
1 | P a g e

A STUDY OF THE ECONOMIC AND SOCIAL IMPACT OF THREE IRRIGATION
SCHEMES IN DEDZA AND NTCHEU DISTRICTS

June 2012

LOCAL DEVELOPMENT SUPPORT PROGRAMME

2 | P a g e

A STUDY OF THE ECONOMIC AND SOCIAL IMPACT OF THREE IRRIGATION
SCHEMES IN DEDZA AND NTCHEU DISTRICTS

EXECUTIVE SUMMARY

A study was conducted to assess the extent to which forecasts that were made about the social and
economic benefits of rural irrigation schemes were actually realised on the ground. This study was
conducted in Mgundu and Livizi 2 irrigation schemes in Dedza district and Upper Masasa (UMA) 6
scheme in Ntcheu district. Data gathered from field research and from interviews with scheme
participants has been compared to the intended outcomes as stated in the original technical
proposals and terms of references for the schemes. While this study focused on 3 specific irrigations
schemes its findings and recommendations are widely applicable to many rural irrigation schemes.

The findings show that the development of the three schemes contributed to increased numbers of
households participating in irrigated crop production particularly the female farmers from female
headed households. The schemes also contributed to an increased number of households producing
one or more irrigated crops per year. The production levels and trends for the three main irrigated
crops in the schemes, (maize, tomatoes and Irish potatoes), show that the current levels of production
in the schemes are subsistence oriented.

While female farmers cultivated bigger areas than male farmers their average annual production of
each of the three crops were lower than their male counterparts. Male farmers produced more
because they had better access to farm inputs, skills and time than their female counterparts and as a
result achieved higher incomes.

The households noted that irrigation scheme had significantly contributed to dietary diversity in two
ways. First, there was increased production and availability of staple foods, vegetables and legumes.
Secondly, the money realised from sales enabled household to buy other food products such as fish,
meat and cooking oil which were normally not readily available in their household.

Where Persons living with HIV, (PLHIV) and others affected by HIV are involved in irrigation schemes,
they derive a lot of benefits in terms of food and nutrition security, economic empowerment, high
productivity and social acceptance. However, in the schemes where such people are not involved,
there are usually high cases of stigma and discrimination and the PLHIV and others affected by HIV
are not benefiting much from irrigated agriculture.

There have been no significant recorded impacts on downstream water quality; this is largely
attributed to the use of vegetative filter buffers. Two of the schemes utilised rivers that had flows large
enough for downstream quantity not to be affected by the scheme. At the third however the level of
river abstraction was higher than the recommended 50% of the stream. The implication was that
during minimal flow rate in October-November, the entire flow was diverted to the scheme.

Unlined canals are leading to excessive seepage at two of the schemes. This is leading to inadequate
supply to some of the plots. As a result the irrigated hectarage is significantly lower than designed. At
the third scheme, over abstraction has made it possible to irrigate over four times the designed area.
Poor design and construction of the extra plots however has led to issues with in-plot ponding and soil
erosion.

It was revealed through the study that the sustainable supply of inputs, particularly to vulnerable
household, remains a serious challenge. The current crop production levels and trends in the
schemes are of subsistence nature. If households are to realise food security as well as increased
household incomes, there is need for diversification and increase in the levels of cash crop production
in order to balance between production of maize for food and cash crops

All of the schemes have established effective management structures. While the households were
working together in aspects of maintenance of the scheme and watering, joint production planning
was only done in the first two years in all the three schemes and later abandoned.

3 | P a g e

As most of the households were growing green maize as the main cash crop, and the buyers were
vendors from neighbouring villages who could only buy a few hundred cobs, there was no need for
the households to work as group to market their green maize. Currently each farmer operates
independently in terms of production and marketing of the crops grown.

For the UMA 6 scheme, a thorough feasibility study was completed investigating the suitability for the
area for a scheme. This included gathering social, economic and demographic data of potential
beneficiaries of the programme, understanding the social-cultural variables in relation to land
ownership that will affect the proposed programme as well as environmental investigation into the
suitability and impact of the scheme. A cost benefit analysis was undertaken and wider issues such
as gender and HIV and AIDS were assessed. For this scheme the majority of its aims were achieved,
in particular:

 Increased food security, dietary diversity and household income was achieved

 Gender training led to high levels of gender understanding and equality within the project

 Deliberate inclusion of PLHIV has largely led to benefits for affected households

 The scheme has not had a negative impact on the surrounding environment

 The scheme has an effective management structure which coordinates plot ownership,

payments, and a maintenance fund

There were however some areas where the aims were not realised:

 Targets for the number of crops produced per year are largely not being achieved – this is

attributed to poor production planning, unfavourable growing conditions such as frost,

access to inputs as well issues with the operation of the schemes themselves.

 Insufficient funding has meant that there is a large portion of the main and secondary

canals that are unlined. As a result water is lost to seepage which leads to both water

shortages at some plots, as well as ponding at other

 In some cases the requirements placed upon scheme members was discouraging

participation of PLHIV; such as plots being allocated only to those that participated in the

hard work of clearing the irrigation land and developing the irrigation channels. The

remaining plots are obtained through annual rental fees, which some of the PLHIV

interviewed found unaffordable

 Joint production planning has been abandoned due to limited access to large markets.

Farmers are now working independently on crop planning and marketing

In comparison for Mgundu, the project design report included environmental considerations for the
project such as water requirements, topographic and soil surveys, as well technical design details.
Wider issues such HIV/AIDS and gender dimensions were not included.

The feasibility study for the Livizi 2 scheme could not be obtained. For these two schemes it has not
therefore been possible to evaluate the success of the projects comprehensively with relation to the
original objectives; nevertheless the successes and short-fallings of these schemes provide valuable
information for both contextual understanding and future planning.

4 | P a g e

INTRODUCTION

Many assumptions are made about the social and economic benefits of rural irrigation schemes
particularly in feasibility studies commissioned as part of the project design. This study aims to assess
the extent to which those assumptions have been realised and also the perceptions of people who
were intended to benefit from the schemes.

Irrigation schemes are often seen as a significant investment in the improvement of rural farmers’
ability to increase agricultural production, reduce rural poverty and stimulate economic growth.
Feasibility studies tend to focus on the economic benefits of the schemes in terms of per hectare
returns on investment and seldom address the broader social issues regarding the impact of the
scheme on gender relations, changes in nutritional status, and impacts on vulnerable groups such as
children and PLWHIV and so on.

This study has the potential to be an important source of information for policy makers and
development practitioners regarding the effectiveness of irrigation schemes, the efficiency of their
design and maintenance and the wider social and economic implications. Its objectives are to assess
the positive and negative impacts of three selected irrigation schemes on the following areas:

Agricultural Issues

 Agricultural production

 Agricultural Sustainability

 Food security

 Dietary diversification

Community and Social Issues

 Gender dimensions and relations

 Prevalence of HIV and AIDS

 Education and school attendance

 Benefits of the schemes.

Environmental Impacts

 Water quality and quantity

 Prevalence of water-dependent diseases

 Siltation and soil conservation

 Community Resilience - Disaster Risk Reduction and Climate Change

Economic and Governance issues

 Household income and livelihoods

 Cost benefit analysis

 Economic sustainability

 Technical design and maintenance

 Governance and management

 Relation to National Initiatives.

Background of the Study

Concern Universal (CU) is an International Non-Governmental Organisation (INGO) established in
1976. CU’s vision is ‘a world where justice, dignity and respect prevail for all’; while the mission is ‘to
work in partnership to challenge poverty and inequality’.

With funding from Irish Aid, CU is implementing a six-year integrated food security and sustainable
livelihoods programme, which aims to improve the quality of life of 32,000 households in Dedza and
Ntcheu districts. As part of this programme there is a result area specifically aimed to ‘Increase CU
capability to learn, document, disseminate and influence’. Under this result area, CU will carry out and

5 | P a g e

publish at least 12 objective pieces of research that can inform government policy, stimulate
discussions and critical thinking amongst government, donors and development practitioners. This is
one of 12 studies conducted in Dedza and Ntcheu districts, focusing on the economic and social
impact of selected smallholder irrigation schemes.

It is important to note that this is an objective piece of research aimed at informing broad development
thinking and is not an evaluation of CU or its work.

CASE STUDIES

The study was conducted in Mgundu and Livizi 2 irrigation schemes in Dedza district as well as in
Upper Masasa (UMA) 6 scheme in Ntcheu district.

Mgundu surface irrigation scheme

Mgundu surface irrigation scheme was designed by irrigation officers from Lilongwe ADD in 2006 and
was constructed and became operational in 2007. It was developed at a total estimated cost of
MK4,692,134 as part of a grant of MK46,913,300 from USAID to Malawi Government for the
development of eight gravity fed irrigation schemes and rehabilitation of earth dams in two selected
areas. The scheme was anticipated to improve the food security and incomes of its members

Though the scheme had a potential to irrigate more than 10 ha, only 6 ha were developed during the
construction phase due a lack of funds and the technical design aspects of the scheme. The scheme
was designed to allow households to achieve three growing seasons – two seasons with 100%
irrigation and one with supplementary irrigation. Hence the scheme would produce three cropping
seasons – growing green and grain maize intercropped with beans and pumpkins.

Livizi 2 scheme

The Livizi 2 scheme was designed by Irrigation officers from the Dedza Irrigation Department and
constructed in 2007 located in Mbozi and Mkomera villages in TA Kasumbu in Dedza district with
funding from the government.

