Dear Anamika,
In Hyderabad, wastewater is mainly used for cultivation of para-grass, a kind of fodder grass. . With the deteriorating wastewater quality in the peri-urban area, there was a shift from paddy to para grass which grows better with saline wastewater. Today, in the urban and peri-urban areas, more than 10,000 people including farmers, laborers, livestock rearers and milk vendors depend directly or indirectly on this para grass irrigated with wastewater. 90% of the farmers grow para grass with wastewater in the urban and peri-urban areas of Hyderabad. Since para grass has become the main crop, the fodder grass market has become an important economic hub. Every day this grass is cut and brought to the market by more than 100 bullock and horse-driven carts (which the Muncipal authorities say are a nuisance as they are slow moving and bulky and obstruct traffic leading to traffic jams) and 30 trucks carrying 5 tons each. The prices per bundle fluctuate between Rs. 20 to 30/- and the average income per acre is between Rs. 60-100/day. The fodder grass agents get 5% commission. The grass is transported from the market to the homes of the dairy producers by 150-200 tricycles and other personal vehicles.

The fodder grass is fed to buffaloes which are reared for their milk. Coming to women's role in cattle rearing - I would like to list the roles and who perform them

Cutting the para grass - both by men and women (but it has been seen that women from the upper middle income group households do not go to the fields to harvest it).

Transportation of the grass to the cattlesheds (which are usually next to their house or part of the house is used as cattleshed) - by men as headloads or on cycles, rikshaws, bullock or horse-driven carts

Taking care of cattle - watering, feeding, milking, bathing buffaloes, cleaning the cattle shed, washing the milk cans - All these activities are done both by men and women but women are alloted the larger part of this work. The logic they give behind this is that since these are the works which are done inside the house, so women can do them and any work which needs movement outside the house is done more by men.

Selling the milk - This is done in two ways one is where consumers come to these houses (of cattle rearers) to buy milk - then women of the house sell the milk to them and the second is where milk is taken to the houses of the consumer - then it is men who go to these houses to sell the milk.

With the growing city and demand for fresh milk, more and more households are going into buffaloe rearing for milk. But the city Muncipal authorities are concerned about it as according to them Buffaloe rearing in the city pollutes the premises. Hence they want the urban farmers to grow more tree crops rather than para grass. Also the Muncipal Corporation captures any buffaloe (as it is said to be a nuisance obstructing the traffic) found freely roaming and keeps in confinement. Then the farmer or the buffaloe rearer has to pay a fine of Rs 300 (Euro 6) to get his animal back. This is a considerable fine. Under such circumstances, I wonder if it would be advisable to promote free roaming livestock.

Regards
Gayathri "Devi,Gayathri(IWMI-IN)" g.devi@cgiar.org

M. Gayathri Devi
Scientific Officer
International Water Management Institute
ICRISAT
Patancheru-502324
Hyderabad
INDIA
-----Original Message-----
From: Amani, Ana (CIP) [mailto:a.amani@cgiar.org]
Sent: Friday, November 14, 2003 2:42 AM
To: 'landuse@listserv.ruaf.org'
Subject: RE: [Land Use] FW: Community-Supported Urban Agriculture?
Dear e-conference participants,
Thank you very much for sharing the interesting experiences from Africa and India on the gender-differentiation in access to land for UPA. It would seem that gender access to land is influenced most strongly when we talk about formal land titles and/or permanent ownership of (city) land, and that temporary tenancy of land for UA purposes is as equally accessible to women as to men. While this is an interesting conclusion I wonder, following the same reasonong (temporary rather than fixed land-ownership by women), why there are not more women involved in raising small livestock for dairy and/or meat purposes, especially if we consider free roaming goats, sheep, cows who eat off the city streets. I would expect this is less labour intensive then growing of staple food crops/leafy vegetables and would be an enormous benefit to poor urban women who are usually overworked ! Are there participants who could tell us more about women's role in India and Africa regarding urban livestock raising ? what about poultry? Does the gender bias in household consumption vs income-generating figure within livestock/poultry raising as well?
Looking forward to your replies,
Anamika Amani
Information officer-Urban Harvest
www.cipotato.org/urbanharvest

-----Original Message-----
From: ambujam n.k [mailto:nk_ambujam@hotmail.com]
Sent: Tuesday, November 11, 2003 12:39 AM
To: landuse@listserv.ruaf.org
Subject: Re: [Land Use] FW: Community-Supported Urban Agriculture?
Dear E-conference participants,

