
Abstract

This paper reviews a small community-based school feeding program
launched in Togo in response to the 2007/08 food price crisis. The
discussion focuses on the operational and policy lessons emerging
from the program, to better understand opportunities for scale up and
sustainability in the future. A focus of the discussion is how to build
safety nets in fragile states and in situations where there is weak and
fragmented government capacity to deliver services to disadvantaged
and vulnerable communities. In this context school feeding is explored
as an entry point through the use of informal mechanisms based on the
commitment of communities and civil society. The analysis is premised
on quantitative and qualitative analysis carried out at program sites.
The discussion identifies the operational challenges and opportunities
in customizing school feeding within Togo with an emphasis on
targeting, cost effectiveness, procurement and institutional aspects.
Evidence on the economic and social benefits of the program is also
presented, focusing on dietary impacts, as well as household and
local community effects. The objective of the discussion is to share
lessons learned from evaluation findings so that they can be useful
for implementing similar programs in the future in Togo itself or in
other countries. Findings from the analysis highlight the possibilities of
implementing school feeding in a low capacity setting and the scope
for using the program as a springboard towards a broader and more
comprehensive social safety net.

HUMAN DEVELOPMENT NETWORK

About this series...
Social Protection Discussion Papers are published to communicate the results of The World Bank’s work to the development community
with the least possible delay. The typescript manuscript of this paper therefore has not been prepared in accordance with the procedures
appropriate to formally edited texts. The findings, interpretations, and conclusions expressed herein are those of the author(s), and do not
necessarily reflect the views of the International Bank for Reconstruction and Development / The World Bank and its affiliated organizations,
or those of the Executive Directors of The World Bank or the governments they represent. The World Bank does not guarantee the accuracy
of the data included in this work.

For more information, please contact the Social Protection Advisory Service, The World Bank, 1818 H Street, N.W., MSN G7-703,
Washington, D.C. 20433 USA. Telephone: (202) 458-5267, Fax: (202) 614-0471, E-mail: socialprotection@worldbank.org or visit us online
at www.worldbank.org/sp.

Social Safety Nets in
Fragile States: A
Community-Based School
Feeding Program in Togo

Colin Andrews, Elena Galliano,
Carolyn Turk and Giuseppe
Zampaglione

S P D I S C U S S I O N P A P E R

August 2011

NO. 1117

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

wb370910
Typewritten Text
64631

i

Social Safety Nets in Fragile States:

A Community-Based School Feeding Program in Togo

Colin Andrews, Elena Galliano, Carolyn Turk, and Giuseppe Zampaglione

August 2011

i

Abstract

This paper reviews a small community-based school feeding program launched in Togo in
response to the 2007/08 food price crisis. The discussion focuses on the operational and policy
lessons emerging from the program, to better understand opportunities for scale up and
sustainability in the future. A focus of the discussion is how to build safety nets in fragile states
and in situations where there is weak and fragmented government capacity to deliver services to
disadvantaged and vulnerable communities. In this context school feeding is explored as an entry
point through the use of informal mechanisms based on the commitment of communities and
civil society. The analysis is premised on quantitative and qualitative analysis carried out at
program sites. The discussion identifies the operational challenges and opportunities in
customizing school feeding within Togo with an emphasis on targeting, cost effectiveness,
procurement and institutional aspects. Evidence on the economic and social benefits of the
program is also presented, focusing on dietary impacts, as well as household and local
community effects. The objective of the discussion is to share lessons learned from evaluation
findings so that they can be useful for implementing similar programs in the future in Togo itself
or in other countries. Findings from the analysis highlight the possibilities of implementing
school feeding in a low capacity setting and the scope for using the program as a springboard
towards a broader and more comprehensive social safety net.

JEL Classification: H53 — Social Security and Public Pensions; I38 — Government Policy;
Provision and Effects of Welfare Programs.

Keywords: School feeding, community driven development, informal approaches, dietary diversity.

ii

Social Safety Nets in Fragile States:

A Community-Based School Feeding Program in Togo

* Human Development Network, The World Bank; Email: candrews@worldbank.org,
elena.galliano@gmail.com, cturk@worldbank.org, Gzampaglione@worldbank.org
Address for Correspondence: The World Bank, 1818 H Street NW, Washington DC 20433, USA

iii

Acknowledgements

In preparing the paper we have received excellent comments and feedback from Andy Chi
Tembon, John Elder and Alexandra Marc. We are especially thankful to Elena Celada for helpful
support in all aspects of the project and background evaluations as well as to Herve Assah and
Sylvie Nenonene for their review of this work. We are grateful to many counterparts who have
provided feedback and ideas and contributed to various background materials for the paper,
including Bouty Yawavi Agboka, Technical Secretariat of the Community Development Project,
and Egbenovi Agbo, Yaovi Ameyapoh, Kokou Amouzouvi. This work benefited from support
from the Trust Fund for Environmentally & Socially Sustainable Development (TFESSD) made
available by the governments of Finland and Norway. The authors alone are responsible for the
contents of this final version. Moreover, the opinions expressed here are those of the authors and
do not necessarily reflect those of the World Bank, its executive directors or the countries
they represent.

iv

Contents

Abstract .. i

Acknowledgements .. iii

Acronyms ... vi

I. Introduction ... 1

II. Purpose of the Paper and Methodology .. 3

III. Context .. 6
3.1 General Background .. 6
3.2 Fragile State: Poverty and Exogenous Factors .. 7
3.3 Response to the Food Crisis .. 9
3.4 Social Protection: Linkages to the Broader Agenda .. 10

IV. Main Operational and Implementation Issues .. 13
4.1 Basic Design Elements .. 13
4.2 Institutional Arrangements .. 14
4.3 Program Funding ... 18
4.4 Monitoring ... 18
4.5 Targeting .. 19
4.6 Procurement of Food ... 21
4.7 Costs .. 22
4.8 Benefits to Children ... 26
4.9 Economic and Social Benefits to Households and Communities 30

V. The Community-Based School Feeding Program as a Safety Net: A Model for Fragile, Food
Insecure States .. 41
5.1 Genesis and Rationale .. 41
5.2 Is this Safety Net Replicable and Scalable .. 43

VI. Conclusions and Recommendations ... 49

Annex 1. Yearly Costs of School Feeding Program in TOGO (US$) 55

Annex 2. Model for Standardization of School Feeding Costs .. 57

VII. References ... 59

v

List of boxes

Box 1: General Objectives of School Feeding Programs .. 12

Box 2: Preparation and Distribution of Meals ... 16

Box 3: Local Procurement ... 22

Box 4: Focus Groups about Savings .. 33

List of graphs

Graph 1: Changes in School Attendance (%) .. 4

Graph 2. Cost Comparison .. 41

List of tables

Table 1: Change in Attendance between School Years 2008-2009 and 2009-2010 12

Table 2: National Statistics on Schools and School Enrolment (2006–2007) 20

Table 3: Comparison of Prices with Other School Feeding Programs in Africa 25

Table 4: Recommended Nutritive Value of Rations for Primary Schools 27

Table 5: Example of Weekly Menu in Two Regions, Savanes and Maritime 29

Table 6: Summary of Nutritional Characteristics of Four Types of Meals 29

Table 7: Injection of Funds into Communities, Year 1 (2007–2008) ... 32

Table 8: Number of Femmes-Mamans in Sample Villages ... 35

Table 9: Reinvestment of Profit in Sample Regions: Maritime and Savanes 36

Table 10: Local Production and Imported Food Items .. 36

Table 11: Resources Injected in the Communities, Years 1 and 2 .. 38

Table 12: Areas of Reinvestment of Income or Savings from School Meals Program 40

vi

Acronyms

AFSSA Agence française de sécurité sanitaire des aliments (French Agency for Food,

Environmental and Occupational Health Safety)

AGAIB Agences d’appui aux initiatives de base (Independent and Nonprofit Regional

Agencies)

CBSF Community-Based School Feeding

CDD Community Driven Development

EDIL Local Initiative School

EFMFTI Education For All Fast Track Initiative

EPPR Emergency Program for Poverty Reduction

FPCR TF Food Price Crisis Response Trust Fund

GFCRP Global Food Crisis Response Program

LICUS Low Income Countries Under Stress

M&E Monitoring and Evaluation

MICS Multiple Indicator Country Survey

PRSP Poverty Reduction Strategy Paper

PTAs Parent-Teacher Associations

QUIBB Questionnaire with Base Indicators

SMART Standardized Monitoring and Assessment of Relief and Transitions

TS Technical Secretariat (Secretariat technique)

WFP World Food Program

WHO World Health Organization

1

I. Introduction

1. This paper reviews a small community-based school feeding program, as a

sub-component of a community development project, and associates its strengths and

weaknesses to the larger agenda of social safety nets and social protection in the context of a

food insecure fragile country. It is premised on the quantitative and qualitative analysis

carried out at program sites, the data of which indicate: (i) in the Togolese context of food

insecurity and weak government, an informal approach to safety nets is providing good

results in terms of targeting, nutrition to children, and benefits to households; and (ii) this

type of safety net can be scaled and replicated in other fragile and food insecure areas (and

states) that feature, like Togo, minimum levels of food production and cohesive communities

in the wider target area complemented by informal self help and mobilization mechanisms.

2. The paper makes the case that, building safety nets on existing informal

mechanisms based on the commitment of communities and civil society can be an adequate

solution in fragile states and in situations where there is weak and fragmented government

capacity to deliver services to disadvantaged and vulnerable communities, a limited public

and formal sector presence in many of the most disadvantaged regions, and often an

uncoordinated presence of donors. In particular, the Togo Community-Based School Feeding

program provides tangible lessons learned in rapidly responding to on the ground needs and

simultaneously shifting the actors toward an inclusive national social protection policy.

3. The paper first examines how one particular approach to helping households

build or consolidate their livelihoods in a fragile state environment is working well in Togo

by strengthening households’ resilience and minimizing the impact of the food crisis. The

community-based school feeding program is indeed focusing on strengthening livelihoods

support by helping households access necessary resources. Livelihood is defined as “the set

of assets and resources that a person needs to maintain a healthy and productive life.”

Livelihoods support and protection may involve not only income-generating activities but

also facilitate access to education, health care, market support, and even food aid as part of

2

an integrated strategy to improve people’s basic economic security.1 The Togo school feeding

program was set up to respond to the food security challenges affecting most of the rural

regions, by providing one nutritious lunch each day to primary school children of selected

communities while making additional resources (approximately US$8-9 monthly) available

to households under stress and allowing a number of women per community selected to cook

and prepare meals to make a regular profit.

4. Second, it looks at how this safety net approach has been developed building

on informal existing mechanisms (community members offering a service of meal

preparation and delivery to primary school children, local procurement of food, local NGOs,

and parent-teacher associations monitoring school operations) in the absence of strong formal

stakeholders; how it provides a solid base for local ownership and empowerment; and how,

as a test ground for mainstreaming the approach, partnerships are cultivated between formal

and informal stakeholders.

1 U.S. Agency for International Development. Speaker’s Corner: Protecting Livelihoods in Conflict and Fragile
States. An online forum January 22-24, 2008 hosted and moderated by Dr. Laura Hammond, Washington DC:
USAID. http://www.povertyfrontiers.org/ev_en.php?ID=2105_201&ID2=DO_TOPIC

3

II. Purpose of the Paper and Methodology

5. The objective of the paper is to outline operational lessons from the

implementation of the Togo Community-Based School Feeding Program. Launched in 2008

as a response to the food crisis, the program was implemented in primary schools located in

food-deprived rural areas, benefitting 84 schools and 16,800 children in the first year and 92

schools and 21,300 children in the second. It had tangible multiplier effects on household

savings, direct cash inflows into the local economy, and reinvestment of earnings into the

local economy. This section provides information and evidence to support scaling up and

mainstreaming the program.

6. This paper draws most of its information and evidence from the background

evaluation reports and specific findings of an evaluation mission. Both have provided

important information and suggestions helping to form an understanding of benefits,

advantages, limits, and challenges of the program while tracking progress of the current

operation and further-addressing implementation gaps and institutional challenges.

7. To this end, the paper takes stock of all previous assessments and draws

lessons and evidence in particular from three studies: (i) a quantitative evaluation through a

survey of 1,050 households in 35 villages among the five regions carried out using a multi

stage cluster sample regionally stratified and aimed at assessing the economic and

educational benefits of the projects, as well as the institutional setup of the program; (ii) an

assessment at the national level of the strategic and administrative context for social

protection in Togo; and (iii) a qualitative assessment of the perceptions of program

beneficiaries. The qualitative assessment was carried out mainly through focus groups with

female household members, femmes-mamans, students (girls and boys), and groups of

community members (men and women) but also through semi-structured interviews with

small traders. The sample includes six villages in two regions (Savanes and Maritime) that

were selected from the sample of villages of the quantitative evaluation.

8. Togo is in the process of setting the agenda for its social protection activities.

When the school feeding program was designed, the country was just emerging from years of

isolation and little donor presence. The paper brings together the main elements of the

4

background work and by analyzing the main findings and the evidence gathered, makes the

case that in a country like Togo, defined by low governance levels and many years of donors

absence, tapping into local resources and informal coping mechanisms by supporting pre-

existing community-based mechanisms while entering in partnership with the formal

government and structures of education can become an effective way to protect livelihoods

(Graph 1).

Graph 1: Changes in School Attendance (%)

Source: Authors (2011).

9. Therefore the paper responds to the following questions:

10. Is the school feeding program successful in achieving its main objectives of

alleviating hunger among primary school children in beneficiary communities while making

additional resources available to households during times of food insecurity and economic

stress?

11. What are the other elements of success and overall benefits of this program?

12. What are the behavioral changes in the household as a result of the school

feeding programs?

13. What are the main operational challenges as perceived by the various

stakeholders and implementers (e.g., targeting, procurement, monitoring of program, type of

school feeding implementation scheme, etc.)?

14. What are the characteristics of the institutional and operational setup for this

type of multi sector program?

5

15. Furthermore, the program is implemented through a community-based

approach and meals are prepared and served by women of the village. With this scheme,

benefits are intended not only for the direct beneficiaries of meals but for the households and

the community as a whole. The paper is therefore an opportunity to understand the specific

advantages and the range of potential benefits to this approach as opposed to other

traditional, centralized school feeding programs.

16. Finally, the paper and its conclusions illustrate (i) how in the context of

fragility, safety net mechanisms can be successfully implemented tapping into local resources

and leveraging informal coping mechanisms; (ii) the appropriateness of school feeding as a

safety net mechanism in the context of Togo’s food insecure areas and the main advantages

of the community-based approach; and (iii) the issues relevant to scaling up the program.

