

USAID
FROM THE AMERICAN PEOPLE

Be the change

FY 15 Inclusive Resource Management Initiative (IRMI) ANNUAL REPORT

NAME OF ORGANIZATION	Mercy Corps Nepal
PROJECT TITLE AND REFERENCE NUMBER	Inclusive Resource Management Initiative (IRMI)
PROJECT DURATION	From: June 2013 - June 2016 (36months)
UPDATE PERIOD	October 1, 2014 – September 30, 2015
USAID COOPERATIVE AGREEMENT NO.	AID-367-A-13-0001
PROGRAM BUDGET	\$1,654,645
FUNDS COMMITTED FOR THE PERIOD	\$ 485,591
COUNTRY CONTACT PERSON- NEPAL	Mr. Sanjay Karki Country Director Mercy Corps Nepal Sanepa Chowk, Lalitpur Nepal, P.O. Box 24374, Kathmandu Cell: (+977) 9801015763 Email: skarki@np.mercycorps.org www.mercycorps.org
HEADQUARTERS	Mr. Jared Rowell Senior Program Officer Mercy Corps South and East Asia Email: jrowell@mercycorps.org

Table of Contents

Acronyms and Abbreviations..... 3

I. Program Overview/Activities..... 3

II. Highlights of this Year's Achievements:..... 5

III. Program Update by Objectives..... 6

IV. Challenges..... **Error! Bookmark not defined.**

V. Coordination/Review Meetings..... **Error! Bookmark not defined.**

VI Upcoming Activities **Error! Bookmark not defined.**

VII. Impact Stories.....13-14

- Annex I: FY15 (PMP) Achievements.....15-23
- Annex II: IRMI Economic Initiatives being implemented by CFUGs.....24-25
- Annex III: IRMI NRM Initiatives being implemented by CFUGs.....26-26
- Annex IV: Beneficiary Figures by initiatives.....23-26

Acronyms and Abbreviations

ADR	Alternative Disputes Resolution
AFO	Area Forest Office
BASE	Backward Society Education
CA	Constituent Assembly
CDO	Chief District Officer
CFUG	Community Forest User Group
DDA	District Development Assembly
DDC	District Development Committee
DEO	District Education Officer
DFO	District Forest Officer
DPAC	District Project Advisory Committee
FECOFUN	Federation of Community Forestry Users
FGD	Focus Group Discussion
FNRM	Forum for Natural Resource Management
INGO	International Non-Governmental Organization
IRMI	Inclusive Resource Management Initiative
KII	Key Informant Interview
LGCDP	Local Governance and Community Development Program
MC	Mercy Corps
NRM	Natural Resource Management
NRMF	Natural Resource Management Forum (NRMF)
SS	Sahakarmi Samaj
SWC	Social Welfare Council
USAID	United States Agency for International Development
VDC	Village Development Committee
WCO	Women and Children's Office

I. Program Overview/Activities

Mercy Corps and its two local partners— Backward Society Education (BASE) and Saharkarmi Samaj (SS)— are into the third year of implementing the Inclusive Resource Management Initiative (IRMI) program. This was made possible by a cost extension granted by the United States Agency for International Development (USAID) enabling the program to continue until June 2016. The 12-month extension will increase the overall number of beneficiaries the program will reach and will allow Mercy Corps and its partners to more comprehensively implement and sustain the activities that were delayed at the program start-up due to restrictions on field movement as a result of the national political transitions and national festivals, among other factors. Additionally, there was a demonstrable need to extend the implementation period to provide support for, and the monitoring of, economic and natural resource management initiatives that will enable the peaceful resolution of conflicts associated with natural resource management (NRM).

Given the complex safety environment during and following the earthquakes in April and May 2015, the team has nonetheless managed to keep activities on schedule. More recent security issues and the current de facto blockade along the Indian border have, however, had a limiting effect, though activities thus far remain on

track. This is a situation that we are continuously monitoring should the lack of fuel and essential items, along with dramatically increasing prices for even basic commodities, lead to a dramatically declining humanitarian situation or lead to further acts of violence.

Over the last year, the program continued to address some of the identified driving causes of resource-based conflicts, which include increased resource competition, scant economic opportunities, and exclusionary resource-related decision-making practices between and amongst the Community Forest User Groups (CFUGs). Forest resources remain one of the main contentious issues given their multiple uses. For example, local traders collect medicinal herbs and other non-timber forest products, local communities collect wood to construct buildings and bridges, and local elites have been known to use the forest for political and economic gain. These uses have led to significant conflicts among users and within the community, especially when there are no clear-cut lines of demarcation between the communities. Most of the forest conflicts are related to ownership, identification of users, access to forest products, payment of royalties, illegal collection of non-timber forest products by outsiders, hunting and poaching of wild animals, and collection of medicinal plants by commercial traders in high-altitude forests managed and used by communities. Additionally, the encroachment by non-users, such as the unauthorized collection of firewood, use of trees to build bridges and cremate the dead, and competition for leadership of forest user groups (CFUGs) are all common conflicts Mercy Corps and partners are seeking to mitigate and resolve through the collaboration of local leadership and other district stakeholders. These conflicts have long existed between ethnic, caste, religious, gender, and political groups; however, minority groups, the poor, and landless populations continue to be the most excluded and vulnerable to these conflicts.

The overall goal of the program remains to enhance stability through natural resource conflict resolution and inclusive natural resource management in 20 Village Development Committees (VDCs) and 20 Community Forest User Groups (CFUGs) in four districts of the western Terai, encompassing Kailali, Bardiya, Banke and Dang Districts. The expected program beneficiaries are approximately 237,000 people living in the target areas, out of which 7,557 households and 45,066 family members (22,783 male and 22,283 female) have thus far been reached. Throughout this extension phase, Mercy Corps and partners will continue to maintain a holistic and people-to-people approach, which:

- Facilitates the resolution of resource-based conflicts;
- Promotes inclusive decision-making related to natural resource use and management; and
- Reduces natural resource competition through joint environmental and economic initiatives.

