[image: image1.png]@ Glohal Partners

IMPACT ON STANDARD OF LIVING
FROM ZERO GRAZING DAIRY COW PROGRAM
	INTRODUCTION

Global Partners for Development has funded a number of different types of income-generating projects in East Africa over the years. One type has proven to be the most effective at improving the lives of families and the most sustainable: our zero-grazing dairy cow program. This program targets established women’s groups in rural areas of moderate to high poverty levels. The women’s groups we work with are already organized and registered in their country as a Community Based Organization (CBO). The projects result in every woman in the group receiving a heifer
 to provide milk for household consumption and for sale. However, it must be stressed that this program is not about the cow, but a training program that can produce measureable improvements in the lives of the women beneficiaries and their families.
This program’s success is due to the breadth of training provided, taking between 12 and 18 months, and which is completed before any cow is handed over. Trainers ensure that the targeted women not only receive knowledge, but the knowledge is turned into demonstrable skills and the skills turned into practice. Through the lengthy and holistic training process, women emerge more self-confident entrepreneurs with the skills to be successful. Women receive the bulk of the training, but certain training topics are directed to the husbands and their children. Training topics include group management and organization, data collection and record keeping, product marketing, literacy, and family health and hygiene as well as animal care, milk preservation and use of manure for improved quantity and quality of farm outputs.
Sustainability of the project is ensured through both the transformative training process and the “pass-along” plan. All heifers initially provided to a women’s group are pregnant so that all female off-spring are passed along to another group member. Through natural methods or artificial insemination, these females become pregnant and their off-spring are passed on. Once all the women’s group members have a heifer, subsequent heifers are passed on to another women’s group.
	METHODOLOGY OF SURVEY

Throughout the time that Global Partners for Development has funded dairy cow projects, we have tracked project results. Our long held plans to collect baseline and final data to show impact, however, have been hindered by cost. Our in-country representatives are few and it is not cost-effective to maintain a monitoring and evaluation expert on staff, given the size of our operations. The cost of hiring local (East African) consultants to perform impact studies would easily fund the start-up of five more women’s groups, so has not been a justifiable expense to date.
Global Partners’ recent work on a new strategic plan has identified the measurement of impact as a priority within the project grants operations. Taking advantage of the opportunity with Give Well has given us the impetus to put into action the planning we had done for measuring impact of the zero-grazing dairy cow program.
Survey Instrument and Design
In our home office, the Global Partners Projects Coordinator developed a survey instrument in the form of a questionnaire designed to collect (post facto) baseline and final data. [The instrument is attached at the end of this report.] An instruction sheet was also developed to ensure standardization in the collection of information and provide guidance on filling out the questionnaire.

The instrument was designed to be completed in the form of oral interviews since a portion of the women interviewed are not fully literate. The interviewer was instructed to translate into the local language only when necessary.
The questionnaire was written in English, a language that is widely spoken in Uganda since primary and secondary school lessons are taught in English. The language used in the questionnaires was relatively simple and used mostly familiar vocabulary to women in this area of the country.
Sample Size and Selection
We chose a sample size of 15 women from 3 different women’s groups, each group from a different village. This sample size was chosen so that the data collection could be completed in a short period of time, 3 days, to keep costs to a minimum and to not create delays in other work activities. As well, the 3 women’s groups that were selected are located within a relatively short drive from the office of the interviewer.
Respondents to the survey were selected based on being home when the interviewer arrived. The interviewer traveled to each of the villages and went to the homes of women group members. If a group member was home, an interview was conducted. The representative went from home to home of women’s group members until she had completed 5 interviews.
Of particular interest was measuring the difference in improved living standards between women who have had a heifer for shorter and longer periods of time. Project funding provides heifers for only 4 or 5 group members and the remaining members receive heifers through the pass-along plan over the subsequent 2 years. Because group members receive heifers at different times, the 15 surveys taken cover women who have had heifers for as short as 9 months and as long as 10 years.