6

III. Context

17. This section situates Togo in a geographic, socio-economic, fiscal, and

political context; provides a synopsis of the role poverty and exogenous factors on this fragile

state; summarizes the state’s response to the food crisis; and links the response to the broader

social protection agenda.

3.1 General Background

18. Togo is a small country located in West

Africa. The length of the country spans six distinct

geographic regions and five administrative regions —

Savanes, Kara, Centrale, Plateaux, and Maritime, north to

south respectively. Agriculture represents nearly 60 percent

of all livelihoods, and widespread slash-and-burn agricultural

practices have been attributed to deforestation. Unlike many

other countries in West Africa, Togo is largely self sufficient

in terms of food.2

19. The country is composed of 37 tribes, of which the Ewe, Mina, and Kabre are

the most important, and five main languages, French (official, the language of commerce),

Ewe and Mina (the two major African languages in the south), and Kabye/Kabiye and

Dagomba (the two major African languages in the north). Three religions are practiced,

Muslim (20 percent), Christian (29 percent), and indigenous beliefs (51 percent). The latter

affects the education rate of girls.3

20. The median age of the population is 19.3 years old, with 39.9 percent between

the ages of 0 and 14 years old. Gross National Income per capita (in current US$) using the

Atlas method is US$440. Malnourishment touches approximately 30 percent of the

2 International Food Policy Institute. 2004. Agricultural Science and Technology Indicators. ASTI Country
Brief No. 16. Washington DC: IFPRI. http://www.ifpri.org/sites/default/files/publications/Togo_CB16.pdf
3 Girls are known to enter Vodum Convents at the age of four and complete scant education. “UNICEF
Executive Director’s Togo Visit Focuses on Education.” Press Release of September 2008, United Nations,
New York.

7

population while the risk factor of infectious disease is high.4 Between 1980 and 2010 Togo's

HDI rose by 0.7% annually from 0.347 to 0.428 today, which gives the country a rank of

139 out of 169 countries with comparable data. The HDI of Sub-Saharan Africa as a region

increased from 0.293 in 1980 to 0.389 today, placing Togo above the regional average.5

21. The total net primary school enrolment rate was 93.6 percent in 2009. Among

all grades of primary education in 2009, the total number of repeaters was 22.9 percent and

the total primary completion rate was 61.4 percent. The most recent figures for the total

primary education dropout was 55.5 percent in 2006.6 The number of primary age school

children out of school in 2009 was 65,410 children, of which 9,808 males and

55,602 females.

22. Real GDP growth is forecast to accelerate to 3.6 percent in 2011 and

3.9 percent in 2012, backed by a rising level of foreign investment and assistance, investment

in infrastructure, and the government's program of structural and financial reform.7

23. After decades of single-party rule, internal civil strife, and a deeply

impoverished society, elections were held in 2005 and the president, Faure Gnassingbé, was

re-elected for a second five-year term in March 2010. Local elections will be held in 2011

and a legislative elections in 2012.

3.2 Fragile State: Poverty and Exogenous Factors

24. A fragile state is a low income country characterized by weak state capacity

and/or weak state legitimacy, leaving citizens vulnerable to a whole range of shocks.8 For

years the country lacked the capacity to devise the policies and build the institutions that

sustain a comprehensive and inclusive regulatory framework. Togo is included among the list

of fragile states in Africa.

4 FAO http://www.fao.org/economic/ess/food-security-statistics/en/
5 http://hdrstats.undp.org/en/countries/profiles/TGO.html.
6 http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTEDUCATION/EXTDATASTATISTICS/EXT
EDSTATS/0,,contentMDK:22614780~menuPK:7196605~pagePK:64168445~piPK:64168309~theSitePK:3232
764,00.html?TGO,206
7 Economist Intelligence Unit. 2011. http://country.eiu.com/Togo.
8 Wikipedia

8

25. The main factors that led to this deterioration of trust between the citizens of

Togo and their leaders, and a drastic reduction in the number of donors, were an authoritarian

and undemocratic regime, political instability, poor governance, weak institutional capacity,

and lack of transparency in public resource investments. This protracted socio-political

impasse severely affected the economy of Togo and hampered the capacity of the

government to deliver basic social services to the majority of its population.

26. In fact, over 60 percent of Togo’s 6 million citizens now live below the

poverty line, and poverty is strongly correlated with under nutrition to the extent that 64.2

percent of the poor community is undernourished. Rural areas have a much high incidence of

poverty than do urban, with three households out of four being poor as opposed to two out of

five, respectively. Almost half of the rural population remains food insecure, while 37

percent is at risk.9

27. Recent exogenous factors have only deepened Togo’s impoverishment. Rains

and floods devastated Togo in 2007, and in 2008 the food and fuel price crisis affected Togo

more than most countries of Sub-Saharan Africa. The combined effect of higher food prices

and loss of agricultural production due to the floods left 13 percent of households in the

Savanes (2008) severely food insecure and threatened the livelihoods of more than a third of

the households in the Savanes, Kara, and Plateaux (300,000 people). Informal coping

strategies were a last resort; adults reduced their daily food intake in favor of children, the

nutritional quality of the main meal was downgraded, seeds stocked for the next season were

eaten, and livestock sold.10

28. The recently released World Bank food price index is 36 percent above its

level of 2010 and close to its peak in 2008. Severe weather events, export restrictions, the

increasing use for biofuel production, low global stocks, and surging fuel prices (crude oil

increased 21 percent in the first quarter of 2011as a result of unrest in the Middle East and

North Africa) are attributed to the spikes. For example, maize makes up 65 percent of total

9 World Bank Report No: 45237-TG. Togo. Food price crisis response trust fund Project Paper on a proposed
additional financing grant under the global food crisis response program, Sept. 30, 2008.
10 World Food Program. Togo - Enquête rapide sur la sécurité alimentaire des ménages, April 2010, Rome.

9

staple production in Togo. In 2007, it alone rose by 42 percent. In 2010, it marked one of the

key increases in the food price index at 74 percent over the prior year.11 The near-future

portents for Togo are no less daunting.

29. Children are among the major net losers of this scenario. According to the

most recent Multi Indicator Cluster Survey (2006), one out of four children in Togo is

undernourished. Approximately 50,000 children under five suffer from malnutrition, with the

respective rate of severe malnutrition exceeding the critical level set by the World Health

Organization.12 Similar percentages are found among children attending the first two years of

primary school.

30. The two northern-most regions, Savanes and Kara, were reported to have

acute malnutrition rates of 32 and 24 percent respectively,13 and the Government of Togo

endorsed these findings. Inputting features were: failure to feed children appropriate foods in

quantity and quality; lack of access to essential health services, water, and sanitation; and

increasing levels of poverty and vulnerability.

3.3 Response to the Food Crisis

31. In December 2010, the Government of Togo adopted a fuel pricing

mechanism to relieve pressure on the budget by linking domestic prices to world prices,

albeit with a built-in stabilizer to smooth fluctuations and cushion the effect of price rises on

consumers.14

32. In April 2010, Togo was one of eight countries to be selected to participate in

the first round of the multi donor Global Agriculture and Food Security Program (GAFSP).

11 World Bank. 2010. High and Volatile Food Prices Continue to Threaten the World’s Poor Press Release of
April 14, 2011,Washington DC.
12 http://www.unicef.org/wcaro/WCARO Togo Factsht Malnutrition.pdf
13 The Government of Togo endorsed the study. UNICEF 2007. Revised Country Program Document for Togo
(2008-2012). New York: United Nations. http://www.unicef.org/about/execboard/files/07-PL43-Togo(1).pdf
14 Economist Intelligence Unit. 2011. http://country.eiu.com/Togo.

10

The GAFSP was set up by the World Bank at the request of the G20 to support country-led

agriculture and food security plans and to help promote investments in smallholder farmers.15

33. In 2009, the government adopted a full Poverty Reduction Strategy Paper

covering the period 2009–2011. Its main pillars are: (i) improving economic governance and

transparency; (ii) promoting economic recovery and sustainable development; and

(iii) addressing urgent social needs. Social protection is one of the priority areas of

intervention for the achievement of human capital under Pillar 316 and social safety nets one

of the privileged channels of resources both in terms of risk management as well as

mechanisms of redistribution of resources among the most vulnerable.

34. The government has also been preparing a full strategy for the agricultural

sector, centered on the need to produce sufficient food for domestic consumption, and

looking at the entire production, transformation, and marketing cycle so as to respond to the

food price crisis in a systemic way.

35. More specifically on the education side, a Country Status Report on Education

was prepared by the government and has received support for the Education For All Fast

Track Initiative (EFMFTI).17 It is considered the main vehicle for international support to

primary education in Togo.

3.4 Social Protection: Linkages to the Broader Agenda

36. In Togo, the agenda of social protection — aside from the most traditional

areas pertaining to labor, pensions, and health insurance — is new. Social safety nets are

covered almost entirely by external resources; they are channeled to rehabilitate vulnerable

15 World Bank. “High and Volatile Food Prices Continue to Threaten the World’s Poor.” Press Release of April
14, 2011,Washington DC.
16 The “Development of Human Capital” aims to: (i) promote the education and training system; (ii) develop the
health system and health services; (iii) improve the nutritional level of the general public; (iv) improve access to
safe water and to sanitation infrastructure; and (v) promote gender equity and social protection. The intent being
to provide an effective response to chronic poverty and to facilitate access to basic social needs for the
chronically poor.
17 In 2009, the Education for All-Fast Track Initiative Secretariat and Partnership (UNESCO, UNICEF, WFP,
WHO, and the World Bank) are working with all these partners (FRESH, Deworm the World) to respond to
country demand for quality, school-based deworming programs led by the education sector,
http://www.educationfast-track.org. (Bundy et al. 2009)

11

communities and to start a recovery process, one where pro-poor development strategies act

in complement.

37. The immediacy of human and social development needs has brought multi

and bilateral donors to rely on international actors, local NGOs, or other informal

community-based mechanisms for their capacity to deliver promptly. In the case of the

school feeding programs, the main channels of services delivery are built on local community

mechanisms and program implementation is the responsibility of local NGOs.

38. The Togo approach leverages the strong formal experience of Parent-Teachers

Associations (PTAs) and regional NGOs in managing and supporting rural schools. It also

builds on the existing informal system of the femmes-mamans (women from the community

who prepare/sell the snacks and meals). The training provided to ensure compliance with

standards in terms of quantities, nutritional contents, and safety has benefits that go well

beyond the school walls.

39. “Safety nets allow households to take up investment opportunities that they

would otherwise miss — both with regard to the human capital of their children and the

livelihoods of household earners. Specifically, safety net programs can contribute to capital

accumulation among the poor by preventing the negative outcomes of malnutrition and

underinvestment in education, and by enabling investment in productive assets.” (Grosh et

al. 2008).

40. School feeding programs as one type of in-kind food transfers provide

additional resources to households by making food available when needed. The most likely

beneficiaries include poor children and their families that do not have sufficient income to

purchase enough of the right foods and are more likely to achieve a better diet if they can

receive specific foods or purchase them at a subsidized cost (Box 1).

12

Box 1: General Objectives of School Feeding Programs

 Meet the immediate food needs of children.

 Alleviate short-term hunger and improve learning capacity.

 Increase access to education (i.e., enrolment, attendance, retention,

and completion).

 Reduce gender and social inequalities.

41. The Government of Togo believes school feeding programs to be, in the short

term, important safety nets mechanisms to help reduce vulnerability especially in households

further impoverished by the food price crisis and flooding (Table 1). In the long run, school

feeding programs can constitute a key element of the country’s social protection agenda and

policy support to universal education. In fact, among the long-term measures of the EFMFTI

is the establishment of sustainable school feeding programs.

Table 1: Change in Attendance between School Years 2008-2009 and 2009-2010

Regions Boys Girls Total
Maritime

Beneficiary village 2.3% 11.9% 6.7%
Non beneficiary village 2.4% 3.6% 3.0%

Plateaux
Beneficiary village 13.4% 26.6% 19.7%
Non beneficiary village -13.5% -2.8% -15,8%

Central
Beneficiary village -14.6% -15.8% -15.2%
Non beneficiary village -22.7% -20.7% -21.8%

Kara
Beneficiary village 10.9% 15.1% 12.6%

Non beneficiary village 4.7% 10.6% 7.5%
Savanes

Beneficiary village 23.6% 34.2% 27.9%
Non beneficiary village 37.7% 21.9% 30.3%

Total
Beneficiary village 6.8% 12.6% 9.4%
Non beneficiary village -9.1% -5.5% -7.5%

Source: Agbo E., 2010b in Evaluation de l’opération de fourniture de répas aux écoliers des zones
vulnerables du Togo, Analyse qualitative.

13

IV. Main Operational and Implementation Issues

42. This section of the paper describes the operational characteristics and the

implementation arrangements of the program and analyzes the main findings and conclusions

of the program field evaluation, specifically in the areas of targeting, sources of food, the

nutritional, educational, and social benefits to children, and the socio-economic benefits to

households and other community members.

4.1 Basic Design Elements

43. The Togo Community-Based School Feeding program financed one

diversified meal daily for primary school children across the five regions of the country over

a two-year period. The primary motivation for this intervention is to improve the nutritional

well-being of children during times of food insecurity; improve school enrolment,

attendance, and performance; bring about behavioral change with regard to hand-washing

and hygiene; and possibly improve community cohesion and capacity to organize. An

additional benefit includes a transfer of resources to households under stress.

44. A US$2 million fund supported the preparation and distribution of daily

lunches to 16,800 primary school students in 84 schools in the first year and 21,300 students

in 92 schools in the second year in rural and poorest areas. The program began delivering

meals in the 2008–2009 school year.

45. The operational and institutional setup made available under the Emergency

Program for Poverty Reduction (the first concrete World Bank response to the crisis) was

absorbed. The Technical Secretariat, established to support the implementation of the Bank-

financed community development projects, was equipped to manage additional funds and

activities.

46. The program is a component of the Community-Driven Development Project

initiated in Togo to provide poor and vulnerable communities with improved basic socio-

economic infrastructure and income-generating activities by financing at least 350 sub-

projects identified and implemented directly by communities. The school feeding component

14

was financed by the Food Price Crisis Response Trust Fund, which was endorsed by the

Board in May 2008 as part of the Global Food Crisis Response Program.18

47. Prior to this Bank-funded school feeding program, no formal school meal

program or canteen existed in Togo. Children were usually given a small allowance by their

parents (about 25–50 CFA) to buy snacks and hot meals prepared the village women

(femmes-mamans) authorized by the school to sell food.19 This system is relatively efficient

but became increasingly expensive because of the food price crisis. By the end of the 2007–

2008 school year, the cost of a basic meal (i.e., 120 grams of rice with fish sauce) had

increased by almost 50 percent.20

4.2 Institutional Arrangements

48. The program operates through three main groups of stakeholders: the national

government, non governmental organizations, and local communities. The communities are

active in providing food-related services (in terms of the supply, purchase, and preparation of

the food as well as serving the meals) but also in responding to the program by sending

children to school, learning new skills, and making decisions at the village level. Regional

and local NGOs, including the PTAs, are responsible for program implementation and daily

on-site monitoring (Box 2). The national government, via the establishment of a Steering

Committee, is providing overall guidance to the program.

