged to fisheries.

The Project when fully implement will try to embark on activities that will conserve the environment.

ROLE OF WOMEN
Women produce 60% of the food crop requirements and handle the processing of food crops such as rice, cassava and groundnut. In addition, women are responsible for food preparation, childcare, and house management, which influence their time and energy for agricultural activities.

Institutional involvement of women in the project area development is very minimal. There is the need to integrate them into mainstream development, which requires an expansion of the scope for knowledge and skills. There are many areas where women development programmed with varying objectives can be implemented such as this project.

PROJECT REPLICABILITY:

This project when fully implemented will serve as a model/ pilot project, which will be replicated in other areas of the Chiefdom.

MONITORING AND EVALUATION:

The project members and community are responsible for monitoring project implementation and made necessary recommendations at general and executive meetings for effectives decision-making. Observations, field visit and group discussions will form part of the participatory monitoring methodology.

In addition to the above, specialized monitoring teams will be requested from the implementing agency RIAP to conduct in-depth project evaluation and to make necessary recommendations for better project implementation and replication.
INSTITUTIONAL CAPACITY
The Alisa Women’s Farming Project has carried out similar project in the past in one or more of the operational communities there was a seed bank project which involved over Two thousand Five hundred and Sixty (2,560) bushels of husk rice and Eight hundred and Fifty-five (855) bushels of husk groundnut but was looted by the rebels.
The use RIAP Lunsar as supervising agency and the training of Executives and Animators of BWFP will ensure an affective delivery system. The capacity of the institution will be developed to high level to able to handle management of the project.
DONOR AGENCY CONTRIBUTION

EQUIPMENT

	NO
	ITEMS
	NO OF BENEFICIARIES
	QUALITY
	UNIT COST IN LEONES
	TOTAL COST IN LEONES

	1
	Tractor and accessories
	1,732
	1
	225,000,000.00
	225,000,000.00

	2
	Gari Processing Machine
	1,732
	2
	4,500,000.00
	9,000,000.00

	3
	Milling Machine
	1,732
	1
	18,000,000.00
	18,000,000.00

	Sub total
	
	
	
	Le 252,000,000.00

DONOR AGENCY’S CONTRIBUTION
CROP PRODUCTION
	NO
	ITEMS
	NO OF BENEFICIARIES
	QUANTITY PER VILLAGE
	UNIT COST IN LEONES
	TOTAL COST IN LEONES

	1
	Rice
	1,732
	650 Bushels
	30,000.00
	19,500,000.00

	2
	Groundnut
	1,732
	650 Bushels
	20,000.00
	13,000,000.00

	3
	Cassava cotton
	1,732
	200 Bags
	6,000.00
	3,900,000.00

	TOTAL
	
	
	
	Le 36,400,000.00

DONOR AGENCY’S CONTRIBUTION
BUDGET LINE ITEM

LIVESTOCK PRODUCTION
	NO
	ITEMS
	NO OF BENEFICIARIES
	QUANTITY PER VILLAGE
	UNIT COST IN LEONES
	TOTAL COST IN LEONES

	1
	Sheep

Female

Male

	1,732
	30

10
	250,000

220,000
	7,500,000

2,200,000

	2
	Goat

Nanny

He Goat
	1,732
	30

10
	220,000

180,000
	6,600,000

1,800,000

	3
	Pigs

Sow

Boar

	1,732

	30

10
	175,000

160,000
	5,250,000

1,600,000

	TOTAL
	
	
	
