

Communities Helping their Environment and Land by Bridging Interests (CHELBI) Project

Funded by: United States Agency for International Development (USAID)

FY15 Quarter II Progress Report: January – March 2015

COUNTRY CONTACT	HEADQUARTERS CONTACT	PROJECT SUMMARY	
Chief of Party P. O. Box 33 Hawassa, SNNPR, Ethiopia Fax: (+251) 046-221-1204	Senior Program Officer 45 SW Ankeny Portland, Oregon, USA Fax: +1 (503) 896-5011	Award No. Start Date End Date Total Award Report Period	AID-663-A-13-00024 December 10, 2013 September 09, 2015 \$1,200,000 January – March, 2015

PART I: PROGRAM OVERVIEW

The Communities Helping their Environment and Land by Bridging Interests (CHELBI) Project works in Konso, Alle and Burji woredas of Segen Area Peoples' Zone in the Southern Nations Nationalities and Peoples Regional State (SNNPRS), and Teltele Woredas of Borana Zone in Oromiya Regional State. The goal of the project is to reduce violence among agricultural and pastoral communities in Southern Ethiopia by promoting sustainable natural resource management, land use planning and livelihood opportunities.

The program works towards its goal through the following objectives:

Objective 1: Facilitate people-to-people solutions to land and natural resource competition by creating opportunities for inter-community engagement around natural resource issues of shared interest.

Objective 2: Develop capacity and linkages among formal and non-formal institutions to facilitate and enforce inter-community agreements around sustainable natural resource areas of shared interest.

Objective 3: Facilitate market linkages for natural resource products and improved technologies that can sustainably enhance resource dependent livelihoods.

The CHELBI project operates in an area known as the Chau Bahir watershed, where six distinct ethnic groups are often competing over limited key livelihood resources – rangelands, farmlands, water points and forests. Konso farmers and Borena pastoralists' frequently engaged in life threatening conflict with each other as the Konso expand their farm lands into Borana's dry season grazing lands and occupy seasonal river banks for farming. The agro-pastoral Tsemay compete for access to farmland along river banks with both Konso and Alle. The Borena, Hamer, and Arbore pastoralists increasingly rely on resource-rich territories in their borderlands to feed and water their cattle, which commonly leads to escalated raiding and revenge-killing among the communities.

The project works to promote interdependence among pastoral and agricultural communities of the Chau Bahir watershed through sustainable natural resource management (NRM), land use agreements and livelihood opportunities. The natural resource management component of the project focuses on consensus-driven, sustainable management and utilization of key shared resources, land use planning and rehabilitation processes through people-to-people (P2P) facilitation approaches. The project also works with community based traditional institutions and local government structures to build their institutional capacity to promote and effectively facilitate multi-stakeholder natural resource management processes. Building on Mercy Corps' best practices and lessons learned in the area, CHELBI supports market linkages and value chains for input supply, livestock, and improved agricultural technologies that will build resilience of the target pastoral and agricultural communities for the increasing impact of climate change.

PART II: PROJECT ACCOMPLISHMENTS

A. Project Accomplishment Summary

OBJECTIVE ONE: *Facilitate People-to-People solutions to land and natural resource competition by creating opportunities for inter-community engagement around natural resources issues of shared interest*

- Intra-community discussions – two wider community level discussions organized in two kebeles of Burji woreda
- Woreda level reflection work shop facilitated in Burji woreda
- Environmental awareness raising events organized in two kebeles
- Rehabilitation of key natural resource areas
 - Seven key natural resource areas identified in three woredas for rehabilitation (a total of 202 hectares)
 - Soil and water conservation physical activities undertaken in delineated areas
 - 3,088 community members mobilized for rehabilitation activities

OBJECTIVE TWO: *Develop capacity and linkages among formal and non-formal institutions to facilitate and enforce inter-community agreement around sustainable natural resource (NR) areas of shared interest*

- Technical and material support for rehabilitation sites provided
- One community experience sharing visit on successful watershed management practices organized in the Southern part (Tigray Region) of Ethiopia
- Continuous technical and material supports to nursery sites have been made

OBJECTIVE THREE: *Facilitate market linkages for natural resource products and improved technologies that can sustainably enhance resource dependent livelihoods*

- Promotion of Environmentally Friend Alternative Technologies (Pit Plastic Storage Bag) has been made.
- Capacity building supports for SACCOs provided
- Alternative Energy Promotion Event (Solar Panel) supported
- Legalizations of fuel efficient stove producers associations supported