According to its design, the scheme was supposed to allow households grow three crops – two 100%
irrigated winter crops - the first from April (mainly green peas, Irish potato and vegetables) and the
second from August (mainly grain/green maize) and one partially irrigated summer crop grain maize
from December. The primary objective of the scheme was to improve the food security of its
members.

UMA 6 scheme

UMA 6 irrigation scheme also known as Tsanthi is located in Dumuka village, in TA Masasa in Ntcheu
district. The scheme started as a local initiative by 4 households trying to divert water from the river
using plastic bags. The scheme was designed in 2005 by irrigation officers from Lilongwe ADD and
was constructed in 2006 with funding from a CU project. The area has been experiencing unreliable
rainfall over the past years, therefore the project recognized the importance of small-scale irrigation
farming as a way of averting chronic hunger in the area

Inadequate funds meant that the scheme was not fully constructed and the lining of the main and
secondary canals was not completed, however, the structures were functioning as designed with
some modification of the weir and some secondary canals.

6 | P a g e

Figure 1: Membership of the three irrigation schemes

Membership in all three schemes can be seen to have slightly more female farmers than male.

AGRICULTURAL ISSUES

The Government of Malawi seeks to “increase agriculture production and enhance food security
through irrigation, which will ensure some production during droughts, and the dry season, and this
will supplement rain fed agriculture” (Ministry of Agriculture and Irrigation, 2000).

Impact of the Irrigation Schemes on Agricultural Production

The construction of the irrigation schemes contributed to significant increases in irrigated hectarage
for its members.

Households participating in the three schemes are able to irrigate a total of 45 ha, an overall average
hectarage of 0.21 ha per household. Prior to the schemes there was 1 ha being irrigated at UMA6 and
a small number of farmers practising minimum irrigation in Livizi using watering cans.

There was a significant increase in the number of female farmers participating in irrigation

1
. This might

have been a result of deliberate efforts by extension workers to encourage more women to participate
in the irrigation schemes This is in line with the Government policy which promotes the greater
involvement of women in community organizations and irrigation developments (Ministry of
Agriculture and Irrigation 2000:11).

The study findings revealed that both before and after development of the schemes the majority of the
households were only able to harvest between 50 kg (1 x 50 kg bags) and 350 kg (7 x 50 kg)
respectively of maize from their rain-fed crops. These quantities of maize were not enough to take the
households to the next harvest. The households attributed this low productivity of their rain-fed crops
to poor soils and lack of access to fertilisers.

Almost every household needed other means to enable them access enough staple food throughout
the year, consequently the major motivating factor for households to join the schemes was to find
alternative means for accessing staple food (maize). Before the schemes were constructed, the
majority of the households were mostly depending on kusuma (exchanging their labour with food) and
ganyu (selling their labour for money) to supplement their rain-fed staple food production.

1
 This fits with the general trend in matrilineal societies. Authority over land lies with the women, increasing

their opportunity for accessing it as development opportunity arises. It’s also in line with a general trend of

higher women participation in development activities.

27

46

85

25

42

65
52

88

150

0

20

40

60

80

100

120

140

160

Uma 6 irrigation scheme Livizi irrigation scheme Mgundu irrigation scheme

No. of female farmers

No. of male farmers

Total farmers

7 | P a g e

Figure 2: Average Annual Production of Three Primary
Crops Before and After Scheme

The construction of the three irrigation schemes contributed to significant increases in crop production
under irrigation particularly for grain maize.

The overall average annual production of irrigated grain maize per household has increased from
56kg to 254kg; approximately 350%. Both males and females achieved significant increases. This
reflects the prioritisation by both male and female farmers to the production of maize. Enhancing
household food security and ease of access to inputs are the key drivers for this increase, as well as
familiarity with the crop. These increases in yield indicate the schemes have been successful in their
primary objective of increasing food security.

The schemes contributed to an overall increase in the average annual production of tomatoes of
17.1%, from 35 kg to 41 kg per household. The average annual production of tomatoes per male
farmer in 2010 was significantly higher than that of female farmer. This is attributed to female farmers
tending to concentrate on the production of grain maize for household consumption rather than on
cash crops.

For UMA 6, the production of tomatoes was recommended following gross margin analysis as it was
identified as a profitable crop. For Mgundu however the production of tomatoes was not proposed as
an opportunity which may be a reason for the relatively modest increases.

The average production of Irish potato has however declined by almost 70% as more households
focused on producing grain maize for food. While the average annual production of Irish potatoes in
2010 by male farmers declined significantly, female farmers realised a small increase in the average
annual production of irrigated Irish potato.

While the figures reported by both female and male farmers seem to show a reduction in the amount
of land dedicated to the production of Irish Potatoes based on observations and the experience of a
number of extension and field staff would seem to contract these figures. Field reports show
increases in the hectarage dedicated to Irish Potatoes which contradicts the data gathered from the
farmers. This is something that should be followed up by the Government extension services and
NGO field facilitators for clarification.

78

259

64 69

135

42 34

249

7 14 18
32

0

50

100

150

200

250

300

Before After Before After Before After

Maize Tomatoes Irish Potatoes

A
ve

ra
ge

 A
n

n
u

al
 P

ro
d

u
ct

io
n

, k
g

Male Farmers

Female Farmers

8 | P a g e

Number of crops per season

There has been a general increase in the number of times households produce irrigated crops in a
year in the three schemes studied, as outlined in Table 1.

Table 1: The frequency of production of irrigated crops per
season before the schemes and during the schemes in 2010

Before the schemes
In 2010, five years after

construction of schemes

Males (%)
Females

(%)
Males (%) Females (%)

Did not irrigate 31.8 73.7 10.6 13

Producing at least one
irrigated crop a year 47.7 21.1 66.0 63

Producing at least two
irrigated crops a year 20.5 5.3 23.4 19.6

Producing up to 3
irrigated crops a year 0 0 0 4.3

Despite the increase in number of times households produce irrigated crops in a year, the three
schemes are failing to achieve the design specifications of producing two 100% irrigated crops and
one partially irrigated summer crop in a year. Households mostly failed to produce a second or third
irrigated crop mostly because of poor planning and in some cases inability to follow their planned
irrigation schedules.

To maximise production from the schemes: it is important for households to adopt a culture of crop
production planning for the purposes of commercialisation, as well as helping households realise food
security. This could be facilitated through the existing scheme committees with the support of external
support services, and should be one of the major focal areas in building the capacities of the
households in the scheme.

Livizi scheme households are restricted to producing mostly one crop per year because of the
problem of frost between the months of March and July leading households to only start producing
irrigated crops in the month of August.

To minimise the effects of frost and maximise irrigable hectarage in Livizi 2 scheme: and any other
current or future schemes affected by frost, there is need to development appropriate strategies for
averting the problem of frost such as planting frost resistant crops, developing strategic planting
schedules, as well as adopting technologies and practices which could minimise crop damage by
frost.

Agricultural Sustainability

There are issues associated with rented irrigable plots. The households renting plots are largely
unwilling to invest in developing the plots and introducing measures such as manure application and
planting of trees and vetiver grass in the buffer strips below the plots. They argue that it is not feasible
for them to invest in land improvement or conservation measures as the following year they may not

“We used to plant some maize crop in October which was partially irrigated and partially
rain-fed. We were planting only small portions of the plots. Most of the maize plants died

due to water shortage.The maximum production harvested was only up to a basket full (20 –
30 kg) of maize yet from the same plot we are now able to harvest more than one oxcart full

of maize (300 – 400 kg)”.

Secretary of Livizi scheme August 9, 2011.

9 | P a g e

be allowed to cultivate the same plots again so they would not fully benefit from such interventions. It
is difficult for farmers to make long-term plans and investments, this has affected the longer term
potential sustainability of benefits realised from irrigation schemes.

In such cases, it is difficult for irrigation schemes to comply with the Government policy which
promotes proper management of soils subjected to irrigation development in order to ensure their
sustainable productivity and soil conservation measures to reduce the degradation of the catchments
(Ministry of Agriculture and Irrigation 2000:5-6).

The findings show that while the irrigation policy advocates honouring of the existing customary land
tenure system in the development of self-help irrigation schemes, there are conflicts and issues
associated with this system that are counterproductive to irrigation development.

The findings of the study suggest that there is no piece of customary land which is currently
unallocated by the traditional leadership. Yet when irrigation schemes are being initiated, as were the
cases for UMA 6, Mgundu and Livizi schemes, the chiefs give out land for irrigation development,
which is demarcated into plots, which are allocated to as many people as possible.

After the scheme has operated for one or two seasons conflicts emerge as the owners of the land
start reclaiming their land and demanding rent. The Government of Malawi Greenbelt Initiative (GBI)
recognises land tenure conflicts as one of its risk factors which would affect its implementation. The
initiative seeks to minimise this by ensuring an all-inclusive mobilization and sensitization programme
to be headed by respective district councils.

To address the customary land related issues outlined above during irrigation development:

 There is need for policy guidelines and enforcement mechanism to govern use of customary
land for irrigation development.

 These policies should include mechanisms that compel users of rented irrigated plots to
institute long-term development and conservation measures for sustainable management of
irrigated plots

 The policies should also include mechanisms for legal protection of households who rent plots
for irrigation to enable them progress with time for example long term lease arrangements.