	24,950,000

 DONOR AGENCY’S CONTRIBUTION GRAIN STORE
(BUILDING)
	NO
	ITEMS
	QUANTITY
	UNIT COST IN LEONES
	TOTAL COST IN LEONES

	1
	Corrugated Iron Sheets
	15 bundles
	300,000
	4,500,000

	2
	Cement
	320 bags
	35,000
	11,200,000

	3
	Timber: 1” x 12” x12’
	85 Boards
	14,000
	1,190,000

	4
	Timber: 2” x 12” x 12’
	40 Pieces
	15,000
	600,000

	5
	Timber: 3” x 4” x 12’
	18 Pieces
	13,000
	2,340,000

	6
	Timber: 2” x 4’ x 12’
	70 pieces
	6,000
	420,000

	7
	Timber: 2 x 3 x 12
	65 pieces
	2,700
	175,000

	8
	M.S. rods: ½” x 38’
	80 length
	30,000
	2,400,000

	9
	M.S. rods: ¼” x 38’
	16 length
	15,000
	240,000

	10
	Roofing nails
	60 packets
	30,000
	1,800,000

	11
	Head pans
	6
	18,000
	108,000

	12
	Shovels
	5 Shovels
	45,000
	225,000

	13
	Wheel barrows
	3 rolls
	100,000
	300,000

	14
	Binding wires
	1 roll
	90,000
	90,000

	15
	Double steel doors
	1
	350,000
	350,000

	16
	Single steel doors
	1
	175,000
	175,000

	17
	Window panes
	30
	4,000
	120,000

	18
	Wire mesh
	1 roll
	75,000
	75,000

	19
	Wire nails (Assorted)
	250 packets
	5,000
	1,250,000

	20
	Tower bolts
	4
	40,000
	160,000

	21
	Lockers
	3
	30,000
	90,000

	22
	Paints (Assorted)
	35 gallons
	25,000
	875,000

	23
	paint brushes (Assorted)
	8
	5,000
	40,000

	TOTAL
	
	
	Le 28,723,000

DONOR AGENCY’S CONTRIBUTION PIG STY
(BUILDING)
	NO
	ITEMS
	QUANTITY
	UNIT COST IN LEONES
	TOTAL COST IN LEONES

	1
	Corrugated Iron Sheets
	12 bundles
	300,000
	3,600,000

	2
	Cement
	250 bags
	35,000
	8,750,000

	3
	Timber: 1” x 12” x12’
	60 Boards
	14,000
	840,000

	4
	Timber: 2” x 12” x 12’
	30 Pieces
	15,000
	450,000

	5
	Timber: 3” x 4” x 12’
	10 Pieces
	13,000
	130,000

	6
	Timber: 2” x 4’ x 12’
	50 pieces
	6,000
	300,000

	7
	Timber: 2 x 3 x 12
	40 pieces
	2,700
	108,000

	8
	M.S. rods: ½” x 38’
	55 length
	30,000
	1,650,000

	9
	M.S. rods: ¼” x 38’
	10 length
	15,000
	150,000

	10
	Roofing nails
	40 packets
	5,000
	200,000

	11
	Head pans
	6 Head pans
	18,000
	108,000

	12
	Shovels
	5 Shovels
	45,000
	225,000

	13
	Wheel barrows
	3 wheel barrows
	100,000
	300,000

	14
	Binding wires
	1 roll
	90,000
	90,000

	15
	Double steel doors
	2
	250,000
	500,000

	16
	Single steel doors
	1
	175,000
	175,000

	17
	Window panes
	12
	4,000
	48,000

	18
	Wire mesh
	4 roll
	75,000
	300,000

	19
	Wire nails (Assorted)
	150 packets
	5,000
	750,000

	20
	Tower bolts
	4
	40,000
	160,000

	21
	Lockers
	3
	30,000
	90,000

	22
	Paints (Assorted)
	22 gallons
	25,000
	550,000

	23
	paint brushes (Assorted)
	6
	5,000
	30,000

	TOTAL
	
	
	Le 19,354,000

	NO
	ITEMS
	QUANTITY
	UNIT COST IN LEONES
	TOTAL COST IN LEONES

	1
	Transportation
	
	Lump Sum
	1,850,000

	2
	Labor
	
	Lump Sum
	2,900,000

	TOTAL COST
	
	
	4,750,000

DONOR AGENCY’S CONTRIBUTION
TRANSPORTATION AND LABOR COST
LOCAL CONTRIBUTION
	NO
	ITEMS
	QUANTITY
	UNIT COST IN LEONES
	TOTAL COST IN LEONES

	1
	Land
	850 acres
	5,000
	1,500,000.00

	2
	Sticks
	14 dozen
	10,000
	500,000.00

	3
	Food for Work
	Lump Sum
	1,650,000
	1,000,000.00

	4
	Sand
	8 trips
	80,000
	640,000

	5
	Ball Stones
	4 trips
	70,000
	280,000

	6
	Broken Stones
	5 trips
	60,000
	300,000

	TOTAL
	
	
	Le 7,260,000

Project Budget Summary in Leones and Dollars

	No
	Items
	Total cost in Leones
	Donor Contribution In Leones
	Local Contribution in Leones

	1
	Equipments
	225,000,000
	225,000,000
	

	2
	Crop Production
	36,400,000
	36,400,000
	

	3
	Livestock Production
	19,370,000
	19,370,000
	

	4
	Grain Store & Animal Shelter
	48,077,000
	48,077,000
	

	5
	Transportation
	1,850,000
	1,850,000
	

	6
	Labor
	2,900,000
	2,900,000
	

	7
	Local Contribution
	7,260,000
	
	7,260,000

	8
	Miscellaneous
	
	1,500,000
	

	
	TOTAL
	Le 307,260,000

$ 102,420
	Le 300,000,000

$ 100,000
	Le 7,260,000

 $ 2,420