To ensure the sustainability of the implemented actions, the IRMI program will continue to build on two theories of change:

- If local decision-making related to natural resource use and management is more inclusive, then resource-related conflicts will decrease; and
- If Nepalese work together to reduce pressure on natural resources, then conflict over these resources will decline and dispute resolution agreements will be more sustainable.

IRMI Activities:

Extending the program for an additional 12 months allows Mercy Corps and partners to enhance the current program objectives, focus on the sustainability of ongoing activities, and address the crucial activities that were

delayed during program kick-off, while also building on achievements to date. The program's activities are as follows:

- Facilitate the development of conflict resolution agreements around NRM issues
- Strengthen community user groups' internal governance
- Raise awareness on natural resources rights and responsibilities
- Support community participation in local government decision-making
- Facilitate community peacebuilding forums to identify and resolve local conflicts
- Hold advocacy workshops with the relevant government bodies in the four districts
- Create 20 additional joint natural resource management initiatives
- Support 20 additional environmentally sustainable economic initiatives
- Produce handbook for 1,500 IRMI key-stakeholders/Training of Trainers on interest-based negotiation, mediation and multi-stakeholders' dialogue
- Develop IRMI video documentary capturing relevant success stories, case studies and best practices.

II. Highlights of this Year's Achievements:

- 421 IRMI stakeholders (185 female and 236 male) formed themselves into Natural Resource Management Peace Forums (NRMFs) responsible for identifying local NRM conflicts and resolving those within their limits.
- 709 households with a total of 4,227 beneficiaries (2,127 male and 2,100 female) are being targeted for economic initiatives currently being implemented by CFUGs.
- 8,282 households with a total of 46,592 community residents (23,490 male and 23,102 female) are benefiting from NRM Initiatives being implemented by CFUGs.
- Conducted one round of capacity building trainings for partners' staff (TOTs) on mediation, negotiation and multi-stakeholder dialogue skills this year. An additional refresher training will be rolled out before the end of the program.
- 15 community level staff from BASE and SS participated in a two-day training on CFUG Governance and Management skills, teaching them inclusive governance practices, transparency and service delivery.
- A three-day Dialogue Skills and Community Mediation refresher training was conducted for 263 key stakeholders in 14 CFUGs in the four target districts of Banke, Bardiya, Dang and Kailali Districts. The remaining stakeholders could not be reached due to the ongoing instability and insecurity resulting from the political transitions across the country.
- Mercy Corps participated in two USAID CMM partners' coordination meetings in Janakpur and Nepalgunj. The latter was hosted by the IRMI program team.
- Conducted 20 participatory consultative meetings with communities to identify 20 additional environmentally sustainable economic initiatives and 20 natural resource management initiatives. This activity is near completion and implementation of these new sets of initiatives will commence once the program districts are politically stable.

- Conducted 57 community sessions to raise awareness on rights and responsibilities related to natural resources and management with CFUG members in the four districts. A total of 873 people attended the sessions.
- IRMI key stakeholders resolved 11 NRM related-conflicts this year and five more are in the process of being resolved. In total, 34 NRM related disputes have been resolved by trained natural resource management forums (NRMFs). The IRMI team also continued to monitor the development of conflict resolution agreements by key stakeholders.
- 20 sets of Flex prints (banners) and 20 hoarding (information) boards were prepared and installed in all 20 CFUGs as support materials to promote information, education and communication (IEC). These are meant to provide community-level reader friendly educational avenues on NRM management and use.
- FM radio programs produced and broadcasted 58 episodes on NRM awareness (Community forest related government acts, policies and guidelines including conflict management) in Banke, Bardiya, Kailali and Dang Districts during this quarter.
- IRMI joined the rest of the world to celebrate World Environment Day on 5 June in four districts, involving 6,000 people, including VDC- and district-level stakeholders.
- Six rounds of community/district-level cross visits were conducted between Kailali and Bardiya districts this quarter. A total of 258 community leaders and users participated in these visits.
- 14 VDC-level meetings were conducted to disseminate information on NRM issues that the program is addressing in Banke, Bardiya, Dang and Kailali Districts, reaching a total of 614 participants (451 male and 163 female).
- IRMI staff conducted two quarterly meetings, involving 21 staff members, in Nepalgunj and Dhangadhi. The last meeting was conducted on 22-24 June, 2015 in Dhangadhi. The purpose was to brief team members on the extension activities, monitoring of activities and clear reporting, review of completed NRM and economic initiatives, and review M&E deliverables, amongst other issues as raised by participants.

III. Program Update by Objectives

Objective 1: Strengthen the ability of key stakeholders to resolve community-level natural resource conflicts in an inclusive, sustainable manner.

Activity 1.1: Map natural resource conflicts.

This activity is complete and was reported in the last annual report.

Activity 1.2: Conduct joint training for key stakeholders in conflict analysis and resolution.

During the past year, Mercy Corps conducted a five-day partners' capacity building training on multi-stakeholder dialogue and interest-based negotiation skills for 22 participants (14 male and 8 female). Following this training, BASE and SS conducted a three-day Dialogue Skills and Mediation Refresher training to key stakeholders in 14 CFUGs this year. The main objectives of the training were to refresh participants on previous mediation skills and advance their capacities in multi-stakeholder dialogue skills so that they can deal with more complex conflicts related to NRM. Over this period, a total of 459 (287 male and 172 female) key

stakeholders participated in the trainings. All the trainings were independently facilitated by BASE and SS staff members. To ensure the training quality, MC staff monitored the training sessions and provided feedback to maintain the quality of information passed to the key-stakeholders.

Activity 1.3 Facilitate the development of conflict resolution agreements by key stakeholders.