 Irrigation schemes should include within their management plans by-laws that govern the use
and management of irrigation plots regardless of the ‘ownership’ status.

Food security

Food security has been recorded to have significantly improved following the introduction of the
irrigation schemes.

Prior to the scheme, an assessment in Masasa indicated that in terms of food insecurity, the majority
of the households are food insecure for almost half of the year i.e. households awere on average only
able to adequately feed themselves for about 7 months.

As a result of the irrigation schemes, field research suggested that approximately 65% of the
households had enough energy (staple) food reserves to take them to the next harvest in April. Most
of the remaining households indicated that they would not experience the food deficit gap between
the months of December and March as this would be filled by maize produced under irrigation.
Despite this, some households will continue to experience the food shortage gap in the months
between December and March.

The schemes have created mechanisms that enables households avert the food shortage periods in
three ways.

 Households deliberately set aside one irrigated maize crop for harvest and storage to be used

when they see that their rain-fed stocks of maize are not enough to take them to the next

10 | P a g e

harvest. If the household has enough staple food stocks from the rain-fed harvest they focus

their energy and resources on producing and selling green maize and other cash crops such

as tomato and Irish potato.

 Complementarity has been established between rain-fed crops and irrigated crops.

Households use money realised from sales of surplus produce from irrigated crops to buy

inputs for rain-fed crops and vice versa. This secures the households production system.

 Some of the households are using the money earned from irrigated crops for buying livestock

such as pigs and goats. In Mgundu scheme the households have also started incorporating

aquaculture in their production system thereby further diversifying their production.

These findings suggest the original aims of the schemes to improve food security for the areas have
been realised for the participating households.

Dietary diversification

The households noted that irrigation scheme had significantly contributed to dietary diversity in two
ways.

 Increased production and availability of energy / staple foods, vegetables and partially legumes.

 The money realised from the sales of maize - particularly green maize, vegetables, tomatoes, potatoes

enabled households to buy other food products such as fish, meat and cooking oil which were normally

not readily available in their households.

Figure 3: Percentage of Households eating each food group

Energy foods (predominately maize and Irish potatoes) and vegetables were the most prevalent food
groups in the diets of between 95% and 100% of the households in the schemes. Legumes were
prevalent in 71.8% of the households. Fruits, oils and fats and animal products were the least
available nutritional food groups in the diets.

Only 7% of households achieved all six food groups in their diet, whereas 42% had three or less food
groups. This data suggests that there is limited nutritional diversity in the diets of the scheme
participants. This is of particular significance to households affected by HIV and AIDS, where a
balanced healthy diet is an important contributor to improved health.

98.3
95

25

73.3

48.3

40

100 100

18.2

63.6

36.4
27.3

98.6
95.8

23.9

71.8

46.5

38

0

20

40

60

80

100

120

En
er

gy
 fo

od
s

ve
ge

ta
bl

es

an
im

al
s

pr
od

uc
ts

le
gu

m
es

fr
ui

ts

oi
ls

 a
nd

 fa
ts

gender of household head male

gender of household head female

gender of household head male and female
combined

11 | P a g e

For UMA 6, the scheme proposal recommended variety in production as both an opportunity for
improved nutritional diversity, and also for additional income channels. For Mgundu however, the
proposal was more subsistence orientated, stating that 100% of the irrigated area was to be used for
the production of maize, with beans and pumpkins as an under crop. This provides limited nutritional
diversification for the scheme participants.

It is thought that dietary diversity can further improve if within their production plans; households in the
scheme diversify and deliberately increase production of lesser consumed crops such as fruits,
legumes and oil seeds. During scheme proposals, it is recommended that dietary diversification is
considered as a key opportunity for scheme participants, for both improved health and income
generating opportunities. Crop diversification can provide increased security against variations in
climate and weather, and strategic crop rotation can help improve long term soil fertility. There are
however issues associated with access to inputs and practical knowledge on growing some
alternative crops. It is important therefore that an integrated investigation is undertaken to assess the
available support services and training for the scheme participants.

It is also thought that households need to integrate crop production with livestock production
particularly small stocks such as chickens, rabbits, goats, fish and pigs. This would not only contribute
to dietary diversification, but could also be a source of further income as well as manure to improve
soil fertility for future crops. There is evidence for the success of this strategy, for example some
households in Mgundu scheme have already started integrating their irrigation activities with
aquaculture.

Limited information was contained within the feasibility studies of the dietary diversification prior to the
studies. It is recommended that for any future irrigation projects, a more detailed preliminary study is
undertaken to improve the value of data collected following the development of such a scheme.

12 | P a g e

COMMUNITY AND SOCIAL ISSUES

This section explores some of the wider social implications of irrigation schemes that are often not
considered within scheme feasibility studies.

Gender Dimensions and Relations

Government policies on irrigation recognise the importance of taking into consideration gender
dimensions and relations in the development and management of irrigation schemes. The irrigation
policy for example, seeks to promote greater participation of women in irrigated agriculture (Ministry of
Agriculture and Irrigation 2000:17); address specific problems that women face in irrigated agriculture
in order to achieve greater participation of women in the small scale irrigation sector. This component
of the study sought to assess how within the irrigation schemes gender dimensions and relations
were addressed

Division of labour

In all the three irrigation schemes the labour
patterns between men and women were different.
Division of labour was along gender lines with men
taking the more arduous but less frequent tasks like
making ridges and spraying chemicals. Women, on
the other hand took simpler but more frequent
tasks such as tiling land, watering crops, planting,
weeding, harvesting etc. While during the
construction of the schemes men dug the canals
and assisted the bricklayers while women were
responsible for transporting and carrying bricks,
stones and sand to the construction sites.

The tasks and responsibilities in the irrigation schemes were largely influenced by the cultural
determinants such as the belief that the man should make decisions and women should follow. Men
therefore decide on what to plant, and when they and the women should go and do irrigation
activities. Traditionally women were expected to be more organized as they were also expected to
accommodate domestic tasks such as water hauling, firewood collection, cooking alongside the
irrigation tasks.

Both male and female farmers interviewed acknowledged that women were more burdened.
However, the men were not willing to help their wives with the domestic chores due to the social
stigma that existed in the society.

In all the three irrigation sites, while women especially those from female-headed households were
mostly involved in growing maize for home consumption; men purposefully diversified production for
the market. They focused on growing crops such beans, Irish potatoes and tomatoes which fetched
higher prices on the market.

There was less evidence of diversification specifically for consumption, however analysis of dietary
trends suggest that male headed households also have a more diverse diet than female counterparts
who consume more staple, energy foods and vegetables, but less animal products, fruits, legumes
and oils.

Women, especially those from female-headed households outsourced labour especially for the
arduous tasks and those which required specialised skills at a fee or sometimes on some ‘agreed
terms’ which they were not inclined to disclose.

Because of the labour challenges most female farmers said that they produced relatively smaller
quantities of maize, Irish potatoes, tomatoes and other crops as compared to male headed
households.

icture or female participant at work…

13 | P a g e

Access and control of resources

Men in comparison to women have reasonably more access to agricultural resources and it was also
observed that control over income was not equal. Men tended to be dominant decision making about
the income obtained from irrigated agriculture. Women have limited access to the market and are not
free to demand all the income earned from a particular crop from their husbands.

It was noted that women have challenges accessing equipment and inputs such as sprayers,
motorized pumps, fertiliser, seed and chemicals and other inputs required for irrigation and rain-fed
crop production. According to both men and women respondents in one scheme, men had more
income generating opportunities i.e. ganyu (piece work). Women said (and men agreed) that it is
easier for men to find ganyu than women.

“Men have broader social circles; they go out and meet friends who offer them these opportunities. It
is not easy for a woman like me, to go out and find ganyu from men, whom in most cases have the
resources, and are the ones providing these opportunities. They refuse in fear of creating suspicion

for both my husband, and their wives; particularly if their gardens are far away and in isolated places”.
A female respondent.

Participation in decision making

Although efforts were made to ensure the participation of both men and women in the governance
and management structures of the schemes, women still remain outnumbered in committees and took

minimal role decision making.

Both men and women observed that women lacked the confidence and time to effectively participate

in decision making:

“With our multiple roles, we literally do not have time to waste sitting in those meetings, every minute
counts for us. We have to go the maize mill, go to the hospital with children what time do we go for

these meetings?” A female respondent in UMA 6 scheme.

In all the three schemes women are serving as “second- in-command” of all the key positions, mostly
as vice chairperson, vice secretary. In these positions women do not have much decision making
powers. In UMA 6 scheme, both men and women said that women did not command the same
respect and attention as leaders. A female respondent in the same scheme said that women were not
as intelligent as men by God’s design therefore could not make good leaders.

In all three schemes the respondents (men and women) agreed that men made most of the decision
on the proceeds realised from the irrigation plots. Socio-cultural norms and practices had a strong
impact on women participation.

For UMA 6, the feasibility study stated that Concern Universal should pay specific attention to family
decision making processes in the home. It was identified that male farmers tended not to consider
women and family needs in disposing of income from irrigation and that family income was often
largely spent on beer and other women at the expense of the family.

In interviews following the implementation of the scheme it was found that this remains a key issue.
For UMA 6 a male respondent linked an increase in income to increasing drinking and consequently
an increase in gender based violence (GBV). There is also a link to the prevalence of HIV and AIDS
which is addressed later.

In general however, women and men felt that the establishment of the schemes has contributed to the
reduction of GBV as men are now busy with irrigation activities and less time to drink, and that
households were under less hardship and therefore violence was less likely.