OTHER UPDATES: *Program Management, Linkage, Visits ...*

- CHELBI AoR Visited the project sites

B. Program Accomplishments by Objectives

OBJECTIVE 1: *Facilitate People-to-People solutions to land and natural resource competition by creating opportunities for inter-community engagement around natural resources issues of shared interest.*

Intra-community discussions

Two wider community level discussions organized in Billa and Gera kebeles of Burji woreda in the third week of January. The discussion was aimed at facilitating discussion on the outcomes of previous community group discussions and validate the major findings as well. During the discussion summaries of the major findings from the previous discussions at different village were presented and participants have identified the major social, environmental and economic bottlenecks that they were critically faced with overtime. The participants witnessed and acknowledged the findings of the discussion as a best suited manifestation of their community's situation and feelings of the entire community. A total of 199 (71 female) participants were attended the validation events in two kebeles. Among the participants 13 were local government officials from Burji woreda and Billa and Gera kebeles.

Wider Community level discussion at Bila kebele of Burji Woreda

Woreda Level Reflection Workshop

Following the wider community level discussions in four Burji Woreda kebeles, Mercy Corps have organized Woreda Level Reflection Workshop in Burji Woreda capital, Soyama town, from January 26-27, 2015. The objective was to present and validate the major findings identified during kebele level discussions (separate community groups and wider community level discussions) and incorporate Woreda offices reflection. Establishing Burji Woreda Natural Resource Management Task Force was also considered as one of the objectives to be achieved at the end of the event.

Community representatives (women, youth and elders), kebele officials, religious leaders, traditional leaders (*hayuus*) and development agents from each of the six intervention kebeles such as Billa, Gera, Kilicho, Gemiyo, Ladishe and Delawo were attended the workshop. Representatives of Woreda signatory offices and Woreda Administration office were all represented in the event. The outcomes of the kebele

level discussions were compiled and presented by Mercy Corps staff and the participants discussed exhaustively on every problems and suggested solutions by the community. The participants finally agreed and validated that the findings are noticeable and has given the fully picture of the actual situation of their woreda. At the end of the discussion, the participants have established Woreda Natural Resource Management Task Force to facilitate all Natural Resource Management related activities within and together with the neighboring woredas. Woreda Agriculture Office will take the upper had to lead the Task Force and other Woreda Line Offices, Kebele Chairman and managers and community representatives will be the member of the Task Force. The established Task Force has developed an action plan which includes the facilitation of the establishment of two cluster level and six kebele level taskforces across the intervention kebeles. A total of 65 (13 Female) people were attended in the workshop, among whom 8 of them were woreda officials.

Likewise other woreda level reflection workshop organized in Konso and Alle Woreda, effort was made to promote fuel efficient stove. Practical demonstration on the importance of using and how to use fuel efficient stove was made by Guye. Participants actively followed the demonstration and highlighted the importance of promoting and expanding its use.

Participants of the workshop

Demonstration of fuel saving stove for participants

Environmental Awareness Raising Event

Mercy Corps critically understood the importance of raising community's environmental consciousness and sensitivity towards the successful implementation of sustainable natural resources management programs. Creating awareness among community groups (traditional, religious, local community leaders and others) on the links between the existing land use practices, status of natural resources and management practices, impacts of climate change and resource-based competition and the resulting inter-community conflict in the project target Woredas were perceived to be key to ensure sustainable management and use of shared natural resources. Over this reporting period, Mercy Corps have facilitated two environmental awareness raising sessions in two kebeles of Burji Woreda with the aim to enhance the community's and local government officials environmental awareness level, particularly on

climate change and environmental protection. During these sessions, different community members were given a chance to discuss and go through the environmental degradation scenarios of their locality over the past 40 years to present using trend analysis to make them easily understand how the environmental condition is deteriorating from time to time. Furthermore, community members has pronounced their major environment related concerns like frequent drought, heavy flooding, loss of soil fertility and the resulting decline in farm productivity and increased land degradation caused by deteriorating environmental conditions. They have also identified the following major causes for this environmental degradation in their respective kebeles like unwise use of natural resources, high population pressure, deforestation, poor farming practices and others. They have also tried to forecast the likely future scenarios if something are not done now. As a part of possible solutions, co-management of shared resources, series of consultations meetings and/or discussions with neighboring community on access, use and management of shared natural resources and improving relationships, rehabilitation of degraded areas, control of population growth through different family planning methods and diversifying livelihood opportunities, were forwarded during these sessions. A total of 186 community members (118 male and 68 female) and 13(3F) government officials participated in these events.

