Case Study : Improving forage resources in Pakim

Pakim is a small village located in a moderately sloping upland area. Farmers grow crops (mainly maize and upland rice) and raise livestock, in a fallow system on farms of about 4 ha in size. They graze cattle on the natural grasses and secondary forest that establishes itself after two or three upland crops are grown in succession.

Soil fertility is declining. Soil erosion in the overgrazed pastures and in upland cropping areas is increasing. Forest areas are being cut back for cultivation. In small pockets of fertile soils around farmhouses and in the river valleys, farmers grow fruit trees and vegetables, such as beans, cucumbers and cabbages. Farmers sell some of this produce in nearby market towns.

A multi-disciplinary project team carried out a rapid rural appraisal, interviewing farmers and other local people about problems in their area, in an informal way. They observed over-grazing and a lack of feed for livestock, particularly in the dry season. Some farmers mentioned that every year they have to use more and more fertiliser to get the same crop yields. The team found that soil erosion and declining soil fertility are adversely affecting crop production.

After two weeks in the field, the team returned to their offices and wrote a report. Key questions for research posed by the report were:

· Can improved grass species be identified which will be resistant to the dry season?

· Can other sources of forage be introduced (e.g. leguminous trees)?

· Can forage seed be sown into the upland crops before they are harvested to protect the soil from erosion?

· Is there a market for increased milk production, if pastures are regenerated and livestock improved?

After writing the report, the team met to draw up a program of research activities needed to investigate these questions. A market study was proposed.

The team is now planning several community meetings with local farmers and community leaders. At these meetings the team hopes to present their findings and proposals. Representatives of regional development agencies and a marketing representative from the national dairy corporation will also take part in these meetings.

Questions:

1.
What activities did the study team conduct (and is planning to conduct) to assess the problems and arrive at their recommendations? What was the role of the farmers in each of these activities?

Use a table like this to answer the questions:

	Activity
	How were farmers involved in this activity?

	
	

	
	

	
	

Write all the activities on separate cards to present in the later discussion

2.
How were the farmers involved in the different stages of this study?

3.
What would you have done differently?