14 | P a g e

Gender based violence remains a widespread issue. Increased income associated with irrigation
schemes has been linked to increases in drinking, extra-marital affairs and GBV, particularly by men.
There is a need for education and focus by extension services to address the issues of family
decision making and domestic life.

Land Rights

Women in all the three irrigation schemes owned land by having the traditional right to inherit land
from their ancestors. In the three schemes community organisation was based on matrilineal descent
system where the husband would move to live with or near his wife’s kin. Access to irrigated plots,
was mainly obtained through inheritance, allocation by village head, renting and marriage.

Figure 4: Percentage of households according to how the

irrigation plots were acquired

It was observed that although women had the majority of land rights through inheritance, in many
cases they did not have the user rights in the eyes of their spouses and male relatives.

“We do not have a say, anything our husbands say goes. After all they must be respected as heads of

our households. That is how it has been even with our great grandparents”.

It must however be mentioned that in all the three schemes there was abundant irrigable land and
there were no reported cases of land disputes. Both men and women had equal access to irrigable
land. Access to resources to support irrigation agriculture appears to be the limiting factor in women’s
participation.

Gender related benefits from the schemes

The feasibility study for the UMA 6 scheme highlighted the need to consider gender based issues in
irrigation development and stated that “including women at all levels of in irrigation farming cycle
ensures sustainability of irrigation system”. When interviewed members said that they had undergone
several gender trainings facilitated by Concern Universal which contributed to the men and women’s
increased awareness on gender and change in their division of labour patterns. Men and women in
this scheme claimed that men provided enough time and space for women to do their household
chores while they (the men) went earlier to start the scheme activities and in the afternoon most
women did not return to the scheme.

Conversely, both male and female respondents in Livizi 2 and Mgunda schemes had very little
knowledge of the gender concept. The issue of gender was not considered in the available design
report for the Mgundu scheme.

19.7

8.5 9.9 9.9

18.3

19.7
12.7

1.4

0

5

10

15

20

25

30

35

40

Through
Original site
ownership

Renting from
original
owners

Allocations
done by the

chief

Access
through
marriage

% Female

% Male

15 | P a g e

Men and women have different roles and faced different challenges with regards to irrigation in the
schemes. Gender analysis should therefore form part of the process of developing irrigation schemes
to enable communities and development planners understand the gender dynamics in irrigation
farming, and design schemes that will enhance gender equality. Further training has been shown to
be effective in increasing community awareness and understanding of gender related issues. It is
recommended therefore that training is incorporated into the support framework for community based
projects.

Prevalence of HIV and AIDS

The Malawian governments Green Belt Initiative (GBI), emphasises mainstreaming of HIV and AIDS
as a crosscutting issue in the planning and implementation of all activities (Government of Malawi
2009/10). The initiative includes implementation of actions to mitigate the negative impact of HIV and
AIDS on agricultural productivity.

Prevalence of HIV and other illnesses in the irrigation schemes

Overall 8.5% of the households in the three schemes reported that at least one of their members had
tested HIV positive or had openly declared positive HIV status. These findings are close to the
national HIV prevalence currently estimated at 10.6% of adults aged between 15 and 49
(Demographic Health Survey, 2010).

Involvement of Persons Living with HIV in the irrigation schemes

For the UMA 6 scheme in Masasa, improving the nutritional status of those affected by HIV and AIDS
was highlighted as a positive outcome of the introduction of the irrigation scheme. For Mgundu
however HIV and AIDS related issues were not considered within the feasibility study.

At UMA 6 special arrangements were made to ensure the participation of PLHIV, with a special plot
allocated specifically to PLHIV. This was done with encouragement from a CU project that was
promoting involvement of HIV affected groups in development work.

In the Mgundu and Livizi 2 schemes, there was no particular effort to ensure that PLHIV participate in
the schemes. In Mgundu and Livizi schemes, there were no platforms for members to discuss HIV
and AIDS issues, which makes it difficult to openly involve PLHIV. As stigma and discrimination
towards PLHIV is high at Mgundu and Livizi schemes, there are no HIV and AIDS interventions in
these schemes. Where PLHIV and other affected groups did participate, it was largely due to their
own initiatives

In some cases, the conditions set by the schemes discouraged participation of those affected by HIV.
For example, at Mgundu scheme, only households that participated in the hard work of clearing the
irrigation land and developing the irrigation channels were given plots. The rest have to pay rental
fees every year, which some of the PLHIV interviewed found unaffordable.

However, at UMA 6 where PLHIV are involved, it was found that the scheme members are open to
talk about HIV and AIDS and they have a strong link with Masasa community based organisation
(CBO) which operates in the area. This shows that PLHIV were more involved in communities which
were open about HIV and AIDS issues, as well as where there was a strong community based
organisations presence and interventions.

There is need to facilitate linkages of the irrigation groups with community based organisations,
support groups, home based care group and orphans and vulnerable children care groups. This will
expose the households in the schemes to the various interventions on HIV and AIDS prevention and
mitigation which are already occurring in communities around these schemes.

16 | P a g e

How PLHIV and other HIV affected groups are
benefiting from the schemes

The study found that in general the irrigation
schemes have improved food and nutrition
security among PLHIV and other households
affected by HIV and AIDS. Households no longer
experience lean period between November and
March as the irrigation schemes bridge the gap
until they harvest rain fed produce. The
households at UMA 6 scheme also plant herbal
plants such as ginger, garlic, and other crops
that provide medicinal benefits to PLHIV.

They have also benefited economically in that
they are able to sell some produce from the
irrigation fields such as green maize, tomatoes,
and onions. They claimed that they used the
money to buy other nutritious food, pay for
transport to access ARVs from health facilities
that are often far away.

Impact of irrigation technologies on labour
constrained households

In Malawi and other countries that have been
heavily affected, HIV and AIDS have rendered
many affected households labour constrained.
The study therefore tried to establish the impact
of the technologies used in the irrigation
schemes on labour constrained households due
to HIV and AIDS. Most of the work in the
irrigation schemes is manual and hard. It
involves clearing land, digging the irrigation
channels, building the water canals which are
done manually.

In all the three irrigation schemes, those that
participated in this work were the ones given
plots for irrigation. The rest were expected to pay
rent which in some cases is exorbitant by village
standards. From both the focus group
discussions and key informant interviews, it was
found that both the labour intensive work in the
fields and payment of rent were serious
constraints that discouraged the participation of
PLHIV and other affected groups such as child
and elderly headed households.

During the actual process of irrigating the fields,
it was observed that a farmer has to open each
and every ridge to let water in and then close
when it has received enough water. This
technology is tedious to people that are
physically weak and again time consuming and
is not suitable for households that are labour
constrained.

Lestard Benjamin and his goat khola

52 year old Lestard Benjamin is one of the
members of UMA 6 irrigation scheme who is
living positively with HIV. In 2001, he became
sick and his brother took him to Ntcheu District
Hospital where he was counselled and offered
an HIV test. He tested positive and was put on
anti retroviral treatment immediately. He soon
regained his productive health. In 2004, he
joined UMA 6 irrigation scheme when it was
just being developed. As a member of
Tikondane support group of PLHIV under
Masasa CBO in Ntcheu, he has been
instrumental in his group of 47 members. Using
the knowledge and skills gained from the CBO
and support group he has been instrumental in
sharing his experience as someone living
positively with HIV to encourage other
members of his irrigation scheme to go for an
HIV test.

“Before the irrigation scheme, my rain-fed
maize harvest used to finish around October
and my family was struggling to get food
between November and March – critical food
shortage months. But now by participating in
the irrigation scheme, my family no longer has
lean period as the harvest from the irrigation
field bridges the gap and good nutrition has
contributed to my good health”.

Mr Benjamin also benefits economically from
the irrigation scheme. He uses money realized
from irrigated crop sales to engage casual
labourers for the rain-fed farming and such
arrangement benefits labour constrained
households. He also uses some money to buy
inputs such as fertilizers and pesticides. Using
money that he got through sales from the 2010
winter cropping, he managed to buy a goat,
one pig and a radio. He is also planning to rear
chickens.

17 | P a g e

There are examples however of PLHIV that have continued to face significant challenges despite the
introduction of the irrigation schemes.

During development of the schemes, there is need for thorough facilitated conversations between the
original land owners and the rest of the households on land issues to map out appropriate strategies
for the allocation of plots in the scheme particularly to the households that may not afford to rent plots
in the scheme.

There is need for policy guidelines on rationalisation of access to irrigable land in order to protect the
most vulnerable groups who cannot afford to pay rent.

There is need to deliberately introduce measures that will reduce labour constraints on the vulnerable
groups such as the HIV and AIDS affected, the aged, the disabled and the chronically ill. These
measures would include designing shorter irrigation furrows which are easy to operate, introducing
labour saving technologies for planting and management of crops.

Impact of the scheme on people’s risk and vulnerability to HIV infection

There are some practices associated with the irrigation schemes that put the scheme members at risk
of HIV infection. At Livizi 2 scheme men and women go to irrigate their crops at night. It was alleged
that this arrangement provides an opportunity for some members of the scheme to be having casual
sex. There were also allegations of some women who were afraid to go to the scheme at night, but
asked men to irrigate their fields in exchange for sexual favours instead.