Rehabilitation of Key Natural Resource Areas

Identify Degrade Key Shared Natural Resource Areas for Rehabilitation: Mercy Corps with supports from Woreda Agriculture Office and those established Task Forces has facilitated the selection of degraded key shared natural resource areas for rehabilitation. These areas are mainly border sides and will be co-managed by communities who shared these resources to reduce resource based disagreements and conflicts arising in border sides of the Woredas. During the reporting period, seven (7) degraded sites for rehabilitation /watershed development/ were selected jointly with full participation of the communities, kebele administrations, Development Agents and Woreda Natural Resource Management experts. The selected sites were *Hanko* and *Gunufte* watersheds in *Alle*, *Kurbo Tuwale* and *Maraya* watersheds in *Konso*, *Huwinkilach*, *Moraye* and *Wacho* watersheds in *Burji* Woredas. According to the community action plan, physical soil and water conservation activities will be commenced and the biological practices planned to follow over the coming reporting period.

Community Mobilization for Rehabilitation of Seven (7) Selected Degraded Sites: Mercy Corps has developed and implemented Participatory Watershed Management Initiatives in seven (7) selected rehabilitation sites of each Woreda through the developed joint operational plan together with the concerned Woreda line offices, particularly Agriculture Office, to mobilize community members for effective implementation of physical soil structural works and water conservation measures. Heads of the Woreda Agriculture Office, Natural Resource Management Department Heads, Natural Resource Management Experts both at the Woreda and Kebele level and Kebele officials has played active role along with CHELBI team in mobilizing communities for field works. Consequently, community members in *Burji* (*Billa*, *Gera* and *Kilicho* kebeles), *Alle* (*Kerkerte* and *Eyana* kebeles) and *Konso* Woredas (*Maderianagizaba* kebele) have shown their deep concern for land degradation through high turnout and active participation in construction of physical structures.

Six of the seven rehabilitation sites were covered with different physical structures except that selected in Borkara Kebele of Konso woreda. **91.23** hectares (around 95 percent) of land were covered with different soil and water conservation structures out of the planned 96.23 hectares of degraded land in Alle and Burji woredas. Whereas, in Konso woreda, rehabilitation activities couldn't proceed as planned due to poor coordination and support from Woreda Agriculture Office and only **3** hectares of land were covered with the required physical structures in Maderanagizaba kebele, one of the two rehabilitation sites in the woreda. A total of **3,088** people (1,549 in Burji, 1,194 in Alle and 345 in Konso) were participated in rehabilitation activities in the six rehabilitation sites. Out of the total **1,095** of them were females and **293** were youth members of the community.

The program was faced with challenges of reduced quality in physical structures and low attention from government side for watershed activities due to the upcoming national election campaign. However, the program team has tried to solve the problem of poor quality issue in collaboration with Alle and Burji Woreda Agriculture Offices.

Table1. Summary of types and amount of physical structures constructed in the three woreda

Physical structures	Unit	Plan	Achievement	%
Micro basin	No.	1,706	1,846	108%
Eyebrow basin	No.	235	193	82%
Seedling pit	No.	49,933	53,316	107%
Soil bund	Km.	2,262	54	2%
Trench	No.	401	392	98%
Stone bund	Km.	23	20	87%
Half moon	No.	98	98	100%
Check dam	M3	132	132	100%
Fanayajuu	km	4.75	5.5	116%

Community Mobilization in MaderianaGizaba Kebele

Physical structures in Eyana Kebele

OBJECTIVE 2: Develop capacity and linkages among formal and non-formal institutions to facilitate and enforce inter-community agreement around sustainable NR areas of shared interest

Technical and Material support for rehabilitation sites

In this reporting period, Mercy Corps has provided technical and material supports for the rehabilitation of seven selected degraded sites in the program area. The technical support among others include; area delineation and preparation of development map using GPS devices, selection of appropriate soil and water conservation techniques and organized awareness raising events on the intended intervention. Monitoring the overall activities was also among the technical assistances provided jointly with the respective Woredas natural resource management experts and kebele level development agents.

A total of **718** different materials/farm tools/ used for soil and water conservation practices were distributed to 7 (seven) rehabilitation sites in seven kebeles of the three project woredas. In addition, **16** modern Global Positioning System (GPS) devices (**GPS GARMIN 62S**) were distribute to the three Woreda Agriculture Offices to enable the offices to provide better technical supports for the selected rehabilitation sites, in particular and the woreda in general.