IRMI's trained peace facilitators regularly facilitate dispute resolution and prevention sessions using different skills they have received through Mercy Corps' series of capacity building initiatives. In this year, facilitators resolved 11 major NRM-related conflicts in communities and five more are in the process of being resolved. These include three boundary disputes and two pond ownership disputes between two neighboring communities. The key stakeholders are handling these conflict facilitation processes in an effort to cement relationships within the community. Some of these efforts have culminated in joint implementation of NRM initiatives that are becoming solid foundations for bridging lines of division. CFUGs and trained key stakeholders are documenting these disputes as they are resolved and will circulate the information to relevant individuals moving forward.

Figure 1: IRMI Key Stakeholders' meeting

Objective 2: Increase inclusive and participatory resource-related decision-making among community and government bodies.

Activity 2.1: Strengthen internal governance of community user group.

CFUG Governance and Management Training:

IRMI found a strong need to strengthen CFUGs' understanding and capacities on good governance in order to improve their internal governance system, documentation, empowerment of CFUG executive board members toward a greater sense of ownership and responsiveness toward their members, and proper office management. Fifteen field-based staff from BASE and SS participated in a two-day Governance and Management Training on 25-26 December 2014 in Nepalgunj. Executive Director Mr. Narad Sharma, Mr. Rajaram Gupta and Mr. Amar Bahadur Air from SS facilitated the training. The field-based staff expressed satisfaction with the quality of the training in strengthening their capacities to impart their knowledge to improve CFUG governance systems.

Following the staff training, the team conducted two rounds of trainings to representative of CFUGs in two districts. The district level trainings targeted 56 (27 male and 29 female) members in total. The team selected active representatives from each of the target CFUGs in the two districts to enhance their level of understanding on governance and advocacy. Those representatives actively participated in the trainings analyzing their own context/capacities and developing strategies and action points to mitigate those issues. The training topics covered in the sessions include:

- *Introduction to governance;*
- *Four pillars of governance;*
- *Governance capacity assessment;*
- *Inclusion and provision of the poor and marginalized in guidelines for community forestry development program in Nepal 2065;*

- *Rights-based approach and its development;*
- *Social structure;*
- *Power analysis;*
- *Advocacy and different strategies for advocacy;*
- *Identifying the issues;*
- *Identifying the stakeholders and their roles;*
- *Process and tools of advocacy;*
- *Action plan for advocacy.*

Based on the capacity development plans compiled by each of the target CFUGs, IRMI adopted a strategy of engaging CFUGs to conduct their planned activities by applying the good governance principles during their operations. The stakeholders and CFUGs have adopted “learning-by-doing” principles in the initiatives they conduct, which include community/district cross visits detailed below.

Exposure Visit:

In consultation with the District Forest Office (DFO), IRMI’s target CFUGs participated in six rounds of exposure visits conducted in Kailali, Bardiya, Dang and Banke districts this year. 258 community leaders including members of the executive committees, key stakeholders, DFO staff and general users participated in these exposure visits, during which they interacted with CFUG members and discussed their practices, knowledge and effective CFUG management systems. Both groups shared their experiences during the course of CFUG operations as they identify, implement and monitor their economic and NRM initiatives. They also visited some of their project sites, including those around nursery management, fencing and trench digging. These visits were punctuated with discussions and sharing sessions of best practices, along with management styles that help other CFUGs to reconsider their management approaches as they implement the tangible projects.

Figure 2: IRMI Nursery Farm

58 FM radio programs were produced and aired this year and 57 education sessions were conducted to raise awareness on rights and responsibilities related to natural resources and management with CFUG members in the four districts. Practices to support the timely renewal of operational plans, audits, general assemblies, public audits, and participatory well-being rankings have started in each of the CFUGs. They also started facilitating effective dispute resolutions, which include and are accepted by all concerned parties. Such work continues to be documented for future dissemination.

Activity 2.2: Raise awareness of rights and responsibilities related to natural resources

Fourteen VDC-level experience sharing meetings were conducted in 12 VDCs of Banke, Dang, Bardiya and Kailali districts, reaching 614 people (451 male and 163 female). The main objective of the meetings was to share their progress, learnings, and challenges of IRMI project activities with the VDC-level stakeholders. In the meetings, major agreements around natural resource-based disputes were also shared with the stakeholders. In Bardiya District, one of the stakeholders requested the team to expand the IRMI program to other CFUGs as well.

In addition to the VDC-level meetings, 57 awareness-raising sessions were held this year. These 2.5 to 3 hour long sessions are conducted regularly in each CFUG as defined in their guidelines. The experts from the District Forest Office (DFO) and other like-minded organizations conducted these sessions based on community needs. These sessions are designed to raise the awareness of the rights and responsibilities of CFUG members related to natural resource use and management and to promote community participation in government decision-making processes related to natural resource use management at local levels. The topics covered in the sessions are highlighted in the textbox above.

Information, Education and Communication (IEC) Materials (Flex Prints, Hoarding Boards):

The IRMI project prominently installed IEC materials in all 20 CFUGs. The IEC materials provide visible information regarding CFUGs' structure and policies. The flex boards installed in all the CFUGs include the CFUGs' organizational structures and detailed information about trained peace

facilitators and names of executive committee members so that people visiting these areas can easily access information about the local peace structures that were supported and are operational. Similarly, hoarding boards were prepared and installed at the project sites. Hoarding boards in 19 CFUGs include 15 important points from the Community Forest Development Guidelines on one side and the CFUG's guiding slogan, '*Plant trees not conflict*' message on the other side. These are all meant for the community to know, understand and practice effective forest management and peacebuilding.