49. Of these three groups comes six main actors:

50. Ministry of Grassroots Development is responsible for the overall program. At

the central level, a Steering Committee chaired by the Ministry of Primary Education

oversees program implementation and provides overall strategic guidance. The program is

then coordinated by the Technical Secretariat, which.

18 The objectives of the GFCRP are to: (i) reduce the negative impact of high and volatile food prices on the
lives of the poor in a timely way; (ii) support governments in the design of sustainable policies that mitigate the
adverse impacts of high and more volatile food prices on poverty while minimizing the creation of long-term
market distortions; and (iii) support broad-based growth in productivity and market participation in agriculture
to ensure an adequate and sustainable food supply response.
19 The femmes-mamans are required to have an updated cahier de santé, which is a menu of vaccines and exams
that is administered by regional Departments of Health.
20 World Bank. 2010b. Togo Community-Driven Development Project, Paper No. 54513-TG. Washington, DC:
World Bank.

15

51. Technical Secretariat (TS) liaises with the Steering Committee, the Ministry

of Grassroots Development and sectoral ministries (Health and Education) to coordinate the

program. A working relationship has been built with the Ministry of Health to run

deworming campaigns as well as other activities in relation to nutrition and health prevention

and protection. The TS retains overall implementation responsibility of all sub-components:

overall management and program funding; and, selecting, recruiting, and transferring funds

to regional non governmental organizations.

52. Regional non governmental organizations (NGOs) organize and implement

school feeding within their geographic purview. Their responsibilities include: (i) signing

contracts with and transferring operating funds to the local Parent–Teacher Associations, and

ensuring on-site implementation proceeds as designed; (ii) verifying the number of students

daily registered in school; (iii) monitoring the quality and quantity of meals; (iv) reporting on

financial issues to the TS; (v) providing information to teachers and parents about the

program as well as parallel health programs like deworming; and (vi) ensuring compliance

with food handling norms.

53. Parent–Teacher Associations (PTAs), because of the protracted institutional

and governance crisis, played a major role mostly on a voluntary basis in managing rural

schools by organizing, financing, and staffing them. Strong and well established, PTAs are

networked across regions and at the national level. For this school feeding program, they

make sure that the program at the school level is adequately and transparently managed and

implemented. Within the program, PTAs are responsible for daily implementation in each

school and for monitoring meal quality and quantity by: (i) making sure that quality of meals

as well as all distribution procedures are carried out according to standards, and (ii) providing

weekly payments to the femmes-mamans.

54. Femmes-mamans directly receive the cost of an individual meal (US$0.31 per

day) to pay for food purchases, transportation (from the market to the school), and their

labor, with daily income estimated at approximately US$1-3 per day. In general, there are

five to eight femmes-mamans per school, and each cooks for approximately 35–40 children.

The femmes-mamans may decide to work individually or in teams, depending on the total

number of students and the agreements within community members, and they are selected

16

among those who have a regular and updated health record released by the regional health

department. Their health status is checked every six months, especially for transmissible and

infectious diseases. Their standings in the community, earning money consistently

throughout the school year, have not gone unnoticed.

55. School administrative bodies are very much involved in daily program

procedures and are responsible for counting the number of children who are present daily in

school and informing the femmes-mamans of the number.

Box 2: Preparation and Distribution of Meals

Meals are prepared by selected village women or femmes-mamans. A committee of femmes-

mamans, school authorities, PTA, regional NGO, and local representatives of the Ministry of

Education meets every two weeks to determine the meal plan. The factors taken into consideration

are: (i) local availability of food products, (ii) overall caloric content; (iii) local tastes, and (iv) need

for a diversified and balanced diet. However, once the menu is determined, all schools in a given

region must adhere to it.

The femmes-mamans receive training on compliance with basic food safety and hygiene norms as

well as on basic accounting and business management. In providing these services, the program

vis-à-vis the NGOs serves to deepen human capital and strengthen communities.

56. The program builds on the operational and institutional experience of the

Community-Driven Development program and the Emergency Program for Poverty

Reduction. For the latter, the new government instituted Boards composed of civil society,

non profit organizations, and government representatives to oversee newly created

independent, non profit, regional agencies (AGAIBs). This construct helped to build

consensus across sectors at the national policy level that school meal programs are (at least in

the long run) a measure to assist vulnerable households in food insecure areas, and lent to the

school feeding program structure by rapidly delivering services with a minimum of new

skills and capacity transfers.

57. To this end, the program has leveraged the thorough experience of Parent–

Teacher Associations (PTAs) in managing and supporting rural schools and transformed the

17

extant network of femmes-mamans into the main service providers; program delivery

occurred without major glitches. This represents an important transfer of capacity resulting in

empowerment of local structures and community members.

58. Implementation at the local level solidified working relationships between

PTAs, primary school administrators, community members, and grassroots organizations. In

return, these actors benefited from continuous capacity building and institutional

strengthening in such areas as efficient delivery, good hygiene, monitoring, accounting, and

participatory techniques. In brief, more cohesive communities and the outlines of a social

safety net.

59. Not without shortcomings, the program has yet to develop sufficiently

adequate mechanisms of coordination and partnerships with the local governments, relevant

sectoral ministries, and donors. In part, due to prolonged period of weak government, low

public capacity, and scarce donor presence and in part, for lack of supporting nascent

government actors and educating on the benefits of social safety net structures.

60. A prime example of a governmental cross-support would be working with

Ministry of Water and Mining and furthering work with the Ministry of Health. For, the

majority of primary schools lack appropriate water infrastructures, compromising basic

hygienic conditions and the participation of girls. The Ministry of Water and Mining has

indicated a willingness — though not acted — to build basic water infrastructures in

communities where the school feeding programs exist but has not.21 And, at present, the

deworming campaigns run by the program in collaboration with the Ministry of Health are

neither systematic nor built into the primary school calendar.

61. The program envisages reinforcement of the central Technical Secretariat via

the recruitment of a project coordinator in charge of, among other things, assuring

appropriate coordination with complementary interventions in the expansion phase. Given

21 An additional grant under the pilot crisis response window for the Community-Driven Development Project,
per World Bank Paper No. 54513-TG (2010). Also, under the Interim Strategy Note (2008), the World Bank
supported two infrastructure projects. The second was scheduled for US$10 million but was granted US$26.2
million. One of its three pillars, even though in an urban area, is the provision of clean drinking water.
Indicative of the government’s commitment, work has begun.

18

the centrality of Technical Secretariat’s role to the school feeding program, this should better

support collaborations.

62. The outputs and outcomes of the program’s institutional arrangements would

seamlessly support scale-up. Stronger coordination and partnerships with local government

services, donor organizations, and UN agencies, however, would need to be factored into

design.

4.3 Program Funding

63. The Technical Secretariat (TS) is responsible for overall funding of the

program. It distributes funds to the six international and national non governmental

organizations (NGOs) that support the project at the regional level. The transfers occur

quarterly and cover meals for three months.

64. These NGOs work with the Parent–Teacher Associations (PTAs) and the

broader community to select a group of women from the village to prepare the school meals,

usually on a rotating basis. The funds are transferred to the PTA on a monthly basis, and the

PTA pays the femmes-mamans each Friday.

65. Funds are replenished on the basis of implementation reports prepared by the

regional NGOs and countersigned by the PTAs and school representatives.

4.4 Monitoring

66. Given the decentralized nature of the program and the simplicity of its

schematics, oversight of progress and performance is progressively pushed downstream. In

effect, this serves to minimize gaps in the transparency of operations and glitches in the

quality of performance.

67. In each community, the Parent–Teacher Association (PTA), school

management, and teachers supervise the delivery of meals to students. This entails oversight

of the femmes-mamans and review for dietary diversity, triggering upfront training of all

participants and formation of long-term human capital. In addition, the benefits brought to

the community at-large, inflows of capital to small-scale farmers, traders, and suppliers,

create de facto monitoring.

19

68. These formal and informal monitoring mechanisms have been tested on the

ground for two years and produced invaluable lessons learned. For example, the system

requires tightening to ensure that meals are provided every day with the agreed ingredients

and quantities to inhibit profiteering at the expense of quality. To this end, the capacities and

monitoring functions of the PTAs should be reinforced and a clear profit ceiling should be

set. Women should be encouraged to keep a simplified account sheet to track their weekly

expenses and a sample sheet should be added to the existing operations manual of the

Emergency School Feeding sub-component.

4.5 Targeting

69. Geographic targeting was deemed best suited for the purposes of the

Community-Based School Feeding program. This system is used mainly where programs are

relatively small and when the probability of homogeneity for poverty incidence within

certain areas is high.22 It also can result in most of the benefits going to the poor with few

errors of inclusion.

70. The objective of this program related to the alleviation of household food

insecurity in times of economic crisis and external shocks (flooding). Targeting therefore was

based on four clear criteria: vulnerability to floods, exposure to the food price crisis, targeted

by LICUS operations,23 and selected by the Community-Driven Development project, which

made use of poverty criteria derived from the QUIBB and used in the Poverty Reduction

Strategy. Within districts, schools also were ranked according to the incidence of poverty.24

71. In the first and second year of operation, 84 (of which at least 39 in the two

flood-affected regions) and 92 primary schools were selected, respectively. The resulting

figures for direct beneficiaries were based on the totality of children attending the targeted

school: the first and second year covered, respectively, 16,800 and 21,300 children (Table 2).

22 In Togo, three quarters of the rural population is poor with headcounts of: Savanes 92.4 percent, Centrale
84.0 percent, Kara 80.0 percent, Plateaux 60.2 percent, and Maritime 71.1 percent (IMF 2010).
23 Low Income Countries Under Stress (LICUS) is a World Bank Trust Fund aimed at assisting the most
marginalized and fragile states, those experiencing the most severe conflict and institutional problems.
24 The incidence of poverty: Savanes 90.5 percent, Centrale 77.7 percent, Kara 75.0 percent, Maritime
69.4 percent and Plateaux 56.2 percent (IMF 2010).

20

Table 2: National Statistics on Schools and School Enrolment (2006–2007)

Regions Number of Schools Number of Students
Enrolled

Average Number of
Students per School

Lomé Golfe 996 207,721 209

Maritime 1,099 210,894 192

Plateaux 1,514 241,670 160

Centrale 660 120,291 182

Kara 745 126,942 170

Savanes 572 114,099 199

Total National 5,586 1,021,617 183

Source: Operational manual (April 2008) - Ministère de la Coopération, du Développement et de
l’Aménagement du Territoire, Direction Générale, Secrétariat Téchnique

72. Across the 20,000 children averaged each year, the characteristics of poverty

were similar. The median direct beneficiary lives in a poor household where the parents can

barely afford transportation costs, pocket money for meals, or education costs. In addition,

they often work on the farm or in the household; some were initially enrolled in school but

then dropped out.

73. Quite apart, girls’ attendance increased even though no specific effort was

made during project design to ensure a higher level of female participation. Interviews and

discussions with parents have suggested that the incentive of school meals and the fact that

children are protected within the school are factors for higher female participation.

74. The net transfer of the program, through meal distribution to children, can be

estimated at about 10 percent of total household annual consumption for an average

household with two children at school or about 20 percent of its annual food consumption,

based on average rural household consumption derived from the QUIBB (2006).

75. In fact, 70 percent of households had at least one child enrolled in a primary

school that benefited from the program, with an average of two children per beneficiary

household. The number of beneficiary children increased proportionally with household size,

a strong indicator of the poverty status of the household. The program therefore is effective

in distributing resources in alignment with the poverty levels of rural villages.

21

76. Tangible and intangible effects have accompanied the provision of meals to

primary school children. The access to education services has been improved and in so doing,

the opportunities for income-generating and productive activities among household members

were augmented. The predictable demand for food has increased local market access, and

communities have become increasingly empowered. In some instances social cohesion

among household and community members was solidified and in others, strife-riven.

Although targeting school children as primary beneficiaries, the program was set up to and

did indeed reduce vulnerability of households in food insecure areas.

4.6 Procurement of Food

77. The program relies on a decentralized food procurement approach, where the

village women in charge of preparing meals (femmes-mamans) are also responsible for all

food purchases. The approach is informal with no coordination with national or local

government institutions, regional or local NGOs, or catering services. The school

management and the Parent–Teacher Associations (PTAs) have no jurisdiction over the food

purchasing process.

78. This simple procurement approach, based on individual purchasing of a

limited amount of food, allows for greater ownership and accountability at the grassroots

level. This plays an important role in deterring obstacles or mistakes that could jeopardize

feeding school children. At the same time, it lends to difficulties in predicting food

quantities, controlling food quality, and determining the provenance of food supply. In fact,

the program does not have complete information on the sources of food. In other words, that

the program is building community cohesion by capturing the largest swath of the local

supply chain, from producers to manufacturers, is not measured (Box 3).

22

Box 3: Local Procurement

An assessment addressing the purchasing process that supplies food to the school feeding program
would allow understanding the program source of food (how local is local supply), how the supply
chain is organized and who benefits from it, the conditions for small farmers to access the market
generated by the school feeding program, and the impact on local agricultural production and local
development. Following are some of the main areas of investigation and questions.

Food Quantities

 How much food is purchased
individually by each village woman
(broken down by ingredients/product and
quantity/weight)?

 Is the amount of food required for the
school feeding program always available
locally

 How far does each woman travel in order
to purchase the entire ingredients of the
food basket for meal preparation?

 Prices and market trade modalities?

 Is the demand for food by the school
meal program causing an increase in
food prices?

 Are farmers directly selling on the
market? How are they organized? Are
there intermediaries? Who are the
traders?

 Do traders apply an interest rate to the
price of food when women buy credit?

 What is the cost of direct procurement
from individual small-scale farmers or
farmer groups?

Food Source

 Where does the food purchased for the school
feeding program come from?

 Do food insecure areas have problems in
supplying the school feeding program needs?

 When and what are the items in the food basket
not adequately accessible and available in food
insecure areas?

 What share of the school feeding program supply
is bought from small-scale farmers?

 How far is the nearest market from the school?

 How are small-scale farmers organized?

 How could the program create an enabling
environment for small-scale farmers to access the
school feeding market?