Handing over and distribution of Watershed materials

Community Experience Sharing on Successful Watershed Development Initiatives

Mercy Corps has organized experience sharing and learning visit from March 19 – 30, 2015 in the selected watershed sites of Kilite Awulalo and Atsbi Wonberta Woredas of Tigray Region, Northern Ethiopia for project beneficiary community representatives and government officials from each target Woredas and Segen Zone. The areas were known for their best practice on watershed management and adoption of integrated livelihood programs. The visit was aimed at enhancing positive attitudes and behavioral changes towards better sustainable natural resource management and integrated livelihood diversification practices among the target communities. Furthermore, during the visit efforts were

made to consolidate information on and knowledge they gained during environmental awareness raising sessions. The visit was also designed to enable the team to share best practical experiences and lessons learned and thereby replicate them in their localities.

During the visit the team has got practical experience and learned best lessons on how to mobilize community members for physical/structural works, the importance of participatory approach for successful implementation of watershed management initiatives, the overall watershed management processes, how to develop and implement community bylaws on the use and management of natural resources within the watershed and how to integrate it with livelihood diversification practices to ensure its sustainability. Finally, the participants were inspired by the visit and witnessed the possibilities of attaining an integrated watershed management practices in their respective localities. A total of **50** people (35M and 15F), among which 15 were Agriculture Office staff from Konso, Alle and Burji woreda and Segen Zone. Community members were represented by the selected elders, women and youth groups of different project intervention kebeles in the three woreda.

Rehabilitated gully at Abrahaweatsibiha kebele

Ground water restoration practice

Integrated farming practices in the Watershed (Integrated Livelihood Diversification Practice)

Support Private and/or Government owned Nurseries

Over this reporting period, continuous monitoring and technical supports were provided for two Mercy Corps supported and community managed nursery sites (Arfayde and Gergema) and a nursery site managed by Kilicho Kebele Youth Group. Most of the seedlings in these sites are ready for outgoing plantation and distribution to rehabilitation sites as well as to individual farmers (community members). It will be planned to start in the last weeks of April 2015. Operational plan for distribution and plantation was developed jointly with the Natural Resource Management departments of Konso, Burji and Alle Woreda Agriculture Offices. More than **114,213** different types of tree seedlings have been reached the stage of out plantation.

Seedlings at Gergema nursery site

OBJECTIVE 3: Facilitate market linkages for natural resource products and improved technologies that can sustainably enhance resource dependent livelihoods.

Alternative Energy Promotion Event

Over this reporting period, Mercy Corps has organized a one day workshop to promote alternative energy, particularly Solar Panel, in Karat Town, Konso Woreda on February 24, 2015. The event was aimed at sharing the experience of each Wordas on the distribution and use of Solar Panel, pinpoint the major challenges and develop effective strategies for the distribution of solar panels in the program areas. Representatives of both Zonal and Woreda Office of Water and Mines, Bureaus of Marketing and Cooperatives, Natural Resource Conservation Departments of Segen Zone, Alle, Burji and Konso Woredas

Alternative Energy Promotion Workshop in Karat Town, Konso Woreda

were participated in this workshop. Illicit and extensive supply of Solar panels by smugglers from Kenya and logistic problem of the woreda were identified as the major challenges. Organizing trade fair to assess the demands of the solar accessories in the target area and create linkages among the community and suppliers were suggested as future strategy by the participants. Subsequently, contact addresses of the major solar panel suppliers were collected to invite them to participate in the planned trade fair which will be conducted in the coming reporting period. A total of **14** people (10M and 4F) were attended the workshop.

Promotion of Environmentally Friend Alternative Technologies

Preliminary field visit conducted in Konso and Burji Woredas to assess the existing post-harvest technologies which were used to store food grains has shown that, long lasted underground food grain storage practices were very common in the two Woredas. This practice was very traditional and susceptible to infestation by insects and grains might loss its quality. With the intention of reducing this post-harvest damages on crops/grains, Becho, Addis Gebere, Segen Genet, Aylotta Dhokattu, Gerche, Lultu and Mellega Dhugaya from Konso woreda and Tinishwa Keyati and Gobeze Kebeles from Burji Woreda were selected by Mercy Corps for promotion and introduction of the modern Pit Plastic Storage Bag. A one day practical demonstration has been carried out in Segen Genet and Becho Kebeles of Konso Woreda to train farmers on the utilization and values of using pit plastic storage bags. A total of **39** farmers (38M and 1F), consisted of model farmers, heads of peasant associations and managers of the Kebele Administration, were attended in the practical exercise of storing in pits. Following the practical demonstration, **21** out of the 50 pit plastic storage bags has been sold on the basis of Boucher system in the above mentioned kebeles and the remaining bags will also be sold in the coming reporting period. The supplies of the storage bags were made by a selected SACCO in Konso Woreda to maintain continuous supply and sustainability.