Street Drama Demonstration

Discussion points during Awareness Raising sessions:

- *Allocation of CFUG total income: 25% for forest management and 35% for livelihoods of poor users.*
- *Accounts of CFUG should include: general account (current and savings) and development account (current and savings).*
- *Activity titles for investment under forest conservation, management and development.*
- *Information on types of forest-based activities for income generation.*
- *Institutional development.*
- *Items to keep in mind for expenses of CFUG fund.*
- *Roles and responsibilities of executive committee and users.*
- *Some historical background and concept of CFUG emergence in Nepal.*
- *Generation-wise community forestry development regime in Nepal (i.e. first, second and third generation (in brief)).*
- *Brief introduction on rules and regulations and guidelines regarding community forests.*
- *Restrictions (i.e., dos & don'ts in community forests as per existing forest policy).*
- *Climate change issues and how they are affecting Nepal and the world.*
- *Constitution and Operational Plan renewal.*
- *Legal process for unification of CFUGs.*

Figure 3 Flex Hoarding Boards

Street dramas are an example of one of the tools IRMI has employed to educate community residents on NRM issues, policies and the responsibilities of all to preserve and protect their natural resources. Some of the messages are around community forest preservation and management. Two street dramas were exhibited in Hasuliya and Beladevipur CFUGs on 7 June and 8 June 2015, respectively. A local professional team performed a drama to disseminate messages to the communities about good forest management and conservation.

Activity 2.3: Support community participation in government decision-making processes.

IRMI program partner, Backward Society Education (BASE) in collaboration with FECOFUN, concluded a one-day consultative dialogue meeting between Community Forest User Groups (CFUGs), District Forest Officer (DFO), District Development Committee (DDC), and FECOFUN central committee members in Kailali on 7th December 2014. This meeting sought to ensure that community members have the opportunity to voice their concerns and propose solutions so that government plans are shaped by community priorities. The direct consultative meeting facilitated by FECOFUN and Journalist Pikaram Sunar brought together representatives from each of the affected CFUGs to highlight and question the DFO, DDC and FECOFUN on issues important to them. These included: “*Why is the DFO preventing CFUGs from accessing their bank accounts as a result of unclear policy? Why are CFUGs being prevented from accessing timber from the forest according to their approved operational plans, while others benefit from these resources? And why are CFUGs being prevented from accessing and managing the ponds, gravel, sand, etc. within their community forest?*” These issues are similar to what other CFUGs in other districts face where the IRMI program operates, wherein the CFUGs think the leadership should revise some of the policies and poor practices that are already breeding resentment and could lead to violent confrontations if left unchecked. Mercy Corps and partners will continue to explore opportunities to coordinate these activities with FECOFUN in the affected districts as appropriate within the context of each district.

This meeting created a forum where DFO, DDC and FECOFUN and CFUG leaders effectively identified and explained the underlying logic that might include multiple inter-related community forest management and the need for other poor local residents to access some of the natural resources according to local policies. The community had, until now, few opportunities to share their concerns and issues directly with the district authorities. The meeting was attended by 89 people (31 female and 58 male). A follow up meeting with the DFO and DDC to redress the issues raised is still pending, though being followed closely by the IRMI team, but will be facilitated to ensure that commitments raised are followed through and acted upon.

The team also identified advocacy issues in Bardiya district. Although many issues were identified, the team decided to take forward three issues: *Internal consumption of forest products as per the approved, operational plans; On-time renewal of operational plan and constitution; Forest encroachment by ex-Kamaiya and landless.* During the identification of issues, participants from FECOFUN, Care/Hariyo Ban, the Federation of Nepali Journalists (FNJ), BASE and MC together decided to have FECOFUN-Bardiya lead the workshop and for FNJ to collect the facts related to the issues identified. FNJ is now collecting information related to the issues identified in the workshop in coordination with FECOFUN, BASE and MC. These include video clips, sound recordings, primary and secondary data, related policies, etc. On the 8th August 2015, the team facilitated another district level workshop in Bardiya. The involvement of the community in these workshops with the district leadership discussing government decision-making has helped contribute to more democratic decision-making processes at the local levels.

Objective 3: Enhance the sustainability of negotiated agreements by engaging communities in joint environmental and economic development initiatives.

Activity 3.1: Community peace building forums.

In each CFUG, the 421 trained key stakeholders have formed Natural Resource Management Forums (NRMFs) to facilitate the identification and resolution of disputes related to natural resource management and use. Once they receive information about a conflict, trained key stakeholders map the conflict and start to intervene as soon as possible. During this period, they resolved 11 NRM conflicts and 5 NRM disputes are in the process of being resolved. Most of the conflicts related to NRM require multi-stakeholder involvement and time to reach amicable resolutions. This often requires that key stakeholders meet regularly and discuss the conflict resolution methodology for every conflict they identify. Stakeholders often employ formal and informal sessions separately and collectively, depending on the nature of the dispute to be settled. Based on their skills acquired during the trainings, they normally choose mediation (via dialogue, negotiation and informal meetings) to resolve their disputes. The other stakeholders find the DFOs and VDCs involvement in many of the dispute facilitations very helpful. Some of these resolutions are boundary and encroachment disputes, which are relatively easily settled through joint barbed wire fencing and trench diggings sanctioned by the DFOs and VDC leaders.

Activity 3.2: Joint natural resource management initiatives.

Among the 20 NRM initiatives identified by the communities, 19 of the initiatives were completed and one is at the final stage of completion. The detailed status of the initiatives is attached in Annex (II). Progress to date shows that these initiatives have supported the protection of natural resources while also contributing to the prevention or resolution of conflict within the community.