Women alleged some men after selling their irrigated crops were using their incomes on beer and
engaging in extra marital affairs. This put them at risk of contracting HIV. Young people, especially
girls who participate in the schemes when sent by their parents are also particularly at risk.

A further highlighted benefit of the schemes was that it has helped to reduce male migration to
tobacco growing districts as well as to South Africa. Research has shown that a reduction in migration
within rural communities can lead to reduced rates of HIV and AIDS contraction as a result of reduced
incidence of extramarital affairs.

To reduce the risks of HIV infections associated with the scheme there is need for creation of
awareness amongst the scheme members and incorporation of interventions to prevent sexual
exploitation, gender based violence and HIV infections.

At Mgundu scheme, there was a reported case of a 15 year old girl whos parents used to send her
to the scheme alone to collect vegetables. This provided an opportunity for her to meet a man at
the scheme where they were having sex. The young girl who was in primary six, fell pregnant and
dropped out of school. The man was charged with sexual abuse and sentenced to 12 years
imprisonment and is currently serving his sentence.

“I am HIV positive. When I was healthy and strong I used to rent a plot which I cultivated twice
in the season. I used to produce enough food and even sold some surplus. Two year ago I

became very sick and there was no one to take care of my plot. It was abandoned. Now that I
have recovered I would like to participate in irrigation production again; but the price of rent has
gone up. I cannot afford it; neither can I afford fertilisers. Worse, still every month I have to pay

for my transport to the district hospital to get ARVs.

It is impossible for me to pay for rent, pay for membership fees in the scheme, pay for inputs, as
well as pay for transport to the district hospital when I have no any other means of earning

money.”

Female PLHIV in UMA 6 Scheme.

18 | P a g e

There is also a need to incorporate within the irrigation scheme management system some HIV and
AIDS prevention and mitigation interventions. These would include scheme members having
facilitated conversations on HIV and AIDS related issues and developing plans of action for HIV
prevention and mitigation of its impacts, as well as education on wise management of earnings.

The introduction of new water courses and areas of standing water may lead to suitable breeding
conditions for snails and mosquitoes, and thus a potential for an increase in associated diseases such
as bilharzia and malaria. In addition to this, inadequate sanitation arrangements at the irrigation sites
may lead to an increase in other hygiene and sanitation related illnesses.

Within the scheme production plans interventions for preventing and controlling the various diseases
associated with irrigation schemes such as sanitation related infections, malaria and bilharzias should
be established, through recommendations for preventive measures for the diseases such controlling
mosquitoes, controlling bilharzias snails in the canals as well as hygiene and sanitation promotion.

Education and School attendance

According to the children and scheme members interviewed, increased availability of food in the
household as a result of the scheme resulted in reduced cases of children being absent themselves
from school. However school authorities did not see any positive or negatives impacts of the schemes
on school attendance and education of the children.

A sample of school age children of scheme members revealed that 42.2% of female and 36.8% of
male students have dropped out of school before completing secondary school. None of the reasons
given for dropping out of school can be directly attributed to the irrigation schemes studied, however it
can be observed that participation in the irrigation schemes does not necessary translate to financial
security as almost 17% of secondary school drop-outs reported were due to a lack of fees.

There is reason for concern that the introduction of an irrigation scheme may lead to increased
student absenteeism, and drop outs, as students are required to tend to the crops. From this study
this does not appear to be the case, however it should be noted that the sample size was relatively
small (83 children) and that information disclosed during interviews may not be wholly reliable. It is
therefore recommended that further investigation is still undertaken during the planning of schemes to
consider this risk.

Benefits of the schemes

Both male and female farmers and their households benefit from the irrigation schemes in different
ways. The schemes have enabled households to realise improved health and nutrition, improved food
security, pay school fees for their children, buy iron sheets as well as buy livestock. Male farmers
realise more benefits than female farmers because they earn higher incomes and their production
levels are higher. The results support the findings that female farmers especially those from female
headed households tend to put emphasis on household food security above dietary diversification.

Table 2: Benefits that male and female farmers derived
from irrigation schemes

Benefits
% of male headed

households
% of female headed

households

Improved food security 43.3 81.8

Improved health and nutrition 60 18.2

Bought livestock 25 9.1

Paid school fees for children 23.3 9.1

Built a house with iron sheets 18.3 -

Bought farm equipment 13.3 9.1

Money used for house out keep 10 8.5

Bought assets 5 -

Improved knowledge 1.7 -

19 | P a g e

For Mgundu, increased food security was the only cited benefit of the scheme. For UMA 6, improved
food security, health, dietary diversification as well as contribution towards household expenses and
school fees were identified. The results of the interviews suggest that to some extent these have been
achieved.

The feasibility study for UMA 6 also outlined the use of income generated from existing irrigation
before the introduction of the scheme. At that stage, 32% of households were buying food and only
2.1% putting money towards school fees. These have been seen to significantly increase as a result
of the schemes.

Male headed households identified improved health and nutrition as the greatest benefit of the
schemes, whereas female headed households recognise improved food security as the key benefit. .

ENVIRONMENTAL IMPACTS

This component of the study focussed on the implications of irrigation schemes on the environment
with respect to water resources, alien or invasive species, water-dependent diseases and incidences
or implications of soil erosion in the schemes and control measures in place.

Water Quality and Quantity

In general, the physical quality of water (colour and smell) at the intake had not changed as a direct
consequence of the scheme establishment in all the three schemes. However, in Mgundu Scheme,
there was a perception amongst the community members that water quality had changed in that it
was now “too clear” as opposed to the productive light greenish colour which prevailed before 2007
when the scheme was being developed.

However, when asked to show the new gardens, they were too close to the upland of the scheme for
them to be the cause of ‘loss of the productive’ quality of the water where aquatic life is concerned.
The change came from a general degradation of the catchment upland but not directly as a
consequence of the scheme.

When negotiating ceding of gardens for the sake of irrigation schemes, consideration should go to
where the people will move their rain-fed cultivation to so as not to impact on the environment as a
consequence.

It was also indicated in the three schemes that the presence of the scheme had not affected
downstream water quality. It was observed that this was due to a vegetative filter buffer being in place
between the plots at the end of the scheme the main river course. In Mgundu, there were some acres
of riverine vegetation between the last garden and the river channel.

Despite the scheme getting excess water through the canals due to overdesign, (too much water is
collected at intake than needed, according to the irrigation Engineer), all suspended solids the water
carried as it passed through the scheme got filtered off by the riverine vegetation. In Livizi 2 and UMA
6, the flow rates in the main canal were not high enough to have excess water at the tail end mainly
due to in-transit losses as a consequence of unlined canals. Some of the water seeps underground
before reaching the tail end. This affects irrigation scheduling in that irrigation time takes longer than
designed. Consequently some of the households are forced to irrigate at night. The excess seepage
is however leading to a secondary problem of ponding in some plots.

“Now the water is too clear, it cannot even support fish. This has been caused by people
clearing the vegetation above the scheme. These are the people that moved out of scheme

land after ceding their gardens to the scheme. They went upland to open new gardens for rain-
fed farming.”

Mgundu scheme member

20 | P a g e

In all three schemes, water quantity in the main channel (original river course) was not cited as a
problem that would be attributed to the existence of the scheme. In Mgundu scheme, there were
some in-line springs within the main river section between scheme intake and tail end such that the
quantity of water downstream was not regarded as changed at all despite the abstraction for the
scheme. In UMA 6, the river flow volumes were also very high to be of worry to downstream users.

In Livizi however, the level of river abstraction was higher than the recommended 50% of the stream.
The implication was that during minimal flow rate in October-November, the entire flow was diverted
to the scheme. It was indicated by the respondents that in such cases, the downstream users just
accept that the river ‘has dried up’. The respondents felt that they could not be challenged because
they had abstraction rights given by the government through ‘user rights fees’ they pay to the Water
Resources Board.

In view of this, it would be advisable that scheme abstraction rate designs should be based on
projected river flows for October-November wherever this is realistic. Otherwise, during mobilisation
process, downstream users should be advised of the potential risk of the river drying out downstream
as a consequence of the scheme.

Ponding

Lack of lining (i.e earth canals in Lividzi 2 and UMA 6) and lack of plastering, and the occurrence of
cracking (in Mgundu scheme) of the main canals led to water seeping into the ground and stagnating
in some plots in the lower parts of the scheme. Such plots are abandoned due to excess water from
the ground. This problem leads to reduction in utilisable area of the scheme; hence affecting intended
productivity.

Field observations revealed two possible causes of seepage:

 In UMA 6 schemes; seepage is facilitated by holes made by rodents in some parts of the main canal, as

well as loose soil materials in other parts of the main canal.

 In Livizi scheme, according to the households, part of the earth main canal was dug slightly too deep.

This slows down the flow of water to the lower fields and facilitates seepage, apart from seepage

caused by loose soils in some parts of the canal.

It would be advisable that all main canals should be brick lined and plastered while the secondary
canals could be compacted periodically in order to reduce ponding. There should also be deliberate
attempts to include a main drainage canal below the plots in the schemes.

Alien species

In all the three schemes, the respondents reported no presence of any species that were alien to the
locality. They did however indicate that some types of plants that normally would only be along the
immediate river banks can now be found upland due to the ponding problem. This was true for fauna
such as tadpoles which were no longer restricted to the main river channel as they could be found in
canals.