Collection of Data
A Global Partners representative in Rukungiri District, Uganda, printed 15 copies of the 2-page questionnaire. She completed the interviews by reading the questionnaire out loud and writing the respondents’ answers onto the questionnaire. The completed questionnaires were then scanned and e-mailed to the home office of Global Partners for Development.
The Global Partners representative who conducted the surveys is a primary school headmistress and a teacher by profession. She has worked part-time as a project administrator and trainer on behalf of Global Partners for three years.
Limitations of the Survey
With any type of data collection, there are always limitations and it is important to recognize them. The sample size of this survey was small and the selection of communities was not entirely random. As stated previously, the selection of villages was made based on available resources of time and funds. We recognize that the baseline data, collected post-facto, may have inaccuracies since it is dependent on the memories of the respondents. The respondents know the interviewer and many were trained by her, so there may be some bias in respondents’ answers toward providing what they believed the interviewer wanted to hear.
Even with the limitations of this survey, the results do provide a valid indication of the impact achieved through the zero-grazing dairy cow program.
	SURVEY RESULTS

Analysis of the results of the survey indicate an impressive degree of success in improving the standard of living for families that participate in Global Partners’ zero grazing dairy cow program. All of the respondents report increases in monthly income, amount of money saved, physical assets owned by the household and condition of the family’s housing. All respondents have changed their occupations with 14 women changing from subsistence farming to farming for income generation, while one woman changed from being a housewife to farming for income. Twelve of the 15 respondents, 80%, have increased the number of sources of income. All respondents who reported insufficient access medical care and children’s education prior to the intervention now report complete sufficiency in these areas.

Income
All survey respondents have increased their monthly income since participating in this program. Before receiving training and dairy cows, nine women or 60% of respondents had zero monthly income. Of the remaining six respondents, two had a monthly income of 5,000; three had a monthly income of 10,000; and one had a monthly income of 20,000.
Due to participation in this program, women have been very successful in generating income. Four women report now having a monthly income of less than 50,000; one reports a monthly income of between 51,000 and 100,000; seven women have monthly incomes between 101,000 and 200,000; and three women have monthly incomes over 200,000.
MONTHLY INCOME DATA
(income stated is Uganda shillings, UGX; current exchange rate is UGX2,000 per $1 US)

Prior to the program - number of women at each income level
	
	Income of 0 monthly
	Income of 5,000 monthly
	Income of 10,000 monthly
	Income of 20,000 monthly

	Number of women:
	9
	2
	3
	1

Current - number of women at income intervals

	
	Income less than 50,000 monthly
	Income between 51,000 and 100,000 monthly
	Income between 101,000 and 200,000 monthly
	Income between 201,000 and 300,000 monthly

	Number of women:
	4
	1
	7
	3

Income Sources
Due to the training received and new ownership of dairy cows, 80% of women surveyed now have increased sources of income. Increasing different income sources is important because being diversified spreads out risk. Nine women went from having no source of income to having at least one source and thirteen women have two or more income sources.
Number of women per number of income sources

	
	0 income sources
	1 income source
	2 income sources
	3 income sources
	4 income sources

	Prior
	9
	3
	1
	2
	0

	Current
	0
	3
	6
	5
	2

Amount of Savings
Of the 15 respondents, only one had any savings prior to participating in this program and the amount of savings she had was minimal. The training these women receive includes learning the value of having money saved, opening a savings account at a local bank and advice on when and how the savings might be used. Currently, ten women have savings accounts with UGX 20,000 to UGX 50,000, and five women have savings between UGS 51,000 and UGX 100,000.
Amount of Savings
	
	UGX 0
	UGX 5000
	UGX 20,000 to UGX 50,000
	UGX 51,000 to UGX 100,000

	Prior
	14
	1
	0
	0

	Current
	0
	0
	10
	5

Physical Assets
The results of the survey show that due to this program, women have invested their increased income in improving conditions for their household members. Prior to being in the program, not one household had enough beds for the entire family and only one household reported having sufficient clothing for every family member. Now, 11 of the 15 respondents, 73%, have ensured that their whole families have beds, and 13 respondents, 87%, have ensured their families have sufficient clothing.
Six families now have cell phones that they did not have previously and 3 families have purchased radios. These important communication devices mean that families have access to information, news and educational programming that they could not access previously.