 What are the conditions for small-scale farmers
to access this market and how can this be
supported by the government, donors, or the
private sector?

 What would be the most favorable procurement
approach?

Source: Authors (2011).

4.7 Costs

79. The full cost of the on-site meal program in Togo includes the administrative

costs for running the program, commodity costs, labor, and other costs. Comparison to a

literature survey and four other Sub-Saharan Africa programs shows high Kcals to be the

main driver of cost in Togo’s program; when meal caloric value is standardized, Togo falls in

the low end of the range of school feeding prices.

80. Administrative Costs. The program runs with 15 percent administrative costs

to cover administrative–monitoring (10 percent) and transportation (5 percent) expenses,

23

resulting in a very cost-effective operation. This is due mainly to the active involvement of

the community in key monitoring and service delivery functions.

81. Meal costs. Meal costs account for 85 percent of the total on-site program

cost, and have no set up costs. Commodities — the costs to purchase, transport, and store the

food — were calculated at 60 percent while the labor to cook (inclusive of expenses for water

and wood) and provide handling services represented 25 percent. Utensils and pots were

mainly brought to school by the femmes-mamans. The meal cost per child (without

administrative costs) in Togo in the first year was approximately US$44 (based on 16,800

children and 140 school days) and US$56 in the second year (based on 21,000 children and

180 school days) whereas the overall full cost (administrative plus meal costs) was US$51

and US$64, respectively.25 When controlled for 700 Kcals and using Year 2 data, the figure

drops to US$28 (Table 3).

82. Meal unit price. One meal costs US$0.31 (US$0.36 with administrative costs),

and each femme-maman is responsible for the preparation of approximately 35–40 meals.

Earnings very much depend therefore on the availability and prices of products at the nearby

markets and on observance of the agreed quantities for each meal portion. Currently, the

diversity of the menu is being reviewed for additional sources of vitamins and means to

fortify meals. A revision along these lines could make the program more costly and raise the

meal unit price. Incorporating one fruit per day while reducing the quantities of the

remaining commodities could serve as an offset.

83. Income level of femmes-mamans. These earnings are in line or slightly higher

than the minimum wage levels in the informal and agricultural sector.26 Factors that cause the

women’s earnings to fluctuate are food pricing and availability as well as transport and

distance to market. With the exception of those earning up to 30 percent of the meal costs (in

some cases up to US$4/2,000 CFA per day), the majority of surveyed femmes-mamans and

25 In the findings section, the costing issue will be elaborated with a comprehensive table and discussion on
overall program costs.
26 The minimum wage is fixed at US$28.70 (13,757 CFA) per month in the formal sector. In the informal
sector, wages are lower than the minimum wage level varying from US$12.30 to US$20.60 (6,000 to 10,000
CFA) per month and US$0.55 to US$1 (270 to 455 CFA) per day. In the agricultural sector, the minimum wage
is a little more than US$1 (500 CFA) per day with large regional disparities.

24

the project coordinator agree that an increase in the unit price would guarantee the

maintenance of quality meals and a better appreciation of the work. The general opinion of

the program management is that about a 10 percent profit should be the maximum allowed

by the project in order to maintain the quality and quantity of food served.

84. Comparison programs. Grosh et al. (2008) found the average administrative

cost for on-site school meal programs to account for about 30 percent (ranging from 10 to 55

percent) of total program costs while Galloway et al. (2009) placed costs in four World Food

Program (WFP) school feeding programs in Sub-Saharan Africa — The Gambia, Kenya,

Lesotho, Malawi — at 40 percent.

85. The estimated full costs of on-site meal programs in The Gambia, Kenya,

Lesotho, and Malawi ranged from US$28 to US$63 per child per year (weighted average

US$40 per child per year).27 On average, commodity costs accounted for 59 percent of the

total expenditure. The contribution from local communities averaged 5 percent of the total

cost (varying from 0 percent in Lesotho to 15 percent in Kenya), or about US$2 per child per

year on average (Table 3).

27 Program costs were standardized using a typical 200 feeding-day school year and a daily ration of 700 Kcal,
and adjusted for breaks in the food delivery pipeline.

25

Table 3: Comparison of Prices with Other School Feeding Programs in Africa28

Variables Kenya Lesotho Malawi Gambia Togo

Number of children 1,156,000 390,000 214,000 113,000 21,000

Number of days per year 195 180 183 146 180

Kcal per day on average 703 n.a. 376 551 1,150

Donor costs (%) 71 13 92 82 100

Government costs (%) 14 87 3 8 0

Community costs (%) 15 6 5 10 0

Total cost per year 21,935,000 21,556,000 4,962,000 2,787,000 854,878

Cost per child per year 19 55 23 24 64

Standardized cost
per child per year*

28 62 49 43 28

Note: *Adjusted to a 700 Kcal per day and a 180-day school year. See Annex 1 for the model used
to calculate school feeding prices.

Source: Galloway et al. (2009) and Author‘s calculations (2011).

86. The breakdown of costs in the two sets of programs, Togo and the reviewed

group, is based on different assumptions in terms of the number of school days, quantities of

food, and caloric intake of meals. The Togo program offers the largest food basket with an

average daily caloric intake of about 1,200 Kcal. In the reviewed school feeding programs,

costs were standardized using a 700 Kcal daily ration and 180 school days. By comparision

the Togo school feeding programme remains a relatively more expensive intervention. Costs

are largely influenced by the programs decentralized community development mechanism

which means that purchases are done for individual schools on a weekly or daily basis and

commodities are purchased on the nearest markets. There are clearly more cost-effective

ways to feed children in schools for example simply providing them with fortified snacks as

opposed to a more traditional school meal (school lunch). And this would significantly cut

the preparation time and overall costs. However, the wider aspirations of the program must

also be taken into account, including efforts to involve the community and general income

for women through involvement in various parts of program implementation.

28 School feeding: Outcomes and costs, by R. Galloway, E. Kristjansson, A. Gelli, U. Meir, F. Espejo, and
D. Bundy, in Food and Nutrition Bulletin, vol. 30, no. 2 - 2009, The United Nations University

26

87. In a largely fragile country, the program has consistently delivered meals and

provided real sources of income. Its ability to set and uphold the meal unit price speaks to its

skeletal structures. Nevertheless, a worst-case scenario for recurrent food price spikes should

be factored into the design, in order to protect the newly perceptible social protection

structure.

4.8 Benefits to Children

88. School enrolment and attendance. The program has made an important

contribution in attracting and retaining beneficiary children in school, in providing access to

school to children who are older and have not yet enroled, and in increasingly attracting girls.

Results on enrolment, dropout, and absenteeism rates and a reduction of the age at entry in

primary school29 in all regions are particularly positive among girls. An increase in new

enrolments in beneficiary schools in 2009–2010 was 16 points higher than in the group of

control schools (World Bank 2010). The dropout rate was 0.9 percent in beneficiary schools

compared to 1.4 percent in control schools. Absenteeism is lower among children enroled in

beneficiary schools, and the retention rate expressed in terms of percentage of children

attending school every day is 2 percent higher than in control schools.

89. Despite the fact that the 2008–2009 school year had a general increase in

enrolment and attendance due to the government initiative of abolishing school fees, school

enrolment and attendance data in the evaluation of sample communities increased more

significantly in schools served by the program than those without any program, particularly

among girls. Village teaching staff, it turns out, still are largely funded by the parents. In the

surveyed areas, two to three teachers work in parallel with the state-funded teachers. In the

rural village schools, teachers funded by the communities generally outnumber state-funded

teachers. In this sense, wherever positive changes in enrolment and attendance have been

reported in the beneficiary schools, these result undeniably from the incentive approach of

the school feeding program.

90. Although changes in the education performance were not examined by the

field evaluation, children feel that their presence in school has changed, that they are more

29 The average age of girls in first grade was 6.9 in beneficiary schools and 7.6 in control schools.

27

concentrated and less tired, that they have more time to do their homework, and that they are

able to spend more time within the school perimeter thus allowing them to make friends. Not

only is the school lunch addressing short-term hunger, it also is providing income

replacement for those children who worked during the lunch hour or who walked

considerable distances home for the meal.

91. Dietary Intake. This program is active in areas where securing food is a real

problem. More than 70 percent of children in rural Togo do not satisfy their daily caloric

intake. The program provides students with one large meal per day and approximately the

right amount of daily calories in a full-day school program. A nutritional assessment of food

served at beneficiary schools shows that the average caloric intake per meal is approximately

1,200 Kcal per day and that overall meals are providing between 60 and 70 percent of daily

caloric intake needed for primary school age children. Table 4 provides a breakdown of the

general energy content of in-school meals.

Table 4: Recommended Nutritive Value of Rations for Primary Schools

School Type Acceptable Range of Nutritive Value per Ration for Children 6-12 Years Old

 Energy (Kcal) Protein (gram) Fat (gram)

Half-Day 600–900 (30–45%) 16–24 (40–60%) 7–11

Full-Day 1,200–1,500 (60–75%) 28–36 (70–90%) 14–17

Boarding Up to 2,000 (Up to 100%) At least 40 (Up to 100%) >23

Source: Bundy et al. (2009).

92. The most cost-effective nutrition interventions are those that target the first 24

months of life. From this perspective, providing food to school-age children cannot reverse

the damage of early nutritional deficits. School feeding can improve school participation;

alleviate short-term hunger; and increase children’s ability to concentrate, learn, and perform

specific tasks. These effects are not limited to but are greater among children who are also

chronically undernourished. If the food is fortified and combined with deworming, there may

be additional benefits for children’s cognitive abilities and educational achievement.30

30 Bundy, D., C. Burbano, M. Grosh, A. Gelli, M. Jukes, and L. Drake. 2009. Rethinking School Feeding:
Social Safety Nets, Child Development, and the Education Sector. Washington, DC: World Bank.

28

93. According to the recent assessments, the majority of children are satisfied

with the quality and quantity of meals. Parents have pointed out that meat or fish is not

provided on a daily basis, raising concerns as to adequate protein intake. In fact, the femmes-

mamans have reported that the fixed rate of US$0.31 does not afford adequate amounts of

meat per child (Table 5).

94. Meals consumed in schools are also more diversified than those served at

home, as they include animal proteins usually absent from the children’s diet (Table 6). For

the moment, only anecdotal information from teachers and parents suggests that children

have been benefiting from an improved and diversified diet. In particular, the number of

children has not only doubled in the visited schools, but children tend to be ill less. Since the

beginning of the program, little or no absences have been reported.

95. However, adjustment to the diet needs to be considered as meals seem not to

be nutritionally well balanced: for example, there is a predominance of staple foods and a

scarcity of vitamins, calcium, and protein (fruit is not yet provided although recommended in

the project document). The program is also considering options for micronutrient fortification

and complements, including locally-processed food fortifiers or locally-grown food

fortifiers.31 Moreover, the program concentrates feeding into one large meal; for the purpose

of learning, it is not the best choice. Dividing feedings into two smaller meals, breakfast

(e.g., providing a caloric snack) and lunch, would better facilitate learning. Changes in the

schedule and type of meals offered would clearly entail relevant operational consequences in

terms of costing, availability of adequate ingredients for breakfast and lunch, and a more

complicated time and workload distribution among the femmes-mamans.

31 Moringa is a plant currently being promoted as a means to combat poverty and malnutrition. It grows quickly
in many types of environments, and much of the plant is edible. The leaves contain all essential amino acids and
are rich in protein, vitamins A, B, and C, and minerals. Togo grows this plant therefore a commission at the
University of Lome is studying its qualities, the quantities needed to fortify food in relation to individual
ingredients, modalities, and costs.

29

Table 5: Example of Weekly Menu in Two Regions, Savanes and Maritime

Monday Tuesday Wednesday Thursday Friday

Témanoukopé (Gboto District in Maritime Region)

Corn noodles +
vegetable sauce
with fish/meat

Beans + cassava
+ oil or sauce +
fish

"Ayimolou"
(Rice + beans) +
fish

Noodles + Bread
+ fish

Rice + sauce
(with fish)

Shalom (Dapaong Town in Savanes Region)

Rice + tomato
sauce (with meat
or fish)

Noodles + gari +
fish

Beans + noodles
+ fish

Rice noodles +
vegetable or
peanut sauce
(with meat)

"Ayimolou" (rice
+ beans) + grilled
fish

Source Agbo E., 2010b in Evaluation de l’opération de fourniture de répas aux écoliers des zones
vulnerables du Togo, Analyse quantitative.

Table 6: Summary of Nutritional Characteristics of Four Types of Meals

Type of Meal Calories (Kcal) Proteins
(g)

Calcium
(mg)

Iron
(mg)

Meal based on rice 1,951.40 80.72 284.74 23.48
Meal based on corn noodle, millet, and 1,295.07 48.14 841.65 21.83
Meal based on rice and niebe’ (black

)
1,011.50 63.61 202.31 15.49

Meal based on simple noodles
(macaroni)

810.52 41.57 55.61 5.73

Criteria OMS and *AFSSA 2007
(children 6–21 years) per daily criteria

1,457.80–2,325 17.53–34.89 700–1,200 7–10

Criteria for lunch meals: 60% of daily
criteria

874.80–1,395 10.50–20.90 420–720 4.2–6.0

Notes: *Agence française de sécurité sanitaire des aliments (French Agency for Food,
Environmental and Occupational Health Safety).

Source: Agbo E., 2010b in Evaluation de l’opération de fourniture de répas aux écoliers des zones
vulnerables du Togo, Analyse quantitative.

96. In order to better monitor the benefit of nutrition in the school feeding

program, anthropometric measures (weight/height) on primary school children have been

collected in a sample of beneficiary and non-beneficiary schools and compared to a regional

index of malnutrition. A second round of measurements will be collected at the end of the

program.

97. Finally, qualitative interviews of the parents of beneficiary children indicate

that parents tend to buy and consume the same amount of staple food (corn or rice), implying

30

that food is better distributed within household members allowing members of the family

especially younger children to take advantage of this relative increase in food availability

within the household.

98. Substitution effect. The evaluation has not looked into the possible negative

consequences of substitution effect. Meaning, a child served with a meal at school forgoes an

additional meal at home because parents simply provide this child with less food at home,

thus reducing the associated benefit of the meal program. Some of the interviewed parents of

beneficiary children claimed that the school meal is by far the largest—and in many cases the

only—meal of the whole day, and that the child is not hungry or demanding food in the

evening since portions are generous in school.

4.9 Economic and Social Benefits to Households and Communities

99. Overall the program has encouraged positive household changes in: (i) the

behavior of children; (ii) the alleviation of daily household expenses for food, accounting for

up to US$8–10 per month, as at least one or more meals per day are subsidized by the

program and income for selected women hired by the program; (iii) increased awareness of

hygienic practices at home as drivers of good health; (iv) an improved capacity for planning

household expenses and management of resources; (v) an achieved sense of pride for sending

children to school while saving money at the same time; and, (vi) a larger commitment to and

interest in school matters from both parents.