In Lividzi 2, this was due to poor slope of the main canal owing to the terrain and uneven base due to
lack of lining. In Mgundu, tadpoles were in the scheme plots due to poor drainage caused by excess
water seepage from the un-plastered main canals. Incidences of snails along canals were also noted
as a new development although the snails were not alien to the area. It has not been established
whether these were bilharzias carrying snails.

In Livizi however, it was observed that there was a marked increase in the presence of Azolla species
(also called mosquito or water fern) in the main river channel and irrigation canals. This was referred
to as a natural phenomenon by the respondents. However, this fern is indicative of increased
dissolved nutrient levels in the water, particularly nitrogen. Because it was available even at the
intake, the dissolved nutrients are unlikely to be from the Livizi 2 scheme. Further enquiries revealed

21 | P a g e

that there was another scheme further upland on the same river. Judging by the quantities of the
Azolla, the nutrients would likely be coming from agricultural activities prevalent in the whole the
catchment area of the river.

Azolla is harmless to the scheme crops and people, (it is beneficial if incorporated into the scheme
plot soils for improved organic content and nutrients), it is however harmful to other aquatic fauna due
to its impact on dissolved oxygen levels.

Water-dependent diseases

In all the three schemes, the respondents indicated that there were no incidences of increased water
dependent diseases; (Bilharzias, Malaria, diarrhoea, Cholera, Elephantiasis or Ascariasis) that could
be attributed to the scheme. In Mgundu, scheme members said that ponding in the plots had not led
to increased incidences of malaria; and closer examination did confirm that there were no mosquito
larvae in the stagnant water. This was explained by the presence of tadpoles.

In Livizi 2, the presence of Azolla meant low dissolved oxygen levels in the water thereby making the
water inhabitable to mosquito larvae.

Bilhazia however, is an ever present risk in most schemes if cleaning of canals is not adhered to by
the households. For example, in Mgundu, the observed snails, being hosts in part of the bilharzias life
cycle, are an indicator of potential risk to human health.

To reduce the risk of bilharzias the canal system should be properly designed (i.e maintaining a 1%
slope) that supports a healthy water flow that does not allow snails to attach themselves to canal
walls, complimented by constant cleaning of the canals.

Siltation, and soil conservation

In all the three irrigation sites, siltation was not a dry-season problem for the main canals. However,
the problem arose during the rainy season in UMA 6 and Lividzi 2. In these sites, since the canals
were unlined for most sections, caving in the earth happens as well as filing up with silt from rain
runoff from upland.

In Lividzi 2, the problems prompted adoption of some soils and water conservation measures in some
upland gardens just to limit the damaging effect of the runoff. Attempts were made to limit gully
reclamation through use of some soil and water conservation measures as follows:

 Use of sugarcane - in all the three schemes, this was sporadically used to line the canals in

order to increase its stability. The popular practice was that the upper side of a canal would

be lined with vetiver while the lower side would be lined with sugarcane.

 Use of vetiver - of the three schemes, UMA 6 had the highest use of vetiver grass as a soil

and water conservation tool. Unfortunately it was only used in lining the lower side of the

canals and not for holistic application in the terracing of the plots in the scheme. Its adoption

was even lower for Lividzi 2 and Mgundu schemes.

It is recommended that the use of vetiver grass should be encouraged through any available
channels, to help reduce the problems of soil erosion and siltation.

Disaster Risk Reduction and Climate Change

The combined threat of climate change and the observed increasing trend in floods and drought, one
of the key drivers for the implementation of an irrigation scheme is improved community resilience. To
some extent this has been achieved by the implementation of the irrigation schemes studied.

22 | P a g e

The schemes have created mechanisms that enables households to avert the food shortage periods
and maintain higher food security in three ways:
.

 Households deliberately set aside one irrigated maize crop for harvest and storage to be used

when they see that their rain-fed stocks of maize are not enough to take them to the next

harvest. If the household has enough staple food stocks from the rain-fed harvest they focus

their energy and resources on producing and selling green maize and other cash crops such

as tomato and Irish potato.

 Complementarity has been established between rain-fed crops and irrigated crops.

Households use money realised from sales of surplus produce from irrigated crops to buy

inputs for rain-fed crops and vice versa. This secures the households production system.

 Some of the households are using the money earned from irrigated crops for buying livestock

such as pigs and goats. In Mgundu scheme the households have also started incorporating

aquaculture in their production system thereby further diversifying their production.

There are limitations in the effectiveness of such schemes however. During the months of October
and November, for instance, at Lividzi 2, the river was observed to be completely diverted by the
scheme. An increase in upstream abstraction or a late rainy season is likely to lead to difficulties in
successful irrigation and the crops may fail.

It is recommended that selection for location of irrigation sites incorporates the vulnerability of the
area to climate change and disasters as a factor. Flooding and drought are likely to become
increasingly frequent in the future, subsequently low lying/ flat land, and schemes utilising rivers with
low flows should be discouraged.

Pictures of flooding / drought

23 | P a g e

ECONOMIC AND GOVERNANCE ISSUES

Contribution of the irrigation schemes to household incomes

The average annual household (male and female producers combined) income for members of the
three irrigations schemes for the period starting from April 2010 to March 2011 was MK86,575. The
average annual income for male farmers was about three times higher at MK96,904, than that of
female farmers at MK30,232. This is mainly due to fact that men tend to concentrate on the
production of cash crops while women tend to produce for household consumption.

While the female farmers, especially those from female headed households, earned some income
from different sources such as small scale businesses, ganyu, remittances, rain-fed crop, irrigated
crops and livestock sales, the average incomes from each of these sources were lower than those of
their male counterparts. As already discussed, in both irrigated and rain-fed crop production systems,
there is tendency amongst the female headed households to focus on production of staple foods
other than cash crops.

Figure 5: Comparative analysis of household income for the
irritation schemes.

Income data prior to the schemes was not contained within the available feasibility studies. Increased
income was highlighted as a primary benefit of the schemes; however quantitative forecasts were not
undertaken. It is not therefore possible to evaluate the success of the schemes in terms of per capita
returns compared to objectives.

For the schemes investigated however, sale of crops produced under irrigation is now the second
major contributor to the total annual household income; contributing 24.3%, while rain-fed crops
contribute 15.2%. Irrigated crops therefore make a significant contribution to household income even
though the current focus and production systems are of subsistence nature, particularly for female
farmers in female headed households.

Cost benefit analysis

A comparative assessment of the cost of production versus the total value of produce from 0.1
hectare of irrigated land shows that when households produce grain maize they can realise a net
profit of approximately MK 6,220. However if the same crop is sold as green cobs , the households
can achieve a net profit of MK 40,000. Households tend to concentrate on grain (dry) maize as the
transactions costs of taking and selling green maize to the market is much higher. Household storage
of green maize is also more problematic whereas grain maize is processed at the household level for
consumption and storage is much easier.

49.0

24.3

15.2

7.7
3.8

0.0

10.0

20.0

30.0

40.0

50.0

60.0

other resources Irrigated crops rain fed crops Livestock sales Natural resource based
enterprises

P
er

ce
n

ta
ge

 o
f

to
ta

l a
ve

ra
ge

 in
co

m
e

24 | P a g e

If the households produce tomatoes on the same piece of land, they realise a net benefit of MK
144,562.

Table 3: Costs benefits analysis of irrigating one hectare

 Average
production
per 0.1 ha

Unit
price
(MK)

Total value per
0.1 ha (MK)

farm gate price

Total cost per
0.1 ha (MK)

Total benefits
per 0.1 ha (MK)

Maize (grain)
(kg) 280 50 14,000 7,780 6,220.00

Tomato (kg) 3200* 80 256,000 111,438 144,562.00

Green maize
(cobs) 4800 10 48,000 8,000 40,000.00

* Production figures are based on the average production for 5 households producing tomatoes in

Mgundu and UMA 6 schemes

The expenditure included in the calculations of these benefits include rent, annual
subscriptions, registration fees, water-use licence, inputs such as seed, fertilisers, pesticides,
packaging materials, and transport from the field to homesteads, marketing costs including
transportation costs, packaging, storage and security.

It should be noted that the figures used in this assessment were not based on documented
records but on recollections from scheme members. The inherent error in the results may
therefore be considerable; however the findings suggest that selling grain maize is not an
advisable economic strategy.

With the current level of yields if a farmer can produce three irrigated crops in a year e.g. a
crop of grain maize, a crop of green maize and a crop of tomato, the farmer would realise an
overall net benefit of MK166,000. This is almost double the current overall average total
annual household income.

The current yields for tomatoes and maize are significantly lower than the potential that can
be realised from the scheme with better management. In order to maximise benefits
households in the schemes need to focus on the following:

 Improving management of their crops in order to increase yields

 Producing up to three crops a year from each of their 0.1 ha plot

 Further increasing the benefits from the irrigation schemes by adding value to their produce.

 An economic assessment of market opportunities which would encourage growers to produce

for the market not merely selling their excess production

There is need for households to utilise the potential that exist in the irrigation scheme to increase
production of cash crops and to put in place appropriate mechanisms for marketing the cash crops.
For example in Livizi scheme, the households need to identify cash crops that are resistant to frost to
fill the production gap that currently exist between April to August. In Mgundu and UMA 6 schemes
the households should strive to produce up to three irrigated crops in the year. This will enable them
balance the production of maize and cash crops.

