

TO'OS BA MORIS DIAK (TOMAK) Farming for Prosperity

Resilience, household income, assets, choices

Trajectory of households - creating different entry points

Typology of Timor-Leste

Timor-Leste Livelihood zones

Livelihood Zone Name	Distinctive characteristic		No of sukus	Population	Population (%)
Northern coastal lowlands	>35% HH grow rice	North	17	50,654	6.3
Inland irrigable watersheds	>35% HH grow rice	Mid	82	146,063	18.0
Southern coastal lowlands	>35% HH grow rice	South	17	42,182	5.2
Upland low altitude	>50% HH grow coffee	Below 900m	60	99,315	12.3
Upland high altitude	>50% HH grow coffee	Above 900 m	86	166,389	20.6
Northern rainfed	<35% grow rice and <50% grow coffee	North	61	130,901	16.2
Southern rainfed	<35% grow rice and <50% grow coffee	South (bimodal rainfall)	91	173,720	21.5
Total			414	809,224	100.1

Source: TOMAK design document (2015)

High altitude uplands

Southern rainfed areas

Inland irrigable watersheds

Timor-Leste Livelihood Zones

Inland irrigable watersheds

- ▶ Maliana basin; eastern mountain regions of Baucau, Luro and Viqueque, and elevated area of Oecussi.
- ▶ High population (146,063) linked with important growth corridors
- ▶ The best opportunity for short to medium term outcomes for Outcomes 1 and 2 through legume/vegetable/fruit supplementation of irrigated areas, and through livestock expansion.
- ▶ Opportunity to work collaboratively with USAID's new Avansa Agrikultura Project in neighbouring Municipalities (while not duplicating work in the high altitude uplands).
- ▶ Alignment with the significant work of other Australian aid program initiatives (SoL, BESIK, R4D) - sentinel sites.

TOMAK Logic

Goal

Rural households, throughout one of Timor-Leste's major Livelihood Zones, live more prosperous and sustainable lives.

Outcomes

OUTCOME 1: ECONOMIC OPPORTUNITY

Local commercial producers are partnering sustainably and profitably with agribusiness and service providers in the selected agricultural value chains.

OUTCOME 2: HOUSEHOLD FOOD SECURITY AND NUTRITION

Locally relevant partners trigger household demand for year-round production and utilisation of diverse and sufficient food

Proposed Approach : Inception

- ▶ 1. A resource survey that classifies and maps the natural resource and populations within the selected livelihood zone
- ▶ 2. Value chain analysis of potential commercial products suited to the selected livelihood zone (with MDF)
- ▶ 3. Socio-economic analysis of each value chain that defines the likely breadth and depth of benefit to local households within the livelihood zone (with MDF);
- ▶ 4. A baseline survey of representative households
- ▶ 5. A stakeholder analysis of locally relevant partners
- ▶ 6. An assessment of development plans of Government, DFAT, other donors, churches, NGOs and the Private Sector
- ▶ 7. Confirm the focal areas (communities/catchments) for TOMAK

Proposed Approach : Engagement

- ▶ 1. Establish simple but appropriate governance, oversight, monitoring and review mechanisms;
- ▶ 2. Confirm the focal community/catchments;
- ▶ Engage with Government and Community groups in the Livelihood Zone and discuss plans;
- ▶ 3. Undertake or integrate with a catchment based planning process that clarifies household access to productive resources (land, water, access etc).