Figure 4: IRMI NRM Barbed wire Fencing

Figure 5: IRMI NRM Trench Digging

World Environment Day Celebration: IRMI mobilized 20 CFUG members and 421 stakeholders to join the rest of the world in celebrating **World Environment Day (WED) on June 5, 2015**. In all the communities where the program is being implemented, the event was celebrated through organized local dances, awareness raising songs, cultural competitions among men and women about the environment, meetings and relays. The aim was to spread global awareness messages and ensure that message reached the communities of Banke, Bardiya, Dang and Kailali Districts with the theme: **“Seven Billion Dreams, One Planet. Consume with Care.”** The event emphasized personal and

Figure 6: World Environment Day Celebration

governmental responsibility for the protection of the environment and enabling inclusive and sustainable

economic development, while stabilizing and reducing the rate of natural resource degradation. This effort expected to support the stimulation of changes from household, community to national level and will contribute to the global level efforts to educate the world on the dangers associated with environmental abuses. There were also participants from BASE, Sahakami Samaj (SS), FECOFUN, DFO, Banke National Park, Sonaha Development Samaj, Kaimaiya Mahila Bikas, CARE International and Hariyo Ban, as well as participants from neighboring CFUGs not covered by IRMI.

Activity 3.3: Support environmentally sustainable economic initiatives.

Out of the 20 environmentally sustainable economic initiatives identified by the community, all are completed. Some of the economic initiatives are supporting vulnerable groups through a revolving fund methodology. The details of the initiatives are attached in Annex II. Based on the participatory well-being rankings

Figure 7: IRMI Economic Initiatives (Pig farming)

Figure 8: IRMI Economic Initiatives (Nursery Plantation)

conducted recently, the poorer users are given the first priority to undertake the economic initiatives. The main goal of these initiatives is to allow poor users to develop coping and livelihood opportunities that do not rely solely on forest resources. During the conflict mapping exercise, the illegal theft of forest resources by the poor users was identified as a major source of tension/conflict in the communities, an important issue these economic projects seek to address.

Other IRMI Activities

District Project Advisory Committee (DPAC) Meetings

According to the mandatory provision of the Social Welfare Council (SWC), the District Project Advisory Committee meeting should be organized in each project district on a bi-annual basis. In this reporting period, DPAC meetings were organized in Kailali, Dang and Bardiya districts. The District Project Committee Advisory Committee Meeting was conducted on 8 April 2015 in Kailali with the prime objectives to review and analyze the progress and review the achievements of IRMI and other projects within the district. It was also meant to provide policy and operational feedback to the project stakeholders to fulfill the desired results of the project. Government officials from the District Administration Office, District Development Committee, DFO, Local Peace Committee, and FECOFUN all participated in the meeting, which was chaired by the acting Local Development Officer (LDO). The DPAC meeting in Dang was organized on Oct 19, 2014, in Kailali on 8 April 2015, and in Bardiya on December 3, 2014 with the prime

Figure 7: DPAC Meeting in Kailali District

objectives to review the program progress, achievements and challenges faced during the project implementation. In addition, the concerned stakeholders also provided necessary feedback to the project team on activities implemented thus far. The meetings were chaired by the District Development Committee representatives and representatives from the District Forest Office, Local Peace Committee and FECOFUN as members of the DPAC team. In Dang there were five (all male) participants, in Kailali ten (nine male and one female) participants, and in Bardiya there were seven (six male and one female) participants in the meeting.

Key stakeholders mentoring/ experience-sharing meetings

During this year IRMI's trained key stakeholders initiated experience-sharing meetings to discuss conflict facilitation practices. They also discuss common challenges such as seasonal farming workload, encroachment by landless and non-users, and lessons learned during the course of dispute facilitations in their respective communities. During their last two meetings this year stakeholders sought to share the progress of cases resolved by trained key stakeholders and the methods of documenting such cases. Altogether, 472 participants attended the 20 meetings (235 male and 237 female).

Feedback on the Experience/Mentoring Sharing Meeting:

Kul Bahadur Gharti, a key stakeholder in Panchakule Dang, said, "The IRMI program has provided us training and has enhanced our skills which has made dispute resolution easier for us. But sometimes there are complex problems, so we have to be careful about those and follow the process accordingly." Nagendra Bahadurn Majhi, a key stakeholder in Mainapokhar Bardiya, said, "The regular mentoring meeting has been a support to prepare our action plan for dispute resolution."

IV. Challenges

- **Earthquakes/Aftershocks:** Since the series of earthquakes and aftershocks that have struck Nepal since 25 April and 12 May 2015, teams across Mercy Corps have been working day and night to mobilize and support our response in some of the worst affected communities of Sindhupalchok, Dolakha, Nuwakot and Kavre Districts. The IRMI program, like all others, came to a complete stop for nearly two months following the earthquake.
- The Nepal fuel crisis/de facto trade embargo is showing no signs of abating and the impact is growing progressively worse. Government offices, schools, businesses and factories are already either limiting their hours or closing altogether, which is likely to increase in the coming weeks if there is no resolution. This current situation comes at a particularly crucial time, as communities still struggling with the aftereffects of the devastating earthquakes and the monsoon season seek to get back on their feet, rebuild, restock and prepare for the winter months. Mercy Corps is extremely concerned about the negative impact this range of shortages is having on the people of Nepal, particularly the most vulnerable at this time. This follows and accompanies an unstable security environment which saw a dramatic increase in violence and protests, which also served to delay activities until the situation stabilized.
- Though the media are focusing primarily on the fuel shortage, we remain deeply concerned about the shortages of liquid petroleum gas (LPG) for cooking and heating, medicines and medical supplies, water and some food items, as well as the rising cost of basic goods. Field travel has already become extremely limited with some exceptions for our operations in the Far West.