100. The program is perceived as positively bringing both social and economic

benefits to households. In fact, perceived benefits go well beyond the immediate substitution

effect of providing meals to children at subsidized prices. Poor households save on the daily

allowance given to the child to buy a meal and have the opportunity to use such savings for

productive purposes or, more likely, to improve overall household nutrition and health levels.

Enrolment and attendance at beneficiary primary schools have improved, especially among

girls, particularly in those areas where such rates are low, partly because of the high poverty

levels and high food vulnerability and partly because parents take children out of schools

for additional help in the fields. The elimination of school fees, instituted by the government

in 2008, is not yet sufficient to make sure that children are actually attending school.

Households are therefore in charge of supporting the education of their children by paying

31

partly for the village teachers. Often payment of teachers becomes a reason to pull children

out of school in periods of economic difficulty. To this end, the school meal program

becomes an important incentive for parents to enroll their children in school and not to pull

them out during the school year as a coping mechanism when financial difficulties occur.

101. Economic benefits, although limited, are tangible and take the form of savings

and income. Household savings have been estimated at an average of US$8–10 per month.

The femmes-mamans make a daily income of US$1–3 and small traders have in some cases

doubled their supply of food on the market. The program represents a predictable and

ongoing demand for services and food. The demand is defined by the number of school

children to whom lunches are provided daily and by the menu and food basket.

102. Overall, the local economies reflect the chain of actions generated by the

preparation of meals, positively affecting a number of local stakeholders. The program

injected about US$1,400 per month in each rural community in the first year and US$1,600

per month in the second year. This represents a considerable amount of money for small

villages where the volume of local trade transactions is very limited.

103. Even though it is difficult to quantify the program’s impact on local trade and

its multiplier effects on the local economy, results from focus groups with local traders and

households suggest that a local economic dynamic has indeed been set in motion: Trade

transactions increased, informal saving mechanisms were created, and new income-

generating activities were set up. In addition, the project created a stable income-generating

activity for about 600 femmes-mamans. After prolonged social stagnation, these women are

the first embodiment of long-term human capital, learning to organize and cater large

quantities of food, cook using healthy and hygienic practices, and budget for the meals. Their

earnings, in addition, often are invested in social assets for their children (school furniture,

health services) or income-generating activities.

104. The income-generating benefits accrue mainly to suppliers of cooking

services and to suppliers of food and other complementary services (femmes-mamans, small

traders, small-scale farmers, and transportation). However, when looking at the beneficiary

communities as receptors of school feeding benefits, there is growing evidence that these

32

programs can help create a stable demand for food at the local level, which, in turn, has

important multiplier effects on the local economy and the local community (Table 7).

105. The Togo school feeding program the yet unexplored potential for the

generation of local development outcomes. The working hypothesis is that when meals are

supplied locally and food is locally produced by small-scale farmers, and purchased from the

community or the nearby markets, then the school feeding program represents a stable and

predictable demand for food that is locally satisfied. In this perspective, small-scale farmers

and their families could be participating in the access to wider market opportunities

generated by the school feeding program. Interviews with small traders (which are often the

wives or relatives of small farmers) have indicated that since the program, they are bringing

double their normal supply of goods to market. In fact, each week food is purchased on the

market to provide daily meals to an average of more than 100,000 children in more than 90

communities. To date, there is no quantified evidence of the increased opportunities for

small-scale farmers. The program evaluation should prioritize the gathering of data to

determine the standing of small-scale farmers. However, there is no doubt that each day the

school feeding program represents a predictable, stable (in terms of quantities), and year-long

demand for food.

Table 7: Injection of Funds into Communities, Year 1 (2007–2008)

Regions
Number of

Schools

Number of
Meals per

Year

Cost of Meals per Year Cost of Meals per Month

CFA* US$** CFA US$

Maritime 20 560,000 84,000,000 179,158.05 13,200,000 28,153.4

Plateaux 19 532,000 79,800,000 170,212.57 12,540,000 26,747.6

Centrale 13 364,000 54,600,000 116,437.24 8,580,000 18,297.28

Kara 15 420,000 63,000,000 134,350.66 9,900,000 21,107.5

Savanes 17 476,000 71,400,000 152,268.04 11,220,000 23,927.8

Total 84 2,352,000 352,800,000 752,426.56 55,440,000 118,233.5

Notes: * The yearly cost of meals includes all costs associated with meal preparation from
commodities to labor, food, transportation, etc. This is based on 84 schools, a daily cost of US$0.31
per meal, a year of 140 days and 22 school days in each month. ** US$ figures may change
depending on currency exchange rate.

Author’s calculations based on project costs included in the Operational Manual (2011)

33

106. Perceived economic benefits. According to the assessments, the program has

provided economic benefits to the main program stakeholders while launching a dynamic of

possible local economic development.

107. Parents. The parents of beneficiary children admit that not having to provide

for one or more (average household has two children in school) meals per day alleviates daily

household expenses. It is likely that the program affords them the opportunity to make food

more available in the household and to buy food for the remaining household members

(Box 4).

Box 4: Focus Groups about Savings

In the Maritime Region (Temanou Kope), a father explained that on school days he would spend

300 CFA (US$0.60) on food per day while on the weekends he spends almost twice as much.

Another respondent declared saving about 10 “bols” of corn per month, equivalent to more than

US$10 (5,000 CFA) per month. In Klologo (Maritime), another respondent remarked that before he

would spend more than US$16 per month and would consume up to 40 bols of food and that with

the project he spends approximately US$10 per month and 20–25 bols per months. In Kpembona

(Savanes), a mother explained that before she would use one bag of corn (equivalent of 100 kg) for

12 household members and would give approximately US$2 per week (1,000 CFA) to her child to

buy lunch in school.

Source: Agbo E. (2010b).

108. Saving correspond to approximately US$8–10 per month and almost half of

the daily food meal portion. Savings are used to: (i) better distribute food within the

household, allowing for younger children to benefit from a proper amount of food; (ii)

enhance productivity like buying fertilizers, investing in peanut production, and buying

breeding animals; (iii) in some cases, respond to the increasing needs of the school meals

program (developing vegetable gardens, selling wood and water); and (iv) support education

and health expenses as well as help relatives in need. The net transfer of the program through

meals can be estimated, based on the 2006 QUIBB survey, at about 20 percent of the yearly

food consumption of households.

34

109. Femmes-mamans. The program has hired approximately 600 femmes-mamans

in two years. The women are now earning a daily income of US$1–3, which amounts to a

monthly income of up to over US$60. Each school requires the employment of

approximately 5–10 femmes-mamans. Depending on the community, a single group works

the entire school year or multiple groups rotate throughout the school year. The women

receive a fixed fee of US$0.31 for each child; with this money, they must purchase the food

and prepare/distribute the meals. Preparation includes: purchase of staple food, meat, fish,

and vegetables on the market, transportation, storage when needed, purchase of wood and

water in the community, cooking of meals. On average, one woman cooks for approximately

35–40 children and works approximately 5 hours in the morning–early afternoon. This

represents a job with a reliable income and given the scarcity of employment opportunities,

complaints and conflicts have arisen.

110. Income variation depends on a number of factors, including: (i) the number of

children they are preparing meals for. Most femmes-mamans prepare meals for

approximately 35-40 children but work in teams of differing sizes (Table 8). In the same

communities, teams operate on a rotation basis; (ii) the number of femmes-mamans sharing

the work load for the preparation of daily meals (femmes-mamans are preferably organized in

teams); (iii) the availability on the nearest market of food items; (iv) the price variations

according to seasonal availability; and (v) regional differences and fluctuations in prices.

Finally, some differences have been reported on the composition of the meals and use of

ingredients. Basically, there have been reported cases of femmes-mamans who, in order to

make a larger profit, chose to reduce the amount per serving of the most expensive

ingredients (often meat and fish) while serving larger portions of staple food. In this case, the

caloric amount remained somehow similar but the level of protein was reduced. The program

should strengthen its monitoring tasks, reinforce the role and capacity of PTAs in controlling

the quantity and quality of meals, and check for those cases where a higher profit has been

made at the expenses of the quality. Women are also encouraged to keep a simplified account

sheet (a sample sheet should be available in the Operational Manual) tracking their weekly

food expenses.

35

111. In addition to monetary gains, the program offers the femmes-mamans with

the opportunity to learn a profession where they gain the culinary skills and learn to budget

for large groups of people.

Table 8: Number of Femmes-Mamans in Sample Villages

Region/Villages Number of Femmes-Mamans Status
Maritime

Klologo 3 Cooked for the school prior to program
Kovie 6 Cooked for the school prior to program
Temanou kope 12 Trained by a regional NGO

Savanes
Dapaong 15 (rotate) Cooked for the school prior to program
Kpembona 30 (rotate)
Tierou 12 (rotate) Trained by a regional NGO

Source: Agbo E. (2010b), Evaluation de l’opération de fourniture de répas aux écoliers des zones
vulnerables du Togo, Analyse qualitative.

112. Femmes-mamans are using their income to respond to social needs (health and

education) and to re-invest in agricultural activities, especially purchasing fertilizers or

paying in-farm labor costs in the fields. In fact, their daily routine leaves little time to work in

the fields, so in many cases the women support their husbands with expenses needed to

increase agricultural productivity. Finally, some women have used their earnings for income-

generating activities like baking scones and brewing beer, buying and breeding animals,

setting up vegetable gardens, or purchasing and storing such agricultural products as corn,

beans, and millet (Table 9).

36

Table 9: Reinvestment of Profit in Sample Regions: Maritime and Savanes

Activity
Frequency of Similar Responses

Maritime Savanes

Kovie Temanu Dapaong Kpembona

Purchase clothing and medicines, and
payment of school items and fees*

2/6 5/7 8/13 24/26

Agriculture and product** 2/6 2/7 3/13 20/26

Household utensils*** 1/6 2/7 18/26

Contract for apprenticeship 1/6 2/13

Tontine 22/26

Note: *Childcare includes, in order of importance: health care, contribution to village teacher, secondary
school and college fees, school equipment, clothing and special event dresses, food, driving lessons for older
children; **Sharecropping, peanut production, purchasing fertilizers, breeding animals; production of local
beer and bread; ***Dishes, pots, oil, soap, and salt.

Source: Focus group discussions (Agbo E., 2010b in Evaluation de l’opération de fourniture de répas aux
écoliers des zones vulnerables du Togo, Analyse qualitative).

113. Small traders. In general, the food is purchased from markets in the main

district towns unless items become available in the small market of the beneficiary

community or in nearby villages. Small traders supplying commodities for the school feeding

program can count on the demand for food generated by the program. Each school requires

meals for approximately 200 children every day of the school year, thus this demand for

food, although small in scale, is predictable. Purchases are done weekly for imperishables

while fresh ingredients are bought daily. Femmes-mamans do not have regular suppliers but

pick and choose the best deals on the market. This allows sellers to take advantage of the

accrued purchases on the markets. Interviews with small trader indicate that the demand for

certain items has doubled since the program began and that they are bringing double their

normal supply of goods to market (Table 10).

Table 10: Local Production and Imported Food Items

Ingredients Purchased on Local Markets Imported Ingredients

Corn, maize, millet, beans, fresh vegetables
(mainly okra, peppers, and tomatoes), cassava,
paprika, fish, and meat

Rice, oil, salt, broth cubes, wheat pasta, and
tomato paste

Source: Interview with the Director of Secrétariat Téchnique (2011).

37

114. Small-scale farmers. The program has the opportunity to play an important

role in allowing small-scale farmers to access markets with the purchases generated by the

school feeding program. In fact, each week products are sold on the markets of the nearby

school communities and these are used to provide daily meals to more than 21,300 children

in 92 communities.

115. To date, there is no quantified evidence of the increased opportunities for

small farmers, as well as no exact information on the sources of procured food. Anecdotal

information suggests that staple products as well as beans and condiments for the preparation

of school meals come mainly from local small-scale farmers and that these are usually the

relatives (often the husbands) of the traders at the market. Moreover, weekly supply is done

individually by the femmes-mamans, who buy the quantity of products needed for their share

of meals from different sellers according to the best price. Although there is no doubt that the

school feeding program represents a predictable, stable (in terms of quantities), and year-long

demand for food, this is still an area where investigation is required in order to understand

the potential earnings for small-scale farmers, tracing the provenance of local products to

determine where are the producers located, how much of this local production is local and

adjacent to the program areas (e.g., meals are also composed of a number of imported items).

116. Finally, it would be important to analyze if the program could be successfully

linked to other programs designed to increase agricultural production or activities that

promote the creation of an enabling environment for small-scale farmers. This would be

particularly important for those schools that are located in remote areas not connected by

roads and thus not accessible by car or motorcycle. In this case, access to markets becomes

very time-consuming and expensive, and diminishes the income made by the femmes-

mamans because of the additional time demands and taxi fees for longer distances. In these

areas (i.e., Plateaux features 16 schools in remote areas), the program could look into options

to become partly self-sustained by finding ways to support local agricultural production.

117. Generation of economic dynamics. In the first year of operations (2008–2009)

when 84 beneficiary communities were covered, the program injected cash for approximately

US$1,400 (the equivalent of an average 738,672 CFA). In the second year, 92 schools were

covered and the amount increased to US$1,600. Daily meals have a fixed unit cost across all

38

regions of US$0.31 (150 CFA). Purchases for the school meal program can generate a

snowball effect as additional income is provided to the small traders, small-scale farmers,

vegetable producers, service providers such as taxi drivers, and cooking utensils suppliers

(Table 11).

Table 11: Resources Injected in the Communities, Years 1 and 232

Number
of

Students

Year Number
of

Schools

Overall Funding Funding per
Community
per Month

(US$)
Daily

(CFA) *
Daily

(US$) **
Weekly
(CFA)

Weekly
(US$)

Monthly
(US$)

16,800 2008-
2009

84 2,520,000 5,371.05 12,600,000 26,855.20 118,163.10 1,406

21,000 2009-
2010

92 3,150,000 6,708.74 15,750,000 33,539.70 147,592.20 1,604

Totals 265,755.3

Additional
Students in

Year 2

Additional
Schools in

Year 2

Additional Resources in Year 2 in the Total Number of Communities****

Daily
(CFA)

Daily
(US$)

Weekly
(CFA)

Weekly
(US$)

Monthly
(CFA)

Monthly
(US$)

4,300 8 630,000 1,337.69 3,150,000 6,684.50 13,860,000 29,429.10

Notes: *CFA/US$ that the program allocates daily for the preparation of school meals in the totality
of beneficiary school communities. This amount will then in turn be used to purchase food in the
market, pay for transportation, etc. **US$ values can vary according to the currency exchange rate.
***US$ that the program allocates each month on average (counting equal numbers of students per
school) in each community. ****The additional amount of funds injected in Year 2 daily, weekly,
and monthly as a result of the extension in coverage of eight additional schools.

