

Louvain Cooperation

Minority Organisation for Development of
Economy - MODE

Food and Economic Security and Improvement of Environment and Livelihoods (FESIEL) Project.

From Individual to Collective Self-Support on
Sustainable Agricultural Practices

HEAN Saray

Project Coordinator MODE

heansaray@gmail.com

Amaury Peeters, PhD

Country Director

apecters@louvaincooperation.org

21-22nd March 2017

Angkor Paradise Hotel, Siem Reap

ACADEMIC & in SOLIDARITY

Outline

- FESIEL Project:
 - Intervention Areas
 - Beneficiaries
 - Project location
- Individual Training & Follow-up Methods
 - Sustainable Agriculture (SA) Farmers
 - Model Farmers
- Collective Training & Follow-up Approach
 - Self-Help Group (SHG)
 - Emergence of Agricultural Cooperatives (AC)
- Research collaboration first results

FESIEL Project – Intervention Areas

- Food and Economic Security (Result1)
- Economy and Access to Market (Result2)
- Income Generating Activities (Result 3)
- Environment Protection and Awareness (Result 4)
- Institutional strengthening of MODE organization on management and technical skills and financial sustainability (Result 5)

FESIEL Project – Beneficiaries

- Selection Process:
 - Community Meeting
 - Individual Interview with farmers
 - Check with village chiefs and key village informants
- Beneficiary categories:
 - Women headed households/Widows
 - Poor families
 - People with disability
 - Vulnerable Families
 - People affected by diabetes, high blood pressure or other non-communicable diseases
 - Families with people living with mental problems

FESIEL Project – Project Location

- Previous projects (2011-16): 8 communes in Kampong Thom
- 5 years program (2017-21): extend to 6 more communes (2 in Kampong Thom & 4 in Kampong Cham)

Individual Support - SA farmers

- Sustainable Agriculture (SA) Training

- 8 days training spread over 2-3 weeks on

- > Soil fertility management;
 - > Composting techniques;
 - > IPM & Natural pesticides production & use
 - > Water management;
 - > Seed selection & conservation
 - > Crop rotation & species diversification
 - > Integrated farming practices

- Using video showing, pictures, flip charts, field visits and practices

- Follow-ups by Field Facilitators

- Monthly Informal follow-up
 - 3 times formal follow up (every 3-4 month)
 - Interview & Observations
 - Information collected in forms

Individual Support - Model Farmers

- **Training of Trainers (TOT):**
 - Model Farmers selected among SA farmers based on performance, commitment and willingness to share experience
 - 1 full day training on how to prepare lesson plan and facilitation skills
 - using short technical videos, the use of flipcharts and reference documents produced
 - using role play technique
- **Follow up Methods:**
 - Monthly informal follow-up
 - at least 5 times of formal follow up (every 3 month)
 - agricultural technique & how to disseminate the knowledge and experience of model farmers.

Collective Support - Overview

- Setting up of Self-Help Group (SHG) & Saving Groups
- SHG capacity building & follow up
- Networking and Exchange visits (internal & external):
 - SHG leaders
 - SA farmers & Model farmers
 - Income Generating Activities (IGA) using Success Case Replication (SCR) methodology

MODE

- Services to set up SHGs & eventually Saving groups & potentially ACs
- SA Trainings & FU incl. Model Farmers selection & training
- Advisors to business development (IGA)
- Networking & Exchange visits with other SHGs for Model Farmers, SHG Leaders & for business development (IGA - SCR methodology)

Collective Support – Self-Help & Saving Groups

- SHG Leaders training on group management, conflict resolution, book keeping, marketing, group members selection.
- Tools: Good practices videos and pictures group regulations and management guide
- Exchange visits within SHG network

Collective Support – Agric. Coop. Emergence

- SHG (with at least 15 members) who expressed their interest and have high commitment to become AC.
- Collaborate with Federation of Farmer Associations promoting Family Agriculture Entreprise (FAEC) to conduct information sessions, additional trainings
- Tools: Videos & documents
- Internal & External exchange visits to existing AC with the support of MODE and FAEC

Multidimensional benefits of smallholder farmers' good practices

A case study in Kampong Thom, Cambodia

MEUNIER Félicien¹, HEYLEN Camille, PEETERS Amaury², EK Sreykhouch³, NEANG Malyne³, HEAN Saray⁴, PEANH Sinal⁴

¹Earth and Life Institute, Université catholique de Louvain, Belgium

²Louvain Coopération au Développement, Louvain-la-Neuve, Belgium

³Ecoland Research Center, Royal University of Agriculture, Phnom Penh, Cambodia

⁴Minority Organisation for Development of Economy, Kampong Thom, Cambodia

Research Collaboration: First Results

- Problematic identification:
Agriculture sustainability of smallholder farmers in Kampong Thom
- Methodology selection based on literature review: SAFA (FAO, 2013) Framework of Agric. Sustainability
 - 1) Env. Integrity, 2) Social Wellbeing,
 - 3) Good governance, 4) Econ. Resilience
- 80 out of 105 indicators selected based on their local relevance
- Questionnaire design, reviewing and testing
- Communes and villages selection
- 100 interviewed farmers

First Results: Comparable Groups (1/3)

Comparable groups (beneficiaries & control group):

- Farm size
- Family structure
- Access to natural resources (water)
- Access to facilities (main roads)

First Results: Significant Differences (2/3)

Higher total number of products among beneficiaries (graph)

>> Increased production diversity thanks sustainable agriculture practices trained & kits provided

- Higher number of produced vegetables
- More diverse animal husbandry

Higher risk's Assessment & Mitigation (3/3)

	B			NB			p-value	significance
	Mean	Min	Max	Mean	Min	Max		
Farm size [ha]	1.05	0.05	1.75	1.1	0.09	1.7	0.78	
Family size	4.9	1	9	5	1	8	0.6	
Number of products	7.9	3	12	5.3	2	11	0.008	***
Number of detected risks	9.55	1	20	6.9	0	12	0.043	*
Number of produced vegetables	3.18	0	6	1.16	0	5	2.10^{-6}	***
Number of animal species	2.7	0	6	1.2	0	3	10^{-3}	***
Number of taken risk mitigation measures	5.1	0	11	2.6	0	6	0.006	***
Number of planned risk mitigation measures	2.5	0	5	0.4	0	2	10^{-4}	***

>> SA Farmers higher # risks identified: soil & water quality, water res. availability, climate changes (Env. Pillar) & lack of agric. knowledge.

>> SA Farmers higher # risk mitigation measures planned & already taken

Research Collaboration: Next Steps

Conference	Date	Location	Status	
Agricultures, ruralities and development	22-24/05/2017	Brussels	Accepted	
6th French Network for Asian Studies International Conference	26-28/06/2017	Paris	Accepted	
19th Organic World Congress	09-11/11/2017	New-Delhi	Abstract accepted	

- Abstracts Submission
- To complete database with remaining questionnaires
- To run additional statistical analyses on complete database
- Paper writing and presentation of final results (peer-reviewed process)
- Script writing & video shooting of key elements from research results by private film company
- Share and communicate using the produced video

Thank you for your attention

Minority Organisation for Development of Economy (MODE)

Kampong Thom Village
Kampong Roteis Sangkat
Stung Sen Town, Cambodia
www.modecambodia.org
peanhsinal@modecambodia.org

Louvain Cooperation Cambodia Country Representation

#17A, Street 282, BKK I
Chamkarmorn, P.O. Box 112,
Phnom Penh, Cambodia
apeeters@louvaincooperation.org
www.louvaincooperation.org

ACADEMIC & in SOLIDARITY