Lessons Learned

- As the IRMI program continues to monitor the 20 economic and 20 NRM initiatives, it is becoming clearer that joint livelihood diversification initiatives are a concrete example of economic and natural resource management activities that increase interaction between communities and support economic interdependence. Most of the NRM initiatives, such as boundary demarcation fences and trenches, are serving to build cordial relationships between formerly divided communities.
- Exposure visits have encouraged the Bhadohi Mahila CFUG members to improve their community forest management skills. The direct observation of the nursery established by the Sector Forest Office in Pahalmanpur and interaction with those officials was a very good motivating factor through which to gain practical, working knowledge.
- Natural resource education sessions conducted in the target CFUGs are found to be more effective in making people aware of policies, guidelines, action plans and other concerned acts related to CFUGs. Many of the CFUG members told the IRMI team it was during these sessions that most of the users became aware of the importance of forest management and preservation.
- FM radio media mobilization messages and street dramas are becoming an effective means for reaching the wider population. These well-tailored messages are helping the residents to understand policies around natural resource management and the role they should play to mitigate deforestation, encroachments and support afforestation in their respective communities.

Operating Environment:

The Constitution agreement and drafting process is complete in Nepal amidst the current national attention on the scale of the devastation caused by the earthquakes. Though the Constitution process was largely on track, it was never free from internal political differences, interference and instability. As the country battles with the current rehabilitation processes, the international community is providing support and encouragement to bring about a unified Constitution. It is hoped that with the Constitution, the country will stabilize and thus be able to focus on wider ranging issues and more investment oriented development practices that provide benefits and opportunities across the entire spectrum of Nepalese society. Unfortunately, the country is still bracing itself with the effect of the nationwide strikes and prolonged curfews due to the demonstrations and riots by those against key provisions of the new constitution.

V. Coordination/Review Meetings

- Following the award of an additional 12-month extension for IRMI activities in June 2015, Mercy Corps hosted a quarterly three-day IRMI planning meeting with the two local implementing partners' staff. The purpose was to discuss the cost extension, revised program description, budget, current economic and NRM activities, and monitoring tools.
- Ms. Reshma Thapa, USAID's Democracy and Governance Specialist and AOR of IRMI, conducted a series of field visits and meetings with members of IRMI's key stakeholders, field mobilizers and senior management teams of the two partners, Community Forest User Groups and the Mercy Corps IRMI team. Her visit was to see current economic and NRM activities being implemented by the CFUGs and also to provide overall feedback to the entire program team. Some of the feedback she noted were the effectiveness of the NRM initiatives such as: trench digging and barbed wire fencing that is helping to resolve local conflicts between communities, IRMI's support to the most vulnerable users through the economic initiatives, and the ownership of the initiatives being demonstrated by the CFUGs. She, however, stressed the need for IRMI to be more sensitive to some of the specific local disputes that still persist and should involve local leadership to be part of these disputes that are beyond IRMI stakeholders and the official scope of the program.

- BASE and SS continue to coordinate with the DFO, District Development Committee (DDC), FECOFUN, and Rupantaran Nepal in the implementation of the program. The District Forest Office and FECOFUN provided resource persons for education sessions and other technical support regarding forest-related information meetings. The District Forest Office (DFO) is now taking the lead in the facilitation of natural resource-based disputes during sessions of negotiation, dialogue and mediation. DFOs also supported the program by providing recommendations for economic and environmental initiatives currently being implemented by the CFUGs.

VI. Monitoring and Evaluation

Mercy Corps has invested significant resources in developing indicators and data collection tools to measure IRMI's impact, with particular attention to the challenges of collecting data in conflict-affected environments and evaluating peacebuilding programs in particular.¹ As outlined in the PMP, indicators include both output and impact indicators, measure specific results, and are disaggregated by a range of demographic characteristics. As per USAID Nepal policy, the indicators mentioned in the PMP are disaggregated by sex, age, and caste/ethnicity. The caste/ ethnicity disaggregation will follow the six main categories as follows: Dalit, Muslim, Brahmin/Chhetri, Newar and Janajati. The age disaggregation will also be based on the following five-year groupings: 15-19, 20-24, 25-29, 30-34, etc. These are reported on a quarterly and annual basis. Impact indicators are directly linked to the program's two Theories of Change, providing the opportunity to test the validity of these theories through the program evaluation. Additionally, the impact indicators were developed with an eye toward capturing changes in factors that underpin peaceful coexistence and stability, in recognition of the fact that many community-level conflicts are latent, resulting in persistent exclusion without visible signs of violence. To support the M&E sector of the program, Mercy Corps hired one full time M&E Officer who is based in Kathmandu, but who spends 50% of her time in the field to provide capacity building training to the partners' teams and also to monitor the program more directly and effectively.

VII. Conclusion

Given the complex challenges that Nepal is facing, the need to understand how livelihoods can be protected and bolstered against shocks remains a significant priority for the CFUGs participating in the IRMI program. The ongoing implementation of the 20 economic and 20 natural resource management initiatives have set the groundwork for continued economic diversification strategies with the poorest users and through conflict prevention NRM initiatives. This most recent quarter of the program has laid a strong foundation for the cost extension activities, at which point the CFUGs will complete the identification of an additional 20 economic and 20 NRM initiatives in the 20 CFUGs. Key stakeholders, partners' staff and district leaders are excited and motivated to participate in the activities. Despite the complex safety and security environment caused by the earthquakes and following the announcement of the new Constitution, the team has nonetheless managed to keep activities on schedule. The two local partners, Backward Society Education (BASE) and Sahakarmi Samaj (SS) and Mercy Corps have worked together to ensure the success of the program and will continue to support and monitor activities in the coming quarters.

VIII. Upcoming activities

Program activities for the next year will include:

- Continue to implement and monitor 20 economic and 20 NRM initiatives.

¹ Mercy Corps. *Conflict & Economics: Lessons Learned on Measuring Impact*. 2011.

- Identify and implement an additional 20 economic and 20 NRM initiatives in the target 20 Community Forest User Groups.
- Conduct district-wide advocacy workshops with relevant government leadership on NRM issues in the four districts.
- Conduct a material review workshop that will culminate into the production of 1,500 TOT handbooks.
- Produce an IRMI video documentary on current IRMI best practices and lessons learned.
- Conduct education sessions on natural management issues and inclusivity.
- Support FM radio programs in target communities to reinforce awareness raising sessions.
- Facilitate the development of TOT handbook on NRM issues.
- End of program evaluation and reporting by IRMI team and Social Welfare Council.
- Handing over of completed initiatives to the district and CFUG leadership.