 Greetings, I have been a passive participant learning from others case studies and suggestions. The expericences in South India is rather a century old in Urban waste water use for irrigation. We find women are extensively engaged in wastewater agriculture. They farm on leased land, most of the time it is one women enterpise. The women usually grow green leafy vegetables, flowers and leaves which are used in garlands (used for religious , social and other ceremonial activites). The greens and vegetables are harvested early in the morning and transported on head load to the nearest whole sale market in the city. In some cases the harvested produce is sold to the consumer by vending them door to door. By afternoon the women will be at home attending to their house hold chores. Evenings are devoted to tending the crops and irrigating them. Some women are luky as their family do lend their labour in ! tending the crops, in irrigating or in harvesting the produce. Menflok perfer to look for jobs in the city are migrate to far of places looking for jobs. This the observation we made in the city of Madurai, in Tamil Nadu. It is the poor and marginal farm women who work in the wastewater irrigated fields. Women from large farm holdings will normally belong to a higher socio-economic so they are not found involved in wastewater reuse activities.

I look forward to you valuble cooments,

Ambujam

>From: "Amani, Ana (CIP)"

>Reply-To: landuse@listserv.ruaf.org

>To: "'landuse@listserv.ruaf.org'"

>Subject: [Land Use] FW: Community-Supported Urban Agriculture?

>Date: Mon, 10 Nov 2003 11:14:15 -0800

>

>

>Dear e-conference participants,

>

>Participating (passively... so far) in the e-conference has been an

>extremely learning experience for me, especially with all the illustrative

>examples provided on best-case scenarios for practicing productive and safe

>UPA (urban and peri-urban agriculture) within specific social, legislative,

>and political, physical and economic conditions.

>

>I was wondering if any of you may have had tried to adapt the 'Community

>Supported Agriculture' approach for the UPA context? Positive as well as

>negative experiences would be equally enlightening. The excerpt below is

>taken from the Cook College Student Organic Farm site (

>http://aesop.rutgers.edu/~njuep/csof/index.html)

>

>"Community Supported Agriculture is a relationship of mutual support and

>commitment between local farmers and community members. Shareholders pay the

>farmer an annual membership fee to cover the production costs of the farm,

>in turn, they receive a weekly share of the harvest during the local growing

>season. The arrangement guarantees the farmer financial support and enables

>many small- to moderate-scale organic family farms to remain in business.

>Ultimately, CSA creates "agriculture-supported communities" where members

>receive a wide variety of foods harvested at their peak of ripeness, flavor

>and vitamin and mineral content."

>

>I know for a fact that small organic farmers in the Netherlands are able to

>run financially sustainable enterprises when supported through CSA schemes.

>Consumers are happy as they get a basket of nutritious, organically grown

>produce with a few exotic varieties and a packet of interesting recipes

>using the produce.

>

>I think Jacky Foo and Almitra Patel talked about a variant of the CSA

>approach when they discussed the (International) Land Trust Foundation idea:

>

>[The Foundation is the legal organization (with its national branches) where

>land is entrusted. This means that the Foundation gets a "free" lease to use

>the land for esp. allotment/community gardening. Probably the most important

>role is that land can be "sold" to the Foundation. Eventually leased land is

>often "sold".]

>

>Also someone else talked about "land banks" (I can't exactly remember who,

>or in what context !! ...sorry)

>

>While CSA could be used in its more-or-less original form for small urban

>and peri-urban farmers who are already possessing land or tenure for

>production, it could also be modified to suit landless urban poor who want

>to farm (to put it simply: public and/or private landowners supply land to

>landless farmers who then pay them back in fresh, organic produce). I think

>however that FORMATION OF SMALL-PRODUCER GROUPS (with or without land) IS A

>PREREQUISITE for such a CSA venture to work adequately (regular supply in

>terms of quality and quantity of produce means that farmers should be secure

>in terms of inputs etc).

>

>Thank you all for your attention, and looking forward to replies,

>

>Anamika

>

>(PS. I am VERY interested in hearing some more about GENDER DIFFERENTIALS IN

>ACCESS TO LAND FOR UPA. Is this an important factor to consider? Have their

>been projects which have specifically targeted women when trying to secure

>access to land/landtenure for UPA? I think it is relevant to talk about this

>as poor women often are one of the most vulnerable strata of several

>societies in developing countries, and I have read that a large proportion

>of UA producers in developing countries are women.)

>

> > Anamika Amani,

> > Information Officer URBAN HARVEST,

> > The CGIAR System-wide Initiative on

> > Urban and Peri-urban Agriculture,

> > CIP- International Potato Center,

> > Apartado 1558, La Molina,

> > Lima, Peru.

> > Tel. 51 1 349 6017; fax: 51 1 317 5326

> > Email: a.amani@cgiar.org

> > Website: http://www.cipotato.org/urbanharvest/