Source: Author’s calculations based on operational manual

118. Empowerment for children, women, and households. Children enjoy their

lessons, learning, and the time spent in school with their peers. They become agents of

change in their homes and with their peers as they gain knowledge of good hygiene,

nutrition, and the importance of being able to concentrate in class. A large groups of

community members is involved in program implementation at all levels, acquiring new

skills, participating in important decision-making about their children’s education and

community welfare. Moreover, benefits of the program have been spread throughout the

32 Based on data from the assessment: Evaluation de l’opération de fourniture de répas aux écoliers des zones
vulnerables du Togo (analyse quantitative).

39

community, helping to relieve households of financial and food concerns and become better

able to provide for their children’s education while being able to better plan resources in

order to respond to economic and social needs. Communities have also learned new skills,

becoming aware of the importance of hygiene and becoming active counterparts of the local

political and administrative institutions (Table 12).

119. Institutional strengthening. This safety net program is largely based on the

role of informal institutions, regional NGOs, grassroots organizations, and pre-existing

community mechanisms (i.e., the Parent–Teachers Associations (PTAs) are very much

involved in the overall implementation and supervision of the in-school meal supply

program). Moreover, the community-based approach has promoted wide community

empowerment and ownership, increasing parents’ participation in collective matters related

to school, health, and community well being. In order to improve performance, the program

requires the participation and active involvement of some local institutional stakeholders

such as the health and sanitation department, the water district and community committees,

the primary school inspection authorities, all of which are starting to have clear mandates and

to put capacities in place. The program with time is becoming an opportunity for the creation

of new institutional dynamics, promoting new roles and responsibilities in the local

administration.

120. Within the formal institutional setting and central authorities, the program

management unit (Technical Secretariat), works efficiently but needs strengthening in terms

of its capacity to coordinate with other sectors and other donor programs. Finally, the fact of

piloting a program that centers program implementation and service delivery on informal

structures while bridging to the formal structures of social protection and other sectors,

provides important learning in the areas of innovative tools for social protection in vulnerable

food insecure areas. The merit of the school feeding program is therefore not only to have

responded promptly to a national crisis but also to build capacity both at the national and

decentralized levels, while testing implementation mechanisms to ensure best and

quick results.

40

Table 12: Areas of Reinvestment of Income or Savings from School Meals Program

Parents Femmes-Mamans Traders

Village school fees Village school fees Household needs

Medicines, vaccines, other health-
related needs

Medicines, vaccines, other health-
related needs

Funeral and other
special events

Clothes, household utensils, motto-
taxi children to school

Support to agriculture by payment of
labor, fertilizers, share crops

Tontine to mobilize
funds

Tontine to mobilize funds Production of local beer, bread, etc.

Support to relatives in need Clothes and household utensils

Fertilizers Contract for apprenticeship

Peanuts, local beer, and other
forms of local production

Tontine to mobilize funds

Buying breeding animals

Vegetable gardens (not in
Savanes)

Wood, water, and chickens to sell
to the program

Source: Agbo E., 2010b in Evaluation de l’opération de fourniture de répas aux écoliers des zones
vulnerables du Togo, Analyse qualitative.

41

V. The Community-Based School Feeding Program as
a Safety Net: A Model for Fragile, Food Insecure
States

121. This section assesses whether the Community-Based School Feeding program

is an adequate safety net for fragile food insecure states. First, it summarizes the genesis and

rationale of this particular safety net and summarizes its key features. Second, it looks at the

advantages of the community-based approach versus traditional school feeding. Third, it

assesses under which conditions this safety net program is replicable and scalable.

5.1 Genesis and Rationale

122. The school feeding program was designed as a complementary intervention to

the community development project in areas with very high food security problems. It was

conceived as a response to the food security crisis, within the context of weak institutional

environment and poor donor presence. Implementation was decentralized and involved

multiple local stakeholders. The rationale for using an informal approach through

community-based mechanisms derives from the need for immediate results and ready-to-

deliver solutions in a situation of absence or weakness of formal safety net systems. These

dictated the requirement for implementation arrangements that could build on what existed

on the ground so that the program could start disbursing and delivering in a minimum

amount of time and with a certain degree of success. This was particularly important in a

situation where the institutional base and capacities were very low.

Graph 2. Cost Comparison

42

Source: Elena Galliano (2011).

123. Following are the main characteristics of the community-based approach to

school feeding:

124. The program is built on existing community interventions (CDD and EPPR).

This allows for synergies and for using as much as possible the organization and

implementing structures already existing on the ground (the PTAs and communities are well

prepared to consult on program strategic decisions as well supervising operations, since the

CDD approach is based on a demand-driven approach);

125. Implementation is based on informal existing community practices. The

program has basically formalized the existing system of femmes-mamans, who already prior

to the program were preparing and selling food/meals in the schools by: subsidizing their

work, providing them with a structure in terms of quality and quantity standards to meet

(menu are discussed every two weeks and have to have a given amount of caloric intake and

weight), and rules about working conditions (hygiene) as well as training on simple

accounting procedures, etc.;

126. Implementation mechanisms are linked to existing community-based

organizations and institutions. Program implementation is mainly done within the school;

therefore management and coordination on the ground are both carried out by the school

management and the Parent-Teacher Associations. These are strong grassroots organizations,

especially important and vocal in the village;

127. Decision-making belongs to the community. Decisions on how to improve

program implementation are made within the school community (PTAs, parents, teachers,

involved local NGOs). For example, the majority of the surveyed schools decided after some

time that it was preferable to set up a proper and cleaned up premise within the school

perimeter, instead of relying solely on home cooking for the entire school. This has helped

the femmes-mamans to work more efficiently. In fact, they save time by remaining within the

school after they have put together ingredients and fetched water and wood, and by not

having to walk home to cook and come back to school to deliver meals. In addition, having

43

organized teams of cooks has facilitated their work as they can share utensils, benefit from

some economy of scale (dressing, sauces, etc.), help each other when needed, etc.

128. Program supervision and monitoring is done with a bottom-up approach. The

program is monitored using a network of informal and formal local (regional and

community) institutions to ensure good coordination and monitoring of activities and quality

of the program. At the community level, the PTAs, together with the overall supervision of

the school management and the village committees, are providing day-to-day supervision of

the program. This requires and ensures a high level of transparency and accountability. At the

regional level, NGOs are selected to monitor the program, channel funds to the PTAs based

on monitoring reports, and liaise with the national program coordinator (TS).

5.2 Is this Safety Net Replicable and Scalable

129. Based on the evidence collected and the experience in Togo, the school meal

program is likely to be replicable in other food emergency contexts provided that there is an

enabling environment and that at least three criteria are met.

130. Availability of community social capital. In particular, what has worked well

in Togo is the fact that a safety net was built up based on pre-existing informal mechanisms

of self-help and mobilization with the women cooking for the entire school and other forms

of partnership between school and communities. Essential capacity to run the program was in

fact already there. Thus replicability of this model hinges on the capacity of target

communities to mobilize themselves, to use skills and established relationships at the

community level as well as on all other forms of internal organization and coping

mechanisms that have been developed as alternative to an absent or weak government.

131. Community cohesion and organization. This approach seems to work well in

areas where communities enjoy a relatively strong degree of internal organization and

cohesiveness to allow for fast start-up of the operations, good team work, and openness to the

internal supervision and monitoring mechanisms that finally allow for greater accountability.

Fragmented communities could become bottlenecks to efficient community development

programs as they would probably take additional time to find positive links and reasons for

forming partnerships and functioning jointly in a transparent fashion.

44

132. Some local food production. A minimum of local agricultural production must

be available in the communities or immediate adjacent target areas. If local production were

scarce or nearly inexistent, the program would have hard time to guarantee efficient and

consistent supply of food throughout the year, to respond to the needs of the local schools.

Procuring food from markets other than the local ones would require a higher level of

program organization, with specific procurement rules, incentives, and a larger involvement

of government or private sector stakeholders.

133. Scalability. Scalability of the program is a complex issue that still leaves

many open questions. The program is still relatively small in scale but has started to expand

its coverage with the second phase. The pilot phase has generated good results, had no major

implementation problems, and has achieved a good satisfaction level from all beneficiaries.

Where a pilot has already succeeded, scaling up seems to be the next logical step. In fact, the

need to assess the scalability of this operation derives from the end of the emergency mode,

the recognition of the success of the small-scale pilot intervention, and the willingness to

extend the benefits to many more children. Thus scalability happens when program sponsors

are able and willing to move the program from being “islands of excellence that serve and

empower a handful of communities to operating at a larger regional scale, where many more

communities can benefit from the program’s approach” (Binswanger and Aiyar 2003).

134. Scaling up of the Togo program means primarily a geographic expansion

(more communities and more schools in all regions). With this lens, the main consideration

when looking at scalability is about targeting. Extending geographic coverage to more

schools opens up the inevitable question about who is the program really meant for, who is it

supposed to benefit, does it benefit people who do not really need subsidized food, and

would this go at the expenses of the poorest? As the program increases and approaches

universal coverage, it may include higher proportions of non-poor children (Bundy et al.

2009). The issue in Togo is therefore looking at the inevitable inclusion errors that occur

when applying geographic targeting instead of other more selective forms of targeting (which

however entail other issues such as the potential social costs from stigmatization) and to look

at how big that margin of error is. Further thinking is required on the type of approach to

program implementation and specifically the likeability for this program to maintain the

45

community development and informal approach. In fact, this approach may not be the best all

over the country. Some areas may not be capable of replicating and offering adequate

informal community mechanisms to leverage for program implementation. For example, in

urban areas this approach may not be applicable.

135. Another way of scaling up is for this program to integrate with other

complementary programs. This implies new partnerships with other donors (UNICEF, WFP,

UNDP, international NGOs, etc.), with local social services (in the case of Togo these are not

yet part of local administrations but are mainly the district sectoral offices of the main

ministries) and the private sector. The program has a great potential for attracting

partnerships. In fact, linkages with other programs are important when they can cumulate

benefits on one another and over different parts of the life cycle, so that benefits for one age

group derive from interventions in an earlier age group. In Togo, the program could

coordinate with the UNICEF Early Childhood Development program that tackles

malnutrition and other issues in preschool children,33 or with WFP on issues related to food

fortification. In addition, school feeding programs can be part of a comprehensive package of

interventions so that by addressing the issue of access to education, they can take advantage

of the synergistic effect that nutrition, health, and education interventions have on the overall

well being of children and households. In Togo, conditions and characteristics of partnerships

still have to be finalized.

136. A third way of looking at scalability is to consider an increase or improvement

in the degree of integration of the program with government structures. Especially in

programs aiming towards extended regional or even national coverage, the level of ties with

the formal central and/or local structures may bring a greater legitimacy and recognition to

the program, especially when this means that a government becomes more responsive to the

demands and needs of communities. This happens when policy and programmatic goals are

defined, together with the corresponding responsibilities and accountability criteria at both

ends and allocated funds. In this case, the lens of scalability opens up on the issue of

legitimizing programs into policy frameworks and this would finally lead to the core issue of

33 UNICEF is providing emergency nutritional assistance to malnourished children under five in the Kara,
Maritime, and Savanes Regions.

46

program funding and sustainability. The Government of Togo has yet to contribute to the

program. Yet, in the event that the program becomes more formally endorsed and owned,

there may be risks leading to the possibility that (i) a community-driven development

program based on informal implementation mechanisms may evolve into one with a more

structured implementation where the original community and informal mechanisms are less

relevant and central to the program functioning, and (ii) the program may risk becoming

vulnerable to political choices and the programmatic platform of constituencies.

137. Moreover, the scalability of programs may entail a transformation in the

original design as needs may change and stakeholders do too. For example, the community

school feeding program in Togo was conceived as a safety net during an emergency and food

crisis and according to collected evidence, has fulfilled its role well. Now that the emergency

is over, that the government is defining its political agenda for development and future

commitments, and that the school feeding program aims to extend its coverage, a few

important questions remain to be discussed, such as:

138. Will the Togo school feeding program maintain its characteristics as a safety

net, and who will the program benefit in case Togo graduates from the state of food

insecurity and political fragility?

139. Will the program shift its focus, becoming primarily an education tool

important in supporting the education agenda?

140. Will the school feeding program have to redefine its objectives solely

according to educational outcomes of children?

141. Will the program continue to rely on community-based informal mechanisms?

142. Can it be scalable in urban areas and would such a program make sense in

non-rural areas?

143. But above all, is the question of who would support the scaling up of this

program, and how expensive would this be according to different scenarios (regional,

national, etc.). Paramount to this discussion is the definition of the role of safety nets in the

social protection agenda of Togo, the role of informal safety nets and their position vis-à-vis

47

government relationships and partnerships, and the role of school feeding in the sectoral

agenda of education, health, and social protection.

144. Collected evidence demonstrates how this program has attracted additional

students to school and how families are at the same time economically relieved. Basic

education is known to be one of the pillars of human development and a fundamental right.

On this, a large body of evidence exists on the benefits of education and on the positive

linkages between education and poverty reduction. If the program maintains its capacity to

attract and retain children in school, then this is to be considered an important investment in

human capital. The government and development partners are indeed interested in

maintaining and enlarging the coverage of this program. In fact, the government has

manifested a clear political endorsement of school meal programs by stating (PRSP) that in

the long run these can constitute an important element of the country social protection agenda

and policy support to universal education. Furthermore, also among the long-term measures

of the EFMFTI is the establishment of sustainable school feeding programs.

145. At the same time, the school feeding program is still very much of a safety net

program as the opportunities for education are linked to the capacity of household members

to actually send their children to school. In fact, the extent to which children can benefit from

education depends to a great degree on whether the child is actually enrolled and

participating in school (do children have the opportunity to learn? do they have access to

education?) and whether the child is able to learn what he or she is being taught in school,

which means for children to be fed and rested and for their families to be economically

relieved so that they are actually able to send their children to school. This program is

therefore an intervention that has both the features of safety nets and of a program able to

foster educational improvements. As such, the educational and socio-economic opportunities

of this program call for a need to extend coverage to many more vulnerable areas

and schools.