VIV. Impact Stories:

Boundary Demarcation Trench Diggings: Building Bridges to Peace

Kailali District in Seti Zone is one of the largest districts in Terai of Nepal, in which Ratanpur is an important VDC. People living in this VDC are of mixed background and social status where Brahmin, Chhetri, Dalits, and Tharu Indigenous people are the majority. There are 73 households in a population of 430 (M 220, F 210). The Shivasakti Community Forest User Group is located in ward seven, which was established on 19 June 2011. The total area of their forest is 33.57 hectares. The Shiva Community Forest and Mohana Community Forest are located in the east, while the Lamkital Community Forest is situated to the West and North. Similarly, Saraswati Community Forest is located to the north side of Shivasakti Community Forest.

Figure 8: Boundary Demarcation Trench Digging

Figure 9: Boundary Demarcation Exercise

Before the implementation of the Inclusive Resource Management Initiative (IRMI) Program, the executive committee of this group was not functional. Some of the users had not yet received their identification cards and, above all, some of the users were not aware which CFUG they belonged to. The office of Shivasakti, Lamkital and Saraswati Community Forest User Groups normally held joint meetings in the Ekata Youth Club's office. The outstanding dispute between the three communities was related to the boundary line. There was no demarcation line to determine which portion of land belonged to whom and to whom the natural resources contained within them belonged to. Shivasakti CFUG also had no bank account.

With all these factors at play, the community forest was highly affected by deforestation and encroachment by the community who sold wood unchecked. Around **15.5 hectares of forest land** was encroached upon by about 40 households considered of flood-affected people and other affected migrants from outside communities for over 12 years. Mr. Ganga Nath, advisor of Shivashakti CFUG, along with other community members, had occupied about 1.5 hectares of forestland belonging to the community. People had been grabbing land and selling it indiscriminately with no proper documentation. The whole area was subjected to massive encroachment in the hands of the defunct executive committee.

This unchecked land selling and encroachment created a great deal of tension and conflict, eventually leading to a series of violent attacks between the conflicting parties, which required the police to settle the dispute. However, encroachers ignored the decisions made by the police and encroachment continued as did the conflict.

There had been a great many meetings in a bid to address this ongoing issue, but to avail. With the intervention of the IRMI program, the case was taken to the Natural Resource Management Forum. The trained peace facilitator held sessions to resolve the dispute between those encroaching on the land and the official CFUG members. In a meeting of the Shivasakti executive committee on 4 January 2015, a decision was made to dig a clear and complete trench along the official boundary as a way to demarcate the land peacefully. On 5th January 2015, all the users of the three CFUGs dug the trench jointly as per their decision. Mr. Ramuram Chaudhary, representative of CFCC Hasuliya (Surminanala), assisted them technically. The users dug a trench 3kmlong, 1 meter deep, 1.5 meters wide at surface level, 1 meter wide at mid-level and 0.5 meter wide at bottom level. It took 112 people (71 male and 41 female) and 5 days to dig the 3-kilometer long trench. This joint action by the three communities has developed a cohesive relationship among the user groups. While a trench alone cannot possibly solve such deep rooted issues, the act of going through a facilitated dispute resolution process that brought all parties together around mutual interests, common understandings and mutually agreed upon solutions, brought new levels of understanding, trust and cooperation around common goals. The trench was able to serve as a symbol and reminder of that agreement, while also serving to bring a level of certainty over previously unclear boundaries and issues of access and control.

Annex 1: FY15Q2 (PMP) Achievements

Result	Performance Indicator and Disaggregates	Type	Data Source	Frequency	Targets	YR1 Achievements	YR2 Achievements
Goal: Enhance stability through natural resource conflict resolution and inclusive natural resource management.							
Reduced tensions over the use and management of natural resources	(G1) % change in the number of people who report conflict over natural resources in their community. Disaggregate by age, gender, ethnicity, caste, and religion.	MC	Community Survey, Key Informant Interviews	Program start/end	Baseline -20%		
More inclusive and equitable natural resource management	(G2) % change in # of people who report that natural resource use and management is equitable, transparent, and inclusive. Disaggregate by age, gender, ethnicity, caste, and religion.	MC	Community Survey, Key Informant Interviews	Program start/end	Baseline +25%		
Objective 1: Strengthen the ability of key stakeholders to resolve community-level natural resource conflicts in an inclusive, sustainable manner							

Result	Performance Indicator and Disaggregates	Type	Data Source	Frequency	Targets	YR1 Achievements	YR2 Achievements
20 natural resource-based conflicts identified	(1.1) # of natural resource-based conflicts identified.	MC	Key Informant Interviews, Community Consultations	Program start	20	58	0
400 key stakeholders strengthen their conflict resolution skills	(1.2) # of people trained in conflict mitigation/resolution skills with USG assistance. Disaggregate by age, gender, ethnicity, caste, and religion.	USAID	Program records	Quarterly	400	421	421
	(1.3) % change in program participants demonstrating increased confidence and willingness to use consensus-building/negotiation approaches to resolve conflicts. Disaggregate by age, gender, ethnicity, caste, and religion.	MC	Stakeholder Survey	Program start/end	Baseline +20%		
20 natural resource-based conflicts resolved	(1.4) # of natural resource-based conflicts resolved	MC	Dispute Resolution Agreement Form	Quarterly	20	23	11