Proposed Approach

Objective 1: Economic Opportunity

- ▶ Plan the focal value chains in which TOMAK will work and identify gaps
- ▶ Clarify focal areas for TOMAK and MDF
- ▶ Develop partnerships to help address gaps
- ▶ Establish producer groups/clusters able to deliver consistent quality and supply in line with demand
- ▶ Identify value adding opportunities
- ▶ Establish links with local service providers
- ▶ Build the local and informal markets for product produced

Results possible within five years

- ▶ four invigorated agricultural value chains
 - ▶ credible and appropriate opportunity for women's economic engagement;
 - ▶ involve women in key decision making roles;
 - ▶ expand production and availability of nutrient rich foods in local markets;
 - ▶ sustained private sector and agribusiness investment in selected value chains (inputs, production, outputs)
 - ▶ employment opportunities.
- ▶ average annual returns of \$500 to \$2,000 to 14,000 households within the chosen Livelihood Zone (over 50 per cent of its population)
 - ▶ equitable benefits for both women and men (decision making, use of income and savings);

Proposed Approach

Objective 2: Household Food Security and Nutrition

- ▶ Determine suitable partners to undertake the dietary diversity components of TOMAK.
- ▶ Plan the priority partnerships and processes for:
 - ▶ nutrition advocacy, training and communication to improve the understanding of nutrition and influence behaviours regarding household food utilisation;
 - ▶ food crop interventions to meet nutritional gaps (diversity and sufficiency)

Results possible within five years

- ▶ all household members across 80 per cent of the Livelihood Zone have improved knowledge, attitudes and practices;
- ▶ improved food security and household food consumption score (FCS);
- ▶ improved dietary diversity for women of reproductive age and for children aged 6 to 23 months;
- ▶ decreased rates of underweight women of reproductive age and under-weight children aged 6 to 23 months;
- ▶ decreased rates of anaemia in women of reproductive age, and children from 6 to 23 months; and
- ▶ local partners have the capacity to assess food security and nutritional gaps in local communities and respond in effective ways.

Partnerships

Outcome	Coordination Partnerships	Delivery Partnerships
Economic Opportunity	<ul style="list-style-type: none"> • Municipal Administration and Municipal MAF • Roads for Development, MDF, PNDS and GfD • Other development partners 	<ul style="list-style-type: none"> • MDF for broader private sector market system linkages • International NGOs • Municipal extension staff and local NGOs • Agribusiness and the broader private sector • Farmer groups and community businesses • ACIAR and DoA Research for Development in key value chains
Household food security and nutrition	<ul style="list-style-type: none"> • Australian Government broader nutrition initiatives • KONSSANTIL national and Municipal councils • Family Health Promoters (PSFs)/Sanitarians • Agricultural extension workers • BESIK and GfD • Civil society including church leaders and other groups • Other development partners • MOH • Food Security working group 	<ul style="list-style-type: none"> • MAF extension staff and MOH staff (e.g. nutrition workers, PSFs and nutrition assistants) • International and local NGO • Local community, faith based and civil society groups • ACIAR and DOA Research for Development initiatives in nutrient rich staple foods.

Results Measurement

Logic	Method	Focus
Outcome 1	Private sector development surveys	<ul style="list-style-type: none"> • Number type and effectiveness of private sector actors engaged in priority value chains • factors influencing engagement and specifically WEE • commercial confidence
	Annual household case studies	<ul style="list-style-type: none"> • Nature and extent of commercial partnerships • changes in household/ farm economy • changes in women's economic roles and opportunity.
Outcome 2	Productivity and availability of food.	<ul style="list-style-type: none"> • Change in year-round availability of targeted nutritious foods in household production and local markets. • Changes in the work and decision making roles of women and men.
	KAP surveys; FGD	<ul style="list-style-type: none"> • Efficacy of key messages and methods to 'trigger' households; • the role and influence of men and women in households in behaviour change.

Management Oversight

- ▶ The Australian Government will appoint a Technical Review Group (TRG)
- ▶ A TOMAK Reference Group will be formed at the national level.
- ▶ Liaison Committees will be formed within each of the Livelihood Zone regional offices

Opportunities for innovation

- ▶ Community engagement and targeting
- ▶ Partnerships -selection and negotiation
- ▶ Resourcing - staffing and delivery
- ▶ Integration with market and nutrition activities of Australia and other development partners
- ▶ Monitoring, results measurement and performance assessment