Orientation on Pit Plastic Storage Bag to participants

Peasants practicing Storing Grains in the Pit

Capacity Building Material Supports for SACCOs

The capacity gap assessment conducted earlier has shown that lack of office furniture and safe boxes were among the various challenges that SACCO's in the target Woredas of CHELBI have been faced with. Therefore, Mercy Corps have purchased and provided essential office furniture and safe boxes for three SACCOs in Gemiyo, Kilicho and Billa kebeles of Burji Woreda over this reporting period. The materials supplied for each cooperative were 2 chairs, 2 benches, 1 table, 1 shelf and 1 safe box.

Legalizations of Associations

In this quarter, with continuous supports from Mercy Corps and Woreda Marketing and Cooperative Bureau, two newly established associations in Burji Woreda have got legal entity by the Woreda Trade and Industry Bureau. The associations were *Erdoya* Tree Seedling Producers Association and *Ogoro* Women Fuel Efficient Stove Producers Association in Kilicho Kebele of Burji Woreda.

C. Other Updates: Program Management, Linkage, Visits ...

USAID Visit

In this reporting period two delegates from USAID (lead by CHELBI AoR) visited the program area and discussed with program team, beneficiary communities and local government officials. They also visited different field activities in Konso, Alle and Burji Woreda. The visit was conducted from January 11-15, 2015.

USAID Team Visit in Gergema Nursery

PART III: PLAN FOR NEXT QUARTER

Objective 1: Facilitate People-to-People solution to land and natural resource competition by creating opportunities for inter-community engagement around NR issues of shared interest.

- Community mobilization to implement community action plan to rehabilitate selected degraded areas **(biological methods specifically Seedling planting)**
- Cross community discussion to identify key issues around shared natural resources, develop roadmap for co-management processes, and organize task forces - joint task forces
- Consultation meetings among joint and woreda task forces to prioritize key issues, develop task forces' operational plan, and draft bylaws for co-management of key shared natural resources
- Facilitate series of community discussion and consultation meeting among key stakeholders to reflect on draft bylaws
- Adapt Climate Vulnerability Capacity Assessment (CVCA) tool for community discussion facilitation and action planning around co-management of shared natural resources
- Support youth focused peer to peer conversation and joint actions in the area of environmental protection
- Mobilize volunteers and key community members for dissemination of environmental protection messages and promotion of environmental products
- Organize public outreach campaign on environmental issues and promotion of environmental products

Objective 2: Develop capacity and linkages among formal and non-formal institutions to facilitate and enforce inter-community agreement around sustainable NR areas of shared interest.

- Facilitate training for multi-stakeholders on leadership and facilitation approach for shared natural resource negotiation processes
- Assess land carrying capacity and land use practices in identified key resources
- Identify and strength indigenous knowledge and sustainable land management systems suitable to the context
- Continue providing ongoing support for nursery sites
- Facilitate multi-stakeholder workshop to disseminate best practices and lessons learned

Objective 3: Facilitate market linkages for natural resource products and improved technologies that can sustainably enhance resource dependent livelihoods.

- Facilitate Economic Market Mapping and Analysis (EMMA) for alternative energy and agriculture products
- Pit plastic storage distribution in selected potential kebeles continued

- Promotion and market linkages for energy efficient stove production

PART IV: MONITORING AND EVALUATION

USG Indicator	LoP Target	Performance		
		Previous Semesters Cumulative	This Quarter (Jan – Mar 2015)	Total to Date (March 2014)
No. of USG-assisted facilitated events geared toward strengthening understanding and cooperation among natural resource user groups	57	43	8	51
No. of people from at risk groups reached through USG-supported shared natural resource management activities	23,000	3,045	3,654	6,699
No. of additional hectares under improved technologies or management practices as a result of USG assistance	6,000	0	202	202
No. of policies, laws, agreements or regulations promoting sustainable natural resource management and conservation that are implemented as a result of USG assistance	6	0	0	0
No. of people receiving USG-supported training in natural resources management and/or biodiversity conservation	490	86	39	125
No. of micro-enterprises participating in USG-assisted value chains	30	6	0	6

PART IV: CHALLENGES AND LESSONS LEARNED

Challenges:

- The May 2015 election make impossible to facilitate cross community discussions. It also becomes difficult to organize big community discussion. The situation also going to influence the project activities through June 2015