VIDEO TRANSCRIPT

Caritas Australia and CADECOM baseline study in Malawi
CONTENT
BILLBOARD AND INTRO TEXT:
ECM Production Studios in Association with Catholic Development Commission in Malawi, with support from Caritas Australia presents, The Baseline Survey for Australia Africa Community Engagement Scheme (AACES), In the area of T/A Chakhaza in Dowa District
VIDEO: Panning video clip of a rural homestead, showing thatched houses, man sitting by one of the huts, children playing some chicken, man washing hands under from a makeshift system beside a thatched, brick-walled toilet; CADECOM man; people carrying out interviews; open field; Map of Malawi showing the diocese of Lilongwe, Lilongwe and Blantyre; open field clip; woman siiting with 5 children, and a man listening to her; close up shot of the woman; closeup shot of a man, close up shot of another woman; close up shot of a borehole producing water; with people around it; woman sweeping out dirt from her house; man washing hands under running water from a makeshift system, beside a toilet;
VOICE OVER NARRATION:
After successfully implementing the Integrated Community Program, the Catholic Development Commission in Malawi (CADECOM), has embarked on a five-year AACES program that is to be implemented in the Diocese of Lilongwe, Mzuzu and Blantyre. AACES is an acronym for Australia Africa Community Engagement Scheme. The aim of the AACES program is to support the marginalized communities in order to enhance their quality of life through improved food security, access to safe water, sanitation and hygiene services.
Clip of Carsterns Mulume, Narional Secretary – CADECOM, from his office (showing a Catiras flag on his desk): “This programme, as far as CADECOM is concerned, is a build-on to the current program which called Integrated Community Development, and is being implemented in Mzuzu, Blantryre, as well as Mangoche Diocese. So looking at the strength of that program – we are building upon that one. What is happening here: the communities are working in their own areas using their own available resources, and building upon the strength that they have within their area. They may have land, they may have water, they may have people themselves as a human resource, and other things. So they are using that to actually get to something. They define their own future in that area.
VIDEO: A child walking, people planning and carrying out interviews at different homesteads.

VOICE OVER NARRATION: As part of planning and strategizing on the intervations tha CADECOM is to undertake in the program, a Baseline exercise was conducted. In the area of D. A. Jakaza B in Dowa district. A team of 15 enumeratoers and two supervisors did household interviews using questionaires to collect information from possible beneficiaries. But what were the focus areas in the baseline survey?

Clip of francis Matita, AACES Coordinator, talking about the Baseline survey focus areas,
Cut-Away Inserts: woman drawing water from a well using a rope woman drinking water straight from a borehole outlet, with another one pumping; marketplace – cabbages (and other products) being sold; a child eating some fruit; a woman sweeping her frontyard; different toilets built with grass.
Francis: “The focus areas for the Baseline surveys – there are a number of them: the first one and the largest component is Water and Sanitation, where it’s actually we would want to provide water. So we are collecting information with household questionnaires to estimate how people manage to get water – safe drinking water, how long does it take them to get water, and whether the water point itself is safe or not. And we are collecting information about the food grow, average production, and how long that food is able to last for them, and also looking at the different sources of inputs and markets that are available for them to sell their produce. The other component is hygiene, and we are interested in hygiene at household level. So we would want to collect information and establish what kind of sanitary facility that are present and are of use by the households at household level. The other component is looking at afforestation and environment management, and we are interested to estimate again and to have a picture of how people manage their available resources.”
VIDEO: Two men in an ox-drawn cart; Different households being interviewed; a woman sweeping and drawing water from a well.
VOICE-OVER Narration: After 6 days of the Baseline survey exercise, about 300 households gave the much-needed information on the state of water and sanitation, hygiene at household level. The communities also explained how they are managing to get food and how they understand the issues about HIV and AIDS. And this is how we came across one woman from Chuka village in the area of Group village headman Kabwenja T/A Chakhaza in Dowa district. Her name is ROSEMARY Banda, and she tells her story:
VIDEO – Interview: ROSEMARY sitting with five of her children and Francis, speaking in her native language, translated using subtitles:
CUTAWAY inserts: ROSEMARY’s latrine; ROSEMARY working in her field.

ROSEMARY:“My name is ROSEMARY Banda. I am staying here in Choka village, in the area. My problems started since I have been facing a lot of problems since my husband left me with seven children… and I brought all of them and am staying wit them here, but there is no any help or support that am receiving from the relatives of my late husband…. The same from my parents….. am not getting any help from them since they are very old……. So this means I have to do everything by myself in order to support my children. I do work for other people in order to get food. Sometime I cook and sell sweet beer when I sell the sweet beer the maximum I get in a day is MK500 so for me to get food, medicine for the children when they get sick. That means I need to extra work hard. Imagine when it comes to farming..I do all that by myself and when the child got sick this fores me to leave whatever I do in search for money then I give my attention to the child who is sick. That’s how I live here. I do everything even when it comes to the thatching of my house with grass. I had to dig the pit latrine and make the bathing room for us here. Moulding bricks.. I mean everything even most of what is commonly done by men as you can see here”
FRANCIS:
so you said you have seven children… not so? How many of them are going to school?
ROSEMARY:
only two of them are going to school
FRANCIS:
which primary standards are they going?
ROSEMARY:
the other one is in Standard 6 and the other in Standard 2
FRANCIS:
so at school are there a number of things tha are required… like notebooks and sometimes the children areasked some monetary contributions… what do you do in such circumstances or situations?
ROSEMARY:
I rely on the sales from the sweet beer which I cook. Just last week I have paid K30 for the other child and right now I need to raise the other K30 for the other child. At first I used to bake friters but I stopped since the ingredients for friters were expensive. That was when I started selling sweet beer. Sometimes I do sell ten bottles in a day. The money I get from those sales I buy soap and other household necessities. I try to send my children to school even if that means that we will not have enough food to eat
FRANCIS:
so on the issue of food, do you have land for cultivation?
ROSEMARY:
Yes I have land for cultivation and it’s 2 Acres
FRANCIS:
 do you cultivate the whole land?
ROSEMARY:
 Yes I do
FRANCIS:
After a good farming season, how many bags of maize do you harvest?
ROSEMARY:
 I harvest 9 bags of maize (50kgs each) after a good farming season