Only one family purchased a television with their newly increased income. The woman of this family has been in the dairy cow program for 9 years and reports that all of her children are in school and the family has access to medical care when needed. Her monthly income is reported at UGX 300,000 which is the highest amount reported.
Assets Owned Before and After Program Participation
	Owned by the household:
	PRIOR
	CURRENT

	Beds for the whole family
	0
	11

	Appropriate and sufficient clothing for the whole family
	1
	14

	Cell phone
	1
	7

	Radio
	12
	15

	Television
	0
	1

Condition of Housing

Six women whose homes had grass roofing have upgraded their roofing since participating in this program and now all 15 women interviewed have improved roofs. The iron sheets do not allow rain, wind or animal and insects to enter the house, and help greatly to reduce the amount of dust inside.
All 15 women interviewed previously had dirt floors in their homes, and 6 women have upgraded their floors to concrete since participating in this program. A concrete floor is easier to keep clean than dirt and does not get muddy. Several women mentioned that their dirt floors contributed greatly to the lack of cleanliness and unhealthy conditions.
Type of Roof

	
	PRIOR
	CURRENT

	Grass roof
	6
	0

	Iron sheets
	9
	15

Type of Floor
	
	PRIOR
	CURRENT

	Dirt
	15
	9

	Concrete
	0
	6

Access to Sufficient Water
Only six respondents, 40%, reported having access to sufficient quantities of water for their household needs prior to benefiting from this program. Fourteen women now have access to sufficient water.
Six respondents also reported a reduction in time spent to collect water. Initially spending between 2 and 6 hours collecting water, these families are now spending 10 minutes or less to get their water.

Although the remaining nine respondents reported that the amount of time to collect water has not decreased, these nine plus four others report a hefty increase in the amount of water used daily for household needs.

The increase in access to water may be due to having access to a new water source or having the ability to pay for water at a point closer to home. Some of the women have used their increased income to purchase land, which may provide increased access to water.
Change in daily household water use
	Amount increase of HH water use
	No increase
	Amount increased 2 times (doubled)
	Amount increased 3 times (tripled)
	Amount increased 4 times (quadrupled)
	Amount increased 5 times

	Number of women
	3
	5
	4
	2
	1

Access to Sanitation
All 15 women interviewed reported that their households had a latrine prior to participating in this program.
Proper Diet and Overall Health
To assess this, women were asked if anyone if their families had problems with malnutrition, lack of food or lack of a healthy diet. Ten of the fifteen women interviewed, 67%, stated that their families did have such problems. Three reported that some of their children had kwashiorkor and four more reported that their children were malnourished. Three other women stated that their families suffered from being unhealthy. One respondent stated that she didn’t know what was meant by “balanced diet” before receiving training.

After being in this program, no woman reported problems related to a healthy diet. Six women whose children had been unhealthy due to their diets reported that the milk from their dairy cows provided the nutrition necessary to combat previous nutritional problems.
Access to Medical Care

Fourteen of the respondents stated that household members received medical care when needed prior to this program and all fifteen stated that their families receive medical care currently.
Even though 93% of women interviewed reported that their families had access to medical care, their understanding of medical care has surely been expanded due to the training received in this program. Women have learned about health and diseases, when it is necessary to seek medical attention and when to get immunizations for their children.
Access to Education

Before participating in this program, only 8 respondents sent all of their children to school. Since being trained and receiving a dairy cow, all 15 women stated that all of their school-aged children attend school.
One of the values taught to women in the dairy cow program is the value of education for their children. These women have internalized the value and know that the only way for their children to have a better life is through being educated.

Benefits of Program Participation
In response to an open-ended question on what benefits the women perceived from having participated in the dairy cow training program, more than 40% of the women included 'friendship' as a benefit. When asked to explain, the responses appeared to be about 'empowerment'. Being a group member and witnessing their own neighbors try new skills and adopt new practices appeared to embolden the women. "When I saw my neighbor's cow shed, I knew I could do this myself as well", was the most frequently repeated sentiment. 'Friends', witness our change and cheer our successes in the most fundamental and reinforcing ways. In Uganda it is not uncommon for any woman demonstrating financial success or independence to be accused of prostitution, because it was previously believed to be impossible to be successful any other way. Group training programs can create a 'culture' for women's successes to be both possible and beyond moral reproach.
Other benefits included improved marital relationships as husbands acknowledged the contribution of their wives and a decrease in domestic violence. There are reports of increased political involvement at village and district levels as well as voting.