Female headed households in particular need to be encouraged and supported to diversify and
increase levels of production of cash crops. This can be achieved if all households in each of the
three schemes started planning together, sourcing inputs together synchronising their planting time,
supporting each other in the management of the crops and marketing their crops as a group. In
addition, if the households in the scheme (particularly female farmers) are to maximise benefits, they
need support from extension services

25 | P a g e

Economic sustainability of schemes

It was revealed through the study that the sustainable supply of inputs, particularly to vulnerable
households, in a scheme remains a serious challenge.

The current crop production levels and trends in the schemes are predominately subsistence level. If
households are to realise food security as well as increased household incomes: there is need to
diversify and increase the levels of cash crop production in order to balance the production of
subsistence and cash crops.

For the UMA 6 scheme, gross margin analysis undertaken in the feasibility study indicated that one of
the highly profitable crops to emphasize in the area is the growing of tomatoes. However it was noted
that significant investment is required to reduce the disease and pests incidences that hamper
production of the crop in the most profitable season (rainy season).

It has been established that the current levels of production and benefits are lower for female headed
households compared to the male counterparts.

If productivity for female farmers is to increase, there is need for initiatives such as village savings and
loans facilities within the schemes which would allow them to gradually build capital from small
savings by members. Such a facility would enable the female farmers to obtain loans for buying farm
inputs. There is also need for a critical review of the impacts and sustainability of microfinance loans
versus other approaches for supporting provision of farm inputs to smallholder households not only in
the irrigation schemes but also in crop and livestock interventions

The deliberate targeting of female farmers by extension services could help enable them build the
necessary capacities to effectively participate in small scale commercial irrigation production.

Investment should also be directed towards reducing post-harvest losses. Concern Universal and
other key partners (Ministry of Agriculture, other NGOs) in the area need to collaborate to tackle some
of these problems. Apart from the use of chemicals to reduce the yield impact of the pests, it is
possible for farmers to offset a significant proportion of the yield losses through a combination of
better husbandry practices as well integrated pest management. These are issues which would be
better articulated by the local extension staff both from the Ministry of Agriculture as well other local
stakeholders.

Both male and female members in the irrigation schemes regarded the schemes as a panacea, and
not just part of the solution, to food insecurity and income issues in their area. There is need to find
integrated solutions to food insecurity and other income issues. There is need to integrate scheme
activities with other income generating opportunities i.e. crafts and other vocational skills as well as
adding value to irrigated products.

Technical design and maintenance

The designs of the three irrigation schemes Mgundu, UMA 6, and Livizi 2 included a weir constructed
at the water intake with pipes conveying water from the intake to the main canal. All the schemes
have undergone some minor maintenance work such as replacing the pipeline or repairs of the weirs.
This maintenance work has restored water abstraction capacities.

Upper Masasa 6

At UMA 6 sufficient water was abstracted to irrigate all the plots in the schemes, however due to
excessive seepage some of the fields at the end of the scheme were not receiving adequate water.
The consequence is that currently only ten hectares are being irrigated compared to the designed
eighteen. Where the lined canal ends the problem is so serious that it threatens to cause a land slide.

The weir for UMA 6 irrigation scheme has undergone major maintenance works. One side of the weir
was undermined because its base was not built on a solid foundation. The weir was repaired by a
road construction company in exchange for use of the water from the scheme. The weir is now stable,

26 | P a g e

however without this intervention the scheme would have been closed as the households would not
have managed to carry out such major maintenance works on their own.

In addition the weir had four metal gates. The households observed that they were not able to
withstand the pressure of the water and were damaged after a short period of use. Consequently, the
households replaced the metal gates with wooden ones, which seem to withstand the water pressure
better. In addition, the households requested the company which repaired the weir to permanently
seal two out of four gates. Now the scheme is operating with two gates.

Livizi 2

This scheme was not fully functioning as designed. There was less water delivered to the lower part
of the scheme because of high seepage in the unlined section of the main canal, consequently only
nine hectares were being irrigated compared to the designed eleven.

The scheme has a very solid weir however there is an outlet pipe lower than the three pipes which
convey water to the main canal of the scheme. Sometimes, while the households are irrigating their
fields, people passing by open this outlet pipe allowing the water to flow into the river course. This
disturbs the irrigation process. The inclusion of gates into this design could have reduced this risk.

Mgundu

Mgundu scheme was originally designed by the DOI to irrigate 6 hectares yet over abstraction has
meant the scheme members are successfully irrigating 26 acres. The excess water causes ponding of
water in the lower parts of the scheme as well as leaching of the plot soils.

During the design phase, an engineer raised the issue that the scheme was overdesigned, and that
irrigating 15 to 20 ha would be more appropriate, however the design was not amended.

Where the households have extended plot layout by 20 hectares, the plots were not levelled and the
furrows have not been properly designed. There are plots which have irrigations furrows that are
longer than 5 metres, and there are variations in the slopes of the furrows. Consequently water runs
faster in some parts of the furrows – up to the extent of causing soil erosion; while in other parts of the
same furrow water runs slowly causing ponding as well as uneven distribution of water to crops. This
is resulting in uneven growth of the crops and will reduce yields.

Maintenance of the irrigation scheme

As already highlighted above in all the three schemes, members were conducting some maintenance
works of their schemes. These included costly operations that required money as well as simple
manual works such as clearing and maintaining the main and feeder canals.

For costly maintenance activities, each of the three schemes had established a fund mostly from
annual membership contributions, and entry fees for the households who did not participate in the
initial development of the schemes.

Using this fund Mgundu and Livizi 2 irrigation schemes were able to buy pipes replacing those
damaged by flooding water. UMA 6 has mostly used this fund as a farm input revolving fund, as the
need to pay for maintenance works has not yet arisen. The maintenance fund has managed to
sustain the irrigation activities in the Livizi and Mgundu scheme otherwise the schemes would be
closed.

The pipes for Mgundu and Livizi schemes are not properly anchored and as a result both schemes
have experienced incidences of the pipes being washed away by heavy river floods. Mgundu scheme
had to replace 8 pipes which were damaged by flooding water. This problem would have been
minimised if the pipes had been anchored properly.

27 | P a g e

Governance and management

The three schemes studied have leadership and organisational structures which include the main
committee and several subcommittees. The key roles that these structures currently play include
facilitating sharing and use of water, collecting financial contributions from members and in some
cases intervening if a particular member breaks the scheme regulations, and facilitating maintenance
of the scheme.

The initial agreements for each scheme state that the leadership structure is supposed to serve the
following key functions;

 Development of annual and seasonal production plans, including crop quantities, timings and plot

sizes for each farmer for the purposes of crop rotation and marketing.

 Facilitate joint marketing to negotiate good prices, arrange transport and reduce marketing costs.

 Facilitate establishment of savings and loans facilities that support a revolving system for inputs.

This would enable households to take advantage of their numbers to access cheaper inputs.

While the households were working together in aspects of maintenance of the scheme and watering,
joint production planning was only done in the first two years in all the three schemes and later
abandoned.

As most of the households were growing green maize as the main cash crop and the buyers were
from neighbouring villages who could only buy a few hundred cobs there was no need for the
households to work as group to market their green maize. Consequently the vendors were buying
maize from individual households. This led to the abandonment of the joint planning and synchronised
production system. Currently each farmer operates independently in terms of production and
marketing of the crops grown.

Apart from the water user rights certification, none of the schemes is legally registered as a
cooperative or association and farmers are producing and marketing as individuals. If the three
schemes are to operate as effective commercial entities:

There is need to facilitate a process of transition of the schemes from subsistence oriented production
to commercial oriented production. The following would be some of the key interventions to be carried
out in this process:

 Facilitated conversations by members of each scheme to review the current production and

marketing systems focusing on strengths, weaknesses opportunities and threats and agree on

strategies for improving benefits from the schemes.

 Better coordinator between members of each scheme on the various options of marketing

systems that they would adopt facilitated by experts on marketing. This should include training on

technical aspects of marketing.

Relation to National Initiatives.

The Government of Malawi seeks to “increase agriculture production and enhance food security
through irrigation, which will ensure some production during droughts, and the dry season, and this
will supplement rain fed agriculture” (Ministry of Agriculture and Irrigation, 2000). The schemes have
successfully improved food security for the householders participating.

The significant increase in the average total irrigated hectarage from 0.05 ha to 0.21 ha for female
headed households is in line with the Government policy which promotes the greater involvement of
women in community organizations and irrigation developments (Ministry of Agriculture and Irrigation
2000:11). This might have been a result of deliberate efforts by extension workers to encourage more
women to participate in the irrigation schemes.

28 | P a g e

As well as recognising the importance of gender roles in irrigation in all training programs, the Green
Belt Initiative (GBI) promotes gender sensitive technology development and dissemination,
mainstreaming of crosscutting issues such nutrition, gender, HIV and AIDS and environment in the
planning and implementation of all activities, as well as implementation of actions to mitigate the
negative impact of HIV, AIDS and gender imbalance on agricultural productivity (Government of
Malawi 2008/9)

There has been mixed success within the projects with the issues of gender and HIV and AIDS. This
is attributed to the deliberate efforts of extension workers and community based organisations that
have coordinated with the project. Specifically the success of the UMA 6 scheme is owed to the
planned inclusion of education and support for these groups as outlined in the feasibility study.

The National irrigation Policy and Development Strategy, (NIPDS), seeks to contribute to poverty
alleviation by targeting resource poor smallholder households for irrigation development to enhance
farm income and commercialization of the sector (Ministry of Agriculture and Irrigation 2000:5). The
policy promotes the creation of a business culture in the small scale irrigated agriculture sector, and
improvement of the marketing system at national and international levels. This is achieved by
facilitating the establishment of a well-coordinated marketing system with considerable local
processing and better storage / transportation of farm produce.