146. However done, scalability is linked closely to cost and budgetary constraints

(specific costing considerations are not yet available). For the time being, the government

does not have the financial means to support this line of activities. Therefore, scalability may

rely on development partners such as the World Bank, other UN agencies or bilateral donors,

48

and if possible an initial contribution from the government. As far as the community-based

approach, where implementation and monitoring responsibilities remain anchored in

grassroots and informal community-based mechanisms, this would most likely be maintained

as much as possible because it guarantees a fast start-up of activities without initial

investment costs and because it sets in motion important socio-economic dynamics in the

vulnerable target areas. Finally, if the community development approach is maintained and

strengthened, this would imply that areas of intervention in the social protection agenda as

well as in some aspects of the education agenda are still led through informal safety nets by

civil society and communities. The Government of Togo would possibly agree to this for at

least two good reasons. First, vision. School feeding is an investment in human capital; and

the government may decide to support the success of the school feeding program and to shift

responsibilities to communities and grassroots organizations with the right amount of

incentives, until the government is fully capable of other expenses. Second, lack of adequate

capacity. The program is successfully led at the local level with guidance from the Steering

Committee but it is ”outsourced” to grassroots groups and communities in terms of allowing

the commitment, knowledge, and experience on the ground of the PTAs, local NGOS, and

femmes-mamans to successfully run the program. Training national bodies and assigning

responsibilities for implementation to central and local authorities or other formal channels

requires a large amount of time and resources for capacity transfer, as well as some degree of

political hassle.

49

VI. Conclusions and Recommendations

First, in the context of fragility there is scope to build safety nets on existing

mechanisms that are typically based on the commitment of communities as well as civil

society.

147. After two years of program implementation carried out through informal

community-based mechanisms, the Togo Community School Feeding program has proven to

have a number of advantages over more traditional and formally centralized approaches.

Given weaknesses in government capacity, tapping into local resources enabled an

immediate response with minimal organizational delays, while also providing the elements to

start supporting the local development processes.

148. The institutional approach underpinning the program promoted adaptability

and ownership. As a locally run program, community adaptation was afforded. The

community-based approach promotes program ownership and sets the basis for sustainability

by involving communities at different levels of program implementation (the process of

preparing menu plans; cooking and purchases; monitoring; etc). Some of the qualitative

evidence pointed to the promotion of social cohesion, evidenced through the increased social

interaction of women cooking, community members involved in programs or schools

committees. Slowly the process has helped to establish positive linkages with the local

decentralized structures that are keen in providing their support to the operation.

149. While the experiences of the school feeding program underlines the

importance of informal mechanisms, the robustness of these structures as the program

consolidates and scales up may be a challenge. Already in the first two years of

implementation the program has focused the attention of stakeholders toward thinking

through an inclusive national social protection policy. This may present challenges as policy

dialogue goes forward in terms of thinking through the overall appropriateness of school

feeding vis-à-vis other instruments, and the rules and responsibilities of different actors

should the program move from an emergency response to a more permanent intervention.

50

Second, the appropriateness of school feeding as a safety net intervention in Togo

is widely supported, given the prevalence of food insecurity and poor access to basic

services.

150. The program proved quick to scale up, with a number of simple as well as

innovative implementation features that could be executed with little delay (targeting,

transfer delivery, procurement). First, the program was easily targeted on a geographic basis

and given the high poverty context, there seemed to be few concerns of exclusion error.

Delays in transfer delivery were minimal given the emphasis on local service supplies and

the role of local communities both in food preparation and production. One of the innovative

features of this program is the fact that meals are prepared using, as much as possible,

locally-produced food. The menu is based on local tastes and seasonal availability, and it is

for a large part supplied with local production (small-scale farmers living in the community

or nearby villages). Local production seems sufficient to cover a large part of the food basket

ingredients, for example: corn, beans, vegetables (although very limited as the food basket is

not including enough fresh vegetables), meat, fish, and spices.

151. Both quantitative and qualitative evidence suggest a number of important

benefits of the school feeding response, some expected and others more unintended. The

most direct effect of the program has been on the enrollment and attendance of children

coming to school. The program has reported good results in terms of attracting children to

school and ensuring that they attend class for the full day while feeding them with a

nutritious meal that they would not have otherwise at home. Data presented also indicates the

unexpected and accelerated attendance by girls in rural communities. In this context, the

intervention is providing an entry point to improve education access and dietary intake. As a

response mechanism, it offers the possibility for future adaptation typically in the areas of

access to complimentary health services (de-worming). Evidence presented also indicated the

direct repercussions at the household level, including US$8-9 annual savings on food, the

transfer of good practices in hygiene, and increased participation of parents in the

school/community.

152. The spillover or multiplier effects in the local economy were a point of

emphasis underscored in the qualitative analysis. The program implementation arrangements

51

fostered household savings, direct cash inflows into the local economy, and reinvestment of

earnings into the local economy. Indirectly the program has provided a means of dependable

income for nine months of the year to the parent–teacher association and femmes-mamans, as

well as revenue for local traders, small-scale farmers, taxi drivers, and merchants. Both

household savings and profits from the preparation of meals by the femmes-maman are being

mainly re-invested in productive activities, or used to finance education and health services

or to assist relatives in need. In the context of crisis-affected areas, such multiplier effects

seem especially significant. The incidence of economic benefits to small-scale farmers and

local traders within the program catchment areas is higher than in any centralized approach,

where food may be totally imported or come from large traders. Furthermore, the school

feeding program runs for a fixed number of days a year and has a predetermined food basket

of locally-produced items that are purchased once a week from the nearest markets; thus it

generates a stable and predictable demand of food. Based on the anecdotal information

collected during the field evaluation, small traders are usually wives or relatives of farmers,

and they have learned to adapt their supply for the needs of the program based on the

increased demand of food. Transportation is sometimes needed to bring all food items from

the market to the houses or schools. Local taxi drivers are available and earning

additional funds.

153. An unresolved challenge remains the dietary composition of school meals.

Meals are abundant and nutritious and children appreciate them; yet, the option of

introducing a more balanced diet by introducing daily fresh fruit and vegetables and even

fortifying meals has been raised. Fortification specifically may become important in view of

the lack of regular and affordable presence on the local markets of fresh fruits and

vegetables. Some options are being considered and they include: (i) the utilization of a local

herb (fresh or dried) called “moringa,” known worldwide for its nutritional contents; it is

currently being studied by various research institutions in Lomé but requires further inquiry;

and (ii) pursuing possible partnerships with the World Food Program or other international or

local NGOs to seek possible complementarities to the program on the activities of food

fortification supply.

52

Third, the analysis identified a number of issues relevant to the future scale up and

replication of the school feeding program.

154. The scalability of the program is a complex issue that leaves many open

questions. The program is still relatively small in scale but has started to expand its coverage

with the second phase. The pilot phase has generated good results, had no major

implementation problems, and has achieved a good satisfaction level from all beneficiaries.

Where a pilot has succeeded, scaling up seems to be the next logical step: In this program it

will most likely be approached through geographic expansion (more communities and more

schools in all regions). With this lens, the main consideration when looking at scalability is

targeting. Extending geographic coverage to more schools opens up the inevitable question

about who is the program really meant for, who is it supposed to benefit, does it benefit

people who do not really need subsidized food, and would this go at the expenses of the

poorest?

155. Scalability is also linked closely to cost and budgetary constraints. For the

time being, the government does not have the financial means to support this line of

activities. Therefore, scalability may rely on development partners such as the World Bank,

other UN agencies or bilateral donors, and if possible an initial contribution from the

government. Moreover, the scalability of the program may entail a transformation in the

original design as needs and stakeholders may change. For example, the community school

feeding program in Togo was conceived as a safety net during an emergency and food crisis

and according to collected evidence, has fulfilled its role well. Now that the emergency is

over, that the government is defining its political agenda for development and future

commitments, and that the school feeding program aims to extend its coverage, the

discussion necessarily shifts to the appropriateness of school feeding vis-à-vis other

interventions, especially in non-rural areas.

156. The program represents a relevant reliable and predictable safety net. This is

very important in a country defined as fragile because of its institutional weaknesses and its

crisis and post-crisis situation. The program runs every day of the school year for all students

of the most disadvantaged schools in the crisis affected areas. That is, households can count

on the savings from meal preparation for an entire school year, allowing them to better plan

53

resources within their own livelihood strategies and coping mechanisms. In addition, for

some members of the communities (femmes-mamans, local market traders, and small farmers

supplying food for the school feeding purpose), the program represents a reliable source of

income.

157. Based on the evidence collected and the experience in Togo, the school meal

program is likely to be replicable in other food emergency contexts provided that there is an

enabling environment and that at least three criteria are met: availability of community social

capital, community cohesion and organization, some local food production.

Operational Recommendations Going Forward

158. There is a need to strengthen basic monitoring and evaluation mechanisms

including the monitoring of meal quality and of the consistency in meals composition as

according to guidelines.

159. The operational guidelines could introduce mechanisms to support improved

accounting and payment procedures with the routine use of budget sheets for femmes-

mamans. This may require some initial training.

160. The program could benefit from a review of costs and comparisons with other

similar programs in the regions, specifically those in other fragile contexts where operating

considerations will be similar.

161. Partnership opportunities could be explored to create additional synergies and

maximize results in the areas of education, health, agricultural development, and governance.

162. The program could mobilize greater expertise from nutrition specialists to

consider the dietary and nutritional aspects. Of specific interest is food fortification.

163. From an evaluation purpose, several areas remain to be further investigated,

including the balance between direct and indirect interventions, the effect of school feeding

on educational outcomes, the impacts of the innovation designs introduced in the program

like local food procurement.

54

164. In the context of any future scale up, the program should consider different

modalities and scenarios in program development. This would address adaptations in

implementation arrangements; the degree to which local implementation mechanisms would

be featured in future roll out; and, critically, different financing modalities that would most

likely include external financing.

55

Annex 1. Yearly Costs of School Feeding Program in TOGO (US$)34

YEAR 1 (US$) Number
of

Schools

Total Meal
Costs (I)

Remuneration
of Femmes-
Mamans (II)

Food
Costs
(I-II)

NGO
Service

Costs (III)

Costs x Program
Coordination

(IV)

Total
Program

Cost (I-IV)

Maritime 20 173,600 41,667 131,933 17,360 8,680 199,640

Plateaux 19 164,920 39,583 125,337 16,492 8,246 189,658

Centrale 13 112,840 27,083 85,757 11,284 5,642 129,766

Kara 15 130,200 31,250 98,950 13,020 6,510 149,730

Savanes 17 147,560 35,417 112,143 14,756 7,378 169,694

Total 84 729,120 175,000 554,120 72,912 36,456 838,488

Percent of total 87% 21% 66% 9% 4% 100%

Per day/child 0.31 0.07 0.24 0.03 0.02 0.36

Per year/child 43 10 33 4 2 50

Assumptions

Number of women 500

Number of children 16,800

Number of school days 140

Women profit/day
(max-min)

US$1-4

Women’s average
profit/day

US$2.5

Schools 84

Cost/child/meal 0.31

NGO services 10%

Program coordination 5%

Average number
children/school 200

34 Author’s calculations based on data from Agbo E., 2010b in Evaluation de l’opération de
fourniture de répas aux écoliers des zones vulnerables du Togo, Analyse quantitative.

56

YEAR 2 (US$) Number
of

Schools

Total Meal
Preparation

Costs (I)

Remuneration
of Femmes-
Mamans (II)

Food
Costs
(I-II)

NGO
Service

Costs (III)

Costs x Program
Coordination

(IV)

Total
Program

Cost (I-IV)

Maritime 22 280,213 45,833 234,380 28,021 14,011 322,245

Plateaux 21 267,476 43,750 223,726 26,748 13,374 307,598

Centrale 14 178,317 29,167 149,151 17,832 8,916 205,065

Kara 16 203,791 33,333 170,458 20,379 10,190 234,360

Savanes 19 242,002 39,583 202,419 24,200 12,100 278,303

Total 92 1,171,800 270,000 901,800 117,180 58,590 1,347,570

Percent of total 140% 32% 108% 14% 7% 161%

Per day/child 0.31 0.07 0.24 0.03 0.02 0.36

Per year/child 56 13 43 6 3 80

Assumptions

Number of women 600

Number of children 21,000

Number of school days 180

Women profit/day
(max-min)

 US$1-4

Women’s average
profit/day

US$2.5

Schools 92

Cost/child/meal 0.31

NGO services 10%

Program coordination 5%

Average number
children/school 228

Source: Author (2011).

57

Annex 2. Model for Standardization of School Feeding Costs

165. In 2009, the World Food Program (WFP) estimated the costs of WFP and

government-run school feeding programs in Africa and compared these costs using

standardized measures. The goal was to estimate all the costs of school feeding programs in

Africa, including costs to the WFP, governments, and communities. Kenya, Malawi,

Lesotho, and The Gambia were selected for this analysis because their meals were similarly

composed of cooked meals. All costs were provided by the World Food Program and by

stakeholders in the Ministries of Education and in the communities. Lesotho has two school

feeding programs: One is located in the mountainous areas and run by the WFP; the other is

located in the low lands and run by the government. The cost estimates are the country-wide

average costs of these two programs. The Togo example has been added in this paper by the

author using the same parameters for calculations, and using the existing costing information.

166. In terms of the caloric content of meals, many WFP and government school

feeding programs provide roughly one-third of the energy requirements for school-age

children, as evidenced by the programs in Kenya and Lesotho where meals range between

500 and 700Kcal per day. The Togo program offers meals that account for an average of

1,200 Kcal.

167. To compare across the countries, costs were standardized with a model

counting days fed and energy provided by using a 200-day school year and a 700-Kcal per

day ration. In order to accurately calculate costs, the actual number of days of school feeding

was provided. This number may be different from the planned number of school feeding days

due to pipeline breaks, which occur when food is not delivered because of problems with

supply or climate.

Costs were calculated using following equation:

Cs = Cpr x [200/Dsf] x [700/Kcal]

58

Where:

Cs = Cost per beneficiary

Cpr = Actual cost per beneficiary using total project expenditure

Dsf = Number of days fed

Kcal = Planned ration in kilocalories.

59

VII. References

Agbo, E., A. Yaovi, and A. Kokoul. 2010a. Evaluation de l’opération de fourniture de répas

aux écoliers des zones vulnérables du Togo (Analyse quantitative). Mimeo.

Agbo,E. 2010b. Evaluation de l’opération de fourniture de répas aux écoliers des zones

vulnérables du Togo (Analyse qualitative). Mimeo.

Binswanger, H. and S. Aiyar. 2003. Scaling Up Community-Driven Development.

Theoretical Underpinnings and Program Design Implications. World Bank Policy Research Working

Paper No. 3039. Washington DC: World Bank.

Brinkerhoff, D. 2007. Dilemmas and Directions, Capacity.org, Issue 32, 2007 “Fragile

States.”