FRANCIS:
 when the season was not good how many bags do you harvest?
ROSEMARY:
 maybe 3 to 4 bags (50kgs each) because we don’t apply fertilizer
FRANCIS:
 in which months of the year you donot have food for the household?
ROSEMARY:
 when I harvest 5 bags of maize, together with my children we eat the food up to August
FRANCIS:
That means from August, September and other following months you donot have food..? (ROSEMARYmarv confirms)
FRANCIS:
so where do you get the food that you use or eat during this period..?
ROSEMARY:
I rely on the sales that I make from my small business. The little I get after selling…helps me to buy maybe 1kg of Maize flour and some relish for the family
FRANCIS:
Let us talk of water.. where do you get water that you use here?
ROSEMARY:
we get water from the river unfortunately at the moment the river doesn’t have enough water.
FRANCIS:
What is the name of that river?
ROSEMARY:
it is called Mang’a River. For those who can go to the river earlier in the morning they are able to get water.. but if you go there a bit late that means you will need to wait for the water..
FRANCIS
 What time do you go there?
ROSEMARY:
others they go there as early as 04:00hrs or 05:00hrs. those who are late they go there around 06:00hrs and that means they will have to wait for sometime.. to go 06:00hrs you will be back around 07:00hrs. the river is not very far but we spend more time in waiting for the water
FRANCIS:
on the issue of sanitation you mentioned that you dug and built a pit latrine.. where is that one?
ROSEMARY:
yes. There is a latrine and there it is
FRANCIS:
so of these seven children.. we heard there are others who are sick. How many are sick and could you tell us more about them?
ROSEMARY:
there is one with bilhaezia and the other one has bilharzia and scabies as well.. and there is another one who has mental problems. He is not around at the moment. In addition to that, there are two girls who are suffering from diahorrea but they have gone to school at the moment
FRANCIS:
but did you take them to hospital?
ROSEMARY:
I went with this one to the hospital last Friday but I was told that there was no medicine at the hospital, so I just came back home. They said they donot have medicine for diahorrea, malaria as wel as scabies. Since I have no money to take them to the private hospital in Madisi that’s why am just staying with them here.
FRANCIS:
You have said there is one with mental problems.. how do you stay wit him?
ROSEMARY:
I don’t have much problems staying with him only that he was once attacked by thugs. Hestill has wounds due to that incident.

FRANCIS:
Is he receiving any kind of treatment or help?
ROSEMARY:
I just buy painkillers for him after seeking advice from health officials. They advised me on the right medicine I can buy for him since there is no medicine at the hospital. I buy the medicine and following there instructions I give him accordingly since he is 21 years old. He is the first-born. His name is Osman Gresham

VIDEO: Rosemary drawing water from a well, sweeping her yard and digging in her field.
VIDEO: The AACES Coordinator (Francis), speaking in his office: “During the AACES Baseline survey we also undertook a process of producing a video documentary for some of the selected households, the purpose of which is to capture both the direct quotes and also the visions of the main houses and all the other facilities that are present at household level, so that maybe after 1 year or midway during the program implementation we would be able to go back and interview the very same people and also appreciate the physical development of the physical changes that are taking place within the households with respect to the outlook of the household itself, the sanitary facilities that are there, and also how they themselves are looking in terms of the health status. So we selected a number of households that we interviewed: one of which is for ROSEMARY Banda, and this is a particular household that needs special attension in this particular program. As you appreciate from the documentary they need special attention and we will be following up such a particular household of the rest 7 to 8 other households that we have chosen and identified, for us to be able to measure the progress and also to be able to appreciate that they themselves directly say about their own welfare at household level.”
CREDITS OVER RANDOM VIDEO CLIPS:
Video Recrding and Editing: LOUIS SUWEDI

Script and Narration: LOUIS SUWEDI

Directed by FRANCIS MATITA
Executive Producer: SR HELEN KASAKA

ECM STUDIOS, CATHOLIC SECRETARIAT, LILONGWE - MALAWI

PHONE: (=265) 0999 449 804 / 0999 300 329 / 01 770 478
Email: communication@ecmmw.org
ECM STUDIOS 2011 Production

PAGE
1
VIDEO TRANSCRIPT: Caritas Australia and CADECOM baseline study in Malawi