There has been limited success with regards to marketing of produce generated from the irrigation
schemes. The limited access to large markets and overall marketing strategy has constrained joint
production planning and farmers are operating independently. As a result farmers are losing out on
potential savings on farm inputs, transportation and marketing.

This is further elaborated by the GBI, which advocates two systems for facilitating market linkages
namely:

 The promotion of market information systems, market extension programmes for maximizing benefits

for the households

 The establishment of farmer organisations to either venture into activities within the value chain or

utilise contractual arrangements with established entities within the value chain to ensure value

addition and commercialisation (Government of Malawi 2009:12)

These elements have not been successfully incorporated into the schemes in this study.

Government policies on irrigation recognise the importance of integrating sustainable environmental
management in the course of irrigation development and management. NIPDS advocates promotion
of proper management of soils, which are subject to irrigation development with a view to ensuring
their sustainable productivity; as well as soil conservation measures to reduce the degradation of the
catchments (Ministry of Agriculture and Irrigation 2000:5-6). The policy also advocates for
Environmental Impact Assessment to be undertaken for all medium and large scale irrigation
development. Similarly, the GBI promotes integration of initiatives to promote sustainable land
management including reduction of soil erosion, siltation, and improvement of soil fertility through
appropriate land use practices, such as afforestation, protection of marginal and fragile areas (The
Green Belt Initiative 2009:8).

The initiative also promotes the integration of irrigation scheme catchment conservation, river-bank
and lake shore conservation, pollution prevention, land degradation prevention, among others; as well
as subjecting all major projects under the initiative to Environmental Impact Assessment and Audits to
ensure compliance with the Environmental Management Act and other related legislations (The Green
Belt Initiative 2009:7-8).

It is not clear from the available documentation if these criteria have been fully met, however the
assessments following the implementation of the schemes suggests that there have been no negative
environmental impacts as a result of the schemes.

29 | P a g e

The National Environmental Policy (NEP) stipulates that scheme areas must be at least 10m from the
main river channel. This guideline is meant to protect the river channel to prevent soil erosion
particularly during high river flows. However, this recommendation has a ‘one size fits all’ approach, in
that 10 m may not be the necessary measure for some steep banked or deep rivers like the one
serving Lividzi 2 scheme. (In Lividzi 2, there would be no scheme if this guideline was followed).

Of the three schemes, it was only Mgundu that was designed to adhere to the policy. UMA 6 had the
potential to be compliant with this provision but it was not followed as individual households had
extended beyond the recommended areas.

There is need for policy review to provide guidance for a set of options to categorise the
recommended distance from the river based on specific conditions. This could be based on risk
factors at the site such as bank slopes, river flow data, soil type etc.

CONCLUSIONS AND RECOMMENDATIONS

The study found that that irrigation schemes can have a significant positive impact on a range of
social and economic factors such as:

 Increased food security, dietary diversity and household income was achieved

 Gender training led to high levels of gender understanding and equality within the project

 Deliberate inclusion of PLHIV has largely led to benefits for affected households

 The schemes have not had a significant negative impact on the surrounding environment

 The schemes have an effective management structure which coordinates plot ownership,

payments, and a maintenance fund

There are however areas that did not reach the potential, or the predicted achievements as
highlighted within the feasibility studies for those schemes.

 Targets for the number of crops produced per year are largely not being achieved – this is

attributed to poor production planning, unfavourable growing conditions such as frost, access to

inputs as well issues with the operation of the schemes themselves.

 Insufficient funding has meant that there is a large portion of the main and secondary canals that

are unlined. As a result water is lost to seepage which leads to both water shortages at some

plots, as well as ponding in other areas

 In some cases the requirements placed upon scheme members was discouraging participation of

PLHIV; such as plots being allocated only to those that participated in the labour intensive work of

clearing the irrigation land and developing the irrigation channels. The remaining plots are

obtained through annual rental fees, which some of the PLHIV interviewed found unaffordable

 Joint production planning has been abandoned due to limited access to large markets. Farmers

are now working independently crop planning and marketing

A number or recommendations have been made throughout the report that would be of benefit to both
current and future community based irrigation schemes:

30 | P a g e

To maximise production from the schemes: it is important for households to adopt a culture of crop
production planning for the purposes of commercialisation, as well as helping households realise food
security. This could be facilitated through the existing scheme committees with the support of external
support services, and should be one of the major focal areas in building the capacities of the
households in the scheme.

It is thought that dietary diversity can be further improved if within their production plans; households
in the scheme diversify and deliberately increase production of lesser consumed crops such as fruits,
legumes and oil seeds. During scheme proposals, it is recommended that dietary diversification is
considered as a key opportunity for scheme participants, for both improved health and income
generating opportunities. In addition to this there is a need to find integrated solutions to food
insecurity and other income issues. There is also a need to integrate scheme activities with other
income generating opportunities i.e. crafts and other vocational skills as well as adding value to
irrigated crop production.

Men and women have different roles and faced different challenges with regards to irrigation in the
schemes. Gender analysis should therefore form part of the process of developing future irrigation
schemes to enable communities and development planners to better understand the gender
dynamics in irrigation farming, and design schemes that will influence and enhance gender
dimensions. Further training has been shown to be effective in increasing community awareness and
understanding of gender related issues. It is recommended therefore that gender training is
incorporated into the support framework for community based projects.

Investment should also be directed towards reduciing the post-harvest losses. Concern Universal and
other key partners (Ministry of Agriculture, other NGOs) in the area need to collaborate to tackle some
of these problems. Apart from the use of chemicals to reduce the yield of the pests, it is possible for
farmers to offset a significant proportion of the yield losses through a combination of better husbandry
practices as well integrated pest management. These are issues which would be better articulated by
the local extension staff both from the Ministry of Agriculture as well other local stakeholders.

There is need to facilitate a process of transition of the schemes from subsistence oriented production
to commercial production. This could be achieved through facilitated conversations between scheme
members as well as training by marketing experts.

Policy guidelines and enforcement mechanism should be developed and / or strengthen to govern the
use of customary land for irrigation development including rationalisation of access to irrigable land in
order to protect the most vulnerable groups who cannot afford to pay rent.

There is need to facilitate linkages of the irrigation groups with community based organisations,
support groups, home based care group and orphans and vulnerable children care groups. This will
expose the households in the schemes to the various interventions on HIV and AIDS prevention and
mitigation which are already occurring in communities around these schemes.

It is important to deliberately introduce measures that will reduce labour constraints on the vulnerable
groups such as the HIV and AIDS affected, the aged, the disabled and the chronically ill. These
measures would include designing shorter irrigation furrows which are easy to operate, introducing
labour saving technologies for planting and management of crops.

To reduce the risks of HIV infections associated with the scheme there is need for the creation of
awareness amongst the scheme members and incorporation of interventions to prevent gender based
violence and HIV infections. There is also a need to incorporate within the irrigation scheme
management system HIV and AIDS prevention and mitigation interventions. These would include
scheme members having facilitated conversations on HIV and AIDS related issues and developing
plans of action for HIV prevention and mitigation of its impacts, as well as education on the
management of earnings.

31 | P a g e

When negotiating ceding of gardens for the sake of irrigation schemes, consideration should be given
to where the people will move their rain-fed cultivation to so as not to impact on the environment as a
consequence. It would be advisable that scheme abstraction rate designs should be based on
projected river flows for October-November wherever this is realistic. Otherwise, during the
mobilisation process, downstream users should be advised of the potential risk of the river drying out
downstream as a consequence of the scheme.

It would be advisable that all main canals should be brick lined and plastered while the secondary
canals could be compacted periodically in order to reduce ponding. There should also be deliberate
attempts to include a main drainage canal below the plots in the schemes.

It is recommended that the selection of irrigation sites incorporates an assessment of the vulnerability
of the area to climate change and disasters as a factor. Flooding and drought are likely to become
increasingly frequent in the future, subsequently low lying, flat land and schemes utilising rivers with
low flows should be discouraged.

Another finding that emerged was that the information included within the scheme proposals was not
sufficient to enable the effective evaluation of the impacts of the schemes. Very little information (and
in some cases none) was presented with regard to the existing food security, dietary profile,
household income, health indicators or environmental conditions prior to the introduction of the
scheme. It is highly recommended that for future such schemes, thorough preliminary studies are
undertaken to enable more constructive analysis of the successes or constrainsts of the scheme over
time. This is fundamental in developing a culture of learning and improving the potential achievements
of future schemes.

References

Ministry of Agriculture and Irrigation (2000). National Irrigation Policy and Development Strategy.

The Republic of Malawi Malawi Government (2009) Government of Malawi Green Belt Initiative.

National Statistical Office (NSO) and ICF Macro (2011) Malawi Demographic and Health Survey
2010. Zomba, Malawi, and Calverton, Maryland, USA: NSO and ICF Macro.

32 | P a g e

Concern Universal Malawi
21 Link Road, Namiwawa

P.O. Box 1535
Blantyre,
MALAWI

Tel: +265 1 822 705/1 823 761

Fax: +265 1 823 846

E-mail: cublantyre@concern-universal.org
Website: http://www.concern-univeral.org

mailto:cublantyre@concern-universal.org
http://www.concern-univeral.org/