Bundy, D., C. Burbano, M. Grosh, A. Gelli, M. Jukes, and L. Drake. 2009. Rethinking School

Feeding: Social Safety Nets, Child Development, and the Education Sector. Washington, DC: World

Bank.

Economist Intelligence Unit. 2011. http://country.eiu.com/Togo.

Espejo, F., C. Burbano, and E. Galliano. 2009. Home Grown School Feeding, A Framework

to Link School Feeding and Agricultural Production. New York: World Food Program.

Galloway, R., E. Kristjansson, A. Gelli, U. Meir, F. Espejo, and D. Bundy. “School Feeding:

Outcomes and Costs.” Food and Nutrition Bulletin 30(2):2009.

Grosh, M., C. del Ninno, E. Tesliuc, and A. Ouerghi. 2008. For Protection and Promotion,

The Design and Implementation of Effective Safety Nets. Washington, DC: World Bank.

International Food Policy Institute. 2004. Agricultural Science and Technology Indicators.

ASTI Country Brief No. 16 . Washington DC: IFPRI.

http://www.ifpri.org/sites/default/files/publications/Togo_CB16.pdf

International Monetary Fund. 2010. Togo: Poverty Reduction Strategy Paper (2009-11). IMF

Country Report No. 10/33. Washington DC: IMF.

Revenga, A. Rising Food Prices: Policy Options and World Bank Response. Note prepared

for the Development Committee Meeting, April 2008, World Bank, Washington, DC.

Slate, R. and A. McCord. 2009. Social Protection, Rural Development and Food Security:

Issues Paper on the Role of Social Protection in Rural Development. London: Overseas Development

Institute.

United Nations Children’s Fund. 2009. Analyse de la situation de l’enfant au Togo. New

York: UN.

———. 2008. UNICEF Executive Director’s Togo Visit Focuses on Education. Press

Release of September 2008. New York: UN.

60

———. 2007. Revised Country Program Document for Togo (2008-2012). New York:

United Nations. http://www.unicef.org/about/execboard/files/07-PL43-Togo(1).pdf

———. Multiple Indicator Country Survey (MICS). New York: UN.

www.unicef.org/wcaro/WCARO_Togo_Factsheet_General.pdf

U.S. Agency for International Development. Speaker’s Corner: Protecting Livelihoods in

Conflict and Fragile States. An online forum January 22-24, 2008 hosted and moderated by Dr. Laura

Hammond, Washington DC.

http://www.povertyfrontiers.org/ev_en.php?ID=2105_201&ID2=DO_TOPIC

World Bank. 2011. Togo Poverty Reduction Strategy Paper 2009-2011. Washington, DC:

World Bank.

———. 2011. EdStats 2010.

http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTEDUCATION/EXTDATAS

TATISTICS/EXTEDSTATS/0,,contentMDK:22614780~menuPK:7196605~pagePK:64168445~piPK

:64168309~theSitePK:3232764,00.html?TGO,206

———. 2010a. Analyse du context stratégique de mise en oeuvre des activités de protection

sociale/filets sociaux de sécurité au Togo, draft June 2010.

———. 2010b. Togo Community-Driven Development Project, Paper No. 54513-TG.

Washington, DC: World Bank.

———. 2008. Togo Community-Driven Development Project, Paper No. 45237-TG.

Washington, DC: World Bank.

———. 2010. World Food Program. Togo - Enquête rapide sur la sécurité alimentaire des

ménages, April 2010, Rome

Social Protection Discussion Paper Series Titles

No. Title

1117 Social Safety Nets in Fragile States: A Community-Based School Feeding

Program in Togo, August 2011 (also available in French)

1116 Strengthening Governance of Social Safety Nets in East Asia
 by Sara Giannozzi and Asmeen Khan, August 2011 (online only)

1115 International Portability of Health-Cost Coverage: Concepts and Experience
 by Martin Werding and Stuart McLennan, July 2011 (online only)

1114 Liberia’s Cash For Work Temporary Employment Project: Responding to Crisis

in Low Income, Fragile Countries
 by Colin Andrews, Prospère Backiny-Yetna, Emily Garin, Emily Weedon,

Quentin Wodon and Giuseppe Zampaglione, July 2011

1113 Employability and Productivity among Older Workers: A Policy Framework and

Evidence from Latin America
 by Edmundo Murrugarra, July 2011 (online only)

1112 Cash Transfers, Children and the Crisis: Protecting Current and Future

Investments
 by Ariel Fiszbein, Dena Ringold, Santhosh Srinivasan, June 2011 (online only)

1111 Severance Pay Programs around the World: History, Rationale, Status, and

Reforms
 by Robert Holzmann, Yann Pouget, Milan Vodopivec and Michael Weber, May

2011 (online only)

1110 Portability of Pension, Health, and other Social Benefits: Facts, Concepts, Issues
 by Robert Holzmann and Johannes Koettl, May 2011 (online only)

1109 Disability and Poverty in Developing Countries: A Snapshot from the World

Health Survey
 by Sophie Mitra, Aleksandra Posarac and Brandon Vick, April 2011

1108 Advancing Adult Learning in Eastern Europe and Central Asia
 by Christian Bodewig and Sarojini Hirshleifer, April 2011 (online only)

1107 Results Readiness in Social Protection & Labor Operations
 by Laura Rawlings, Maddalena Honorati, Gloria Rubio and Julie Van Domelen,

February 2011

1106 Results Readiness in Social Protection & Labor Operations: Technical Guidance

Notes for Social Service Delivery Projects
 by Julie Van Domelen, February 2011

1105 Results Readiness in Social Protection & Labor Operations: Technical Guidance
Notes for Social Safety Nets Task Teams

 by Gloria Rubio, February 2011

1104 Results Readiness in Social Protection & Labor Operations: Technical Guidance

Notes for Social Funds Task Teams
 by Julie Van Domelen, February 2011

1103 Results Readiness in Social Protection & Labor Operations: Technical Guidance

Notes for Labor Markets Task Teams
 by Maddalena Honorati, February 2011

1102 Natural Disasters: What is the Role for Social Safety Nets?
 by Larissa Pelham, Edward Clay and Tim Braunholz, February 2011

1101 North-South Knowledge Sharing on Incentive-based Conditional Cash Transfer

Programs
 by Lawrence Aber and Laura B. Rawlings, January 2011

1008 Social Policy, Perceptions and the Press: An Analysis of the Media’s Treatment

of Conditional Cash Transfers in Brazil
 by Kathy Lindert and Vanina Vincensini, December 2010 (online only)

1007 Bringing Financial Literacy and Education to Low and Middle Income

Countries: The Need to Review, Adjust, and Extend Current Wisdom
 by Robert Holzmann, July 2010 (online only)

1006 Key Characteristics of Employment Regulation in the Middle East and North

Africa
 by Diego F. Angel-Urdinola and Arvo Kuddo with support from Kimie Tanabe

and May Wazzan, July 2010 (online only)

1005 Non-Public Provision of Active Labor Market Programs in Arab-Mediterranean

Countries: An Inventory of Youth Programs
 by Diego F. Angel-Urdinola, Amina Semlali and Stefanie Brodmann, July 2010

(online only)

1004 The Investment in Job Training: Why Are SMEs Lagging So Much Behind?
 by Rita K. Almeida and Reyes Aterido, May 2010 (online only)

1003 Disability and International Cooperation and Development: A Review of Policies

and Practices
 by Janet Lord, Aleksandra Posarac, Marco Nicoli, Karen Peffley, Charlotte

McClain-Nhlapo and Mary Keogh, May 2010

1002 Toolkit on Tackling Error, Fraud and Corruption in Social Protection Programs
 by Christian van Stolk and Emil D. Tesliuc, March 2010 (online only)

1001 Labor Market Policy Research for Developing Countries: Recent Examples from

the Literature - What do We Know and What should We Know?
by Maria Laura Sanchez Puerta, January 2010 (online only)

0931 The Korean Case Study: Past Experience and New Trends in Training Policies
 by Young-Sun Ra and Kyung Woo Shim, December 2009 (online only)

0930 Migration Pressures and Immigration Policies: New Evidence on the Selection of

Migrants
 by Johanna Avato, December 2009 (online only)

0929 Ex-Ante Methods to Assess the Impact of Social Insurance Policies on Labor

Supply with an Application to Brazil
 by David A. Robalino, Eduardo Zylberstajn, Helio Zylberstajn and

Luis Eduardo Afonso, December 2009 (online only)

0928 Rethinking Survivor Benefits
 by Estelle James, December 2009 (online only)

0927 How Much Do Latin American Pension Programs Promise to Pay Back?
 by Alvaro Forteza and Guzmán Ourens, December 2009 (online only)

0926 Work Histories and Pension Entitlements in Argentina, Chile and Uruguay
 by Alvaro Forteza, Ignacio Apella, Eduardo Fajnzylber, Carlos Grushka, Ianina

Rossi and Graciela Sanroman, December 2009 (online only)

0925 Indexing Pensions

by John Piggott and Renuka Sane, December 2009 (online only)

0924 Towards Comprehensive Training
 by Jean Fares and Olga Susana Puerto, November 2009

0923 Pre-Employment Skills Development Strategies in the OECD
 by Yoo Jeung Joy Nam, November 2009

0922 A Review of National Training Funds
 by Richard Johanson, November 2009

0921 Pre-Employment Vocational Education and Training in Korea
 by ChangKyun Chae and Jaeho Chung, November 2009

0920 Labor Laws in Eastern European and Central Asian Countries: Minimum Norms

and Practices
 by Arvo Kuddo, November 2009 (online only)

0919 Openness and Technological Innovation in East Asia: Have They Increased the

Demand for Skills?
 by Rita K. Almeida, October 2009 (online only)

0918 Employment Services and Active Labor Market Programs in Eastern European

and Central Asian Countries
 by Arvo Kuddo, October 2009 (online only)

0917 Productivity Increases in SMEs: With Special Emphasis on In-Service Training
of Workers in Korea
by Kye Woo Lee, October 2009 (online only)

0916 Firing Cost and Firm Size: A Study of Sri Lanka's Severance Pay System
by Babatunde Abidoye, Peter F. Orazem and Milan Vodopivec, September 2009
(online only)

0915 Personal Opinions about the Social Security System and Informal Employment:

Evidence from Bulgaria
by Valeria Perotti and Maria Laura Sánchez Puerta, September 2009

0914 Building a Targeting System for Bangladesh based on Proxy Means Testing
 by Iffath A. Sharif, August 2009 (online only)

0913 Savings for Unemployment in Good or Bad Times: Options for Developing

Countries
 by David Robalino, Milan Vodopivec and András Bodor, August 2009 (online

only)

0912 Social Protection for Migrants from the Pacific Islands in Australia and New

Zealand
 by Geoff Woolford, May 2009 (online only)

0911 Human Trafficking, Modern Day Slavery, and Economic Exploitation

by Johannes Koettl, May 2009

0910 Unemployment Insurance Savings Accounts in Latin America: Overview and

Assessment
 by Ana M. Ferrer and W. Craig Riddell, June 2009 (online only)

0909 Definitions, Good Practices, and Global Estimates on the Status of Social

Protection for International Migrants
 by Johanna Avato, Johannes Koettl, and Rachel Sabates-Wheeler, May 2009

(online only)

0908 Regional Overview of Social Protection for Non-Citizens in the Southern

African Development Community (SADC)
by Marius Olivier, May 2009 (online only)

0907 Introducing Unemployment Insurance to Developing Countries
 by Milan Vodopivec, May 2009 (online only)

0906 Social Protection for Refugees and Asylum Seekers in the Southern Africa

Development Community (SADC)
 by Mpho Makhema, April 2009 (online only)

0905 How to Make Public Works Work: A Review of the Experiences
 by Carlo del Ninno, Kalanidhi Subbarao and Annamaria Milazzo, May 2009

(online only)

0904 Slavery and Human Trafficking: International Law and the Role of the World
Bank

 by María Fernanda Perez Solla, April 2009 (online only)

0903 Pension Systems for the Informal Sector in Asia
 edited by Landis MacKellar, March 2009 (online only)

0902 Structural Educational Reform: Evidence from a Teacher’s Displacement

Program in Armenia
 by Arvo Kuddo, January 2009 (online only)

0901 Non-performance of the Severance Pay Program in Slovenia
 by Milan Vodopivec, Lilijana Madzar, Primož Dolenc, January 2009 (online

only)

To view Social Protection Discussion papers published prior to 2009, please visit
www.worldbank.org/sp.

Abstract

This paper reviews a small community-based school feeding program
launched in Togo in response to the 2007/08 food price crisis. The
discussion focuses on the operational and policy lessons emerging
from the program, to better understand opportunities for scale up and
sustainability in the future. A focus of the discussion is how to build
safety nets in fragile states and in situations where there is weak and
fragmented government capacity to deliver services to disadvantaged
and vulnerable communities. In this context school feeding is explored
as an entry point through the use of informal mechanisms based on the
commitment of communities and civil society. The analysis is premised
on quantitative and qualitative analysis carried out at program sites.
The discussion identifies the operational challenges and opportunities
in customizing school feeding within Togo with an emphasis on
targeting, cost effectiveness, procurement and institutional aspects.
Evidence on the economic and social benefits of the program is also
presented, focusing on dietary impacts, as well as household and
local community effects. The objective of the discussion is to share
lessons learned from evaluation findings so that they can be useful
for implementing similar programs in the future in Togo itself or in
other countries. Findings from the analysis highlight the possibilities of
implementing school feeding in a low capacity setting and the scope
for using the program as a springboard towards a broader and more
comprehensive social safety net.

HUMAN DEVELOPMENT NETWORK

About this series...
Social Protection Discussion Papers are published to communicate the results of The World Bank’s work to the development community
with the least possible delay. The typescript manuscript of this paper therefore has not been prepared in accordance with the procedures
appropriate to formally edited texts. The findings, interpretations, and conclusions expressed herein are those of the author(s), and do not
necessarily reflect the views of the International Bank for Reconstruction and Development / The World Bank and its affiliated organizations,
or those of the Executive Directors of The World Bank or the governments they represent. The World Bank does not guarantee the accuracy
of the data included in this work.

For more information, please contact the Social Protection Advisory Service, The World Bank, 1818 H Street, N.W., MSN G7-703,
Washington, D.C. 20433 USA. Telephone: (202) 458-5267, Fax: (202) 614-0471, E-mail: socialprotection@worldbank.org or visit us online
at www.worldbank.org/sp.

Social Safety Nets in
Fragile States: A
Community-Based School
Feeding Program in Togo

Colin Andrews, Elena Galliano,
Carolyn Turk and Giuseppe
Zampaglione

S P D I S C U S S I O N P A P E R

August 2011

NO. 1117