It is to be expected that giving a woman an asset as valuable as a cow will increase her income, but what pleased everyone was discovering that the reportable benefits from the training program continued to accrue over time AND increased geometrically

INCOME LEVELS QUESTIONNAIRE

Questionnaire number _____
Thank you for agreeing to participate in this survey. We are collecting some information from women who have received a heifer from our program. We want to know how your life has changed by having a heifer. This survey will take about 15 minutes to complete. All of the information you provide will be kept confidential. We hope that the information you provide will help to improve the heifer program for other groups.

I am going to ask a series of questions about you and your household. Think back to the time before you received a heifer through RUKASUDI.

1. What was your main occupation? ___

2. How much income did you make in one month? _____________________________

3. What was the source of that income? ______________________________________

4. What amount of crops did you sell? _______________________________________

5. How much did you earn from the sale of your crops? ______________ per month

6. Did you have some money saved? ___ yes ___no How much? _______________

7. Did you and all members of your household own the following items:

· Beds for all family members
___ yes ___ no

· Sufficient clothing

___ yes ___ no

· Animals

___ yes ___ no

8. Did your household have a

· Animals

___ yes ___ no

· Cell phone

___ yes ___ no

· Bicycle

___ yes ___ no

· Radio

___ yes ___ no

· Television

___ yes ___ no

9. Describe your house:

· Type of floor: (circle one) dirt concrete wooden other ___________

· Type of roof: (circle one) thatch iron sheets concrete other ___________

· Describe any problems you had with your house _______________________

__

10. Did you or anyone in your household have problems with nutrition, lack of food, or lack of a healthy diet? Please describe. _____________________________________

11. Did everyone in your household have access to enough water? ___ yes ___ no

· What amount of water did your household use daily? ___________________

· How much time did it take your family to collect the daily water? __________

12. Did your household have a latrine or toilet?

 ___ yes ___ no

13. Did everyone in your household get medical care when needed? ___ yes ___ no

14. Did all children in your household go to school?

 ___ yes ___ no

Now I will ask you the same questions again. This time I want you to think of what your current situation is and what your household has now.

1. How long have you had a heifer? ___

2. What is now your main occupation? _______________________________________

3. How much income do you now make in one month? __________________________

4. What is the source of that income? __

5. What amount of crops do you sell? __

6. How much do you earn from the sale of your crops? ______________ per month

7. Do you have some money saved now? ___ yes ___no How much? ____________

8. Do you and all members of your household own the following items:

· Beds for all family members
___ yes ___ no

· Sufficient clothing

___ yes ___ no

9. Does your household have a

· Animals

___ yes ___ no

· Cell phone

___ yes ___ no

· Bicycle

___ yes ___ no

· Radio

___ yes ___ no

· Television

___ yes ___ no

10. Describe your house:

· Type of floor: (circle one) dirt concrete wooden other ___________

· Type of roof: (circle one) thatch iron sheets concrete other ___________

· Describe any problems you have with your house ______________________

__

11. Do you or anyone in your household have problems with nutrition, lack of food, or lack of a healthy diet? Please describe. _____________________________________

12. Does everyone in your household have access to enough water? ___ yes ___ no

· What amount of water does your household use daily? __________________

· How much time does it take your family to collect the daily water? ________

13. Does your household have a latrine or toilet?

 ___ yes ___ no

14. Does everyone in your household get medical care when needed? ___ yes ___ no

15. Do all children in your household go to school?

 ___ yes ___ no

16. Describe the benefits you have gotten from having a heifer. ___

We are finished with the interview. Thank you for your time!

� A heifer is a young cow that typically has not given birth.

Global Partners for Development
9
September 1, 2009

Impact on Standard of Living

EIN: 94-2537375