Result	Performance Indicator and Disaggregates	Type	Data Source	Frequency	Targets	YR1 Achievements	YR2 Achievements
	(1.5) % change in ability of community members to access natural resources. Disaggregate by age, gender, ethnicity, caste, religion, and type of resource.	MC	Community Survey	Program start/end	Baseline +50%		
Collaborative relationships between key stakeholders enhanced	(1.6) % change in collaboration among key stakeholders around natural resource management and resource-based conflict resolution	MC	Stakeholder Survey	Program start/end	Baseline +20%		
Implementing local partners increase organizational capacity	(1.7) % change in organizational capacity scores	MC	Organizational Assessment	Program Start/end	Baseline +50%		
Objective 2: Increase inclusive and participatory resource-related decision among community and government bodies							
20 user groups exhibit more inclusive internal governance practices	(2.1) % of targeted user groups demonstrating more inclusive internal decision-making practices	MC	Organizational assessment	Program start/end	Baseline +50%		

Result	Performance Indicator and Disaggregates	Type	Data Source	Frequency	Targets	YR1 Achievements	YR2 Achievements
	(2.2) % change in perceptions of community members that they can influence local natural resource management decisions. Disaggregate by age, gender, ethnicity, caste, and religion.	MC	Community Survey	Program start/end	Baseline +25%		
Increased community awareness of rights and responsibilities related to natural resource use and management	(2.3) # of outreach activities to raise awareness of government policies related to natural resource use and management.	MC	Program records	Quarterly	80	19	57
	(2.4) % change in awareness among community members about their rights and responsibilities related to natural resource use and management. Disaggregate by age, gender, ethnicity, caste, and religion.	MC	Community Survey	Program start/end	Baseline +25%		
Increased community participation in government decision-making related to natural resource use and management	(2.5) # of community members attending government fora, meetings, or planning sessions. Disaggregate by age, gender, ethnicity, caste, and religion.	MC	Program records	Quarterly	600	1,096	334

Result	Performance Indicator and Disaggregates	Type	Data Source	Frequency	Targets	YR1 Achievements	YR2 Achievements
	(2.6) % Change in perceptions of community members that they can influence government planning and decision-making related to natural resource use and management. Disaggregate by age, gender, ethnicity, caste, and religion.	MC	Community Survey	Program start/end	Baseline +25%		
Objective 3: Enhance the sustainability of negotiated agreements by engaging communities in joint environmental and economic development initiatives							
1440 women and girls and 960 young men develop strategies for expanding their participation in peace building and natural resource management	(3.1) # Of people attending USG-assisted facilitated events that are geared toward strengthening understanding and mitigating conflict between groups. Disaggregate by age, gender, ethnicity, caste, and religion.	USAID	Program records	Quarterly	2,400	1,096	873
	(3.2) % change in perceptions of women and youth that they can influence decision-making processes related to natural resource management and community relationship-building.	MC	Community Survey	Program start/end	Baseline +25%		

Result	Performance Indicator and Disaggregates	Type	Data Source	Frequency	Targets	YR1 Achievements	YR2 Achievements
	Disaggregate by age, gender, ethnicity, caste, and religion.						
20 communities improve inclusive natural resource management and rebuild degraded resources	(3.3) # Of natural resource initiatives implemented. Disaggregate by type of project, # of people benefitted, and location.	MC	Program records	Quarterly	20	0	20
20 communities strengthen environmentally sustainable economic activities	(3.4) # Of sustainable economic initiatives implemented. Disaggregate by type of project, # of beneficiaries, and location.	MC	Program records	Quarterly	20	0	20
	(3.5) % Change in self-reported economic well being among participating community members. Disaggregate by age, gender, ethnicity, caste and religion.	MC	Community Survey	Program start/end	Baseline +20%		
Cooperative relationships between conflicting communities built	(3.6) % Change in number of people who believe that there is a tangible benefit to cooperation. Disaggregate by age, gender, ethnicity, caste, and religion.	MC	Community Survey	Program start/end	Baseline +25%		

Annex II: IRMI's Economic activities being implemented by CFUGs

	CFUG /Address	Name of Economic Initiative / Project	Budget (NPR)		Beneficiaries			
			Mercy Corps	CFUG (Cash / in kind)	HH	Male	Female	Total
Dang	Viedahar Sunpur CFUG, Pawan nagar	Goat and Pig Rearing	240,000.00	60,000.00	33	90	100	190
	Devidanda CFUG, Purandhara	Goat Rearing	240,000.00	108,275.00	39	91	116	207
	Satpokhari Hurum CFUG, Panchakule	Goat Rearing	240,000.00	68,300.00	10	27	33	60
	Jarayo Takuri CFUG, Halwar	Goat Rearing and Mushroom Farming	240,000.00	60,000.00	28	77	75	152
	Srijana CFUG, Shantinagar	Goat and Pig Rearing	240,000.00	74,000.00	35	52	44	96
Banke	Sungava CFUG, Naubasta	Pig Rearing	240,000.00	85,251.00	57	140	180	320
	Jana Ekata Mahila CFUG, Rajhena	Goat Rearing	240,000.00	72,500.00	28	80	77	157
	Miteri CFUG, Kohalpur	Goat Rearing	240,000.00	87,000.00	40	140	84	224
	Jaya Saraswoti CFUG, Manikapur	Commercial Nursery Management	240,000.00	79,900.00	30	88	80	168
	Hajrat CFUG, Hirminiya	Commercial Nursery Management	240,000.00	76,500.00	91	511	317	828
Bardiya	Ekata Samaj CFUG, Motipur	Commercial Nursery Management	240,000.00	300,700.00	47	185	165	350
	Bhadohi Mahila CFUG, Mainapokhar	Pig Rearing	240,000.00	227,000.00	92	159	150	309
	Kopila CFUG, Neulapur	Dunatapari (Leaf plate making)	240,000.00	120,000.00	34	35	155	190
	Jharsaluwa CFUG, Bagnaha	Goat and Pig Rearing	240,000.00	1,160,000.00	80	65	160	225
	Kotahi Mahila CFUG, Dhodhari	Commercial Nursery Management	240,000.00	132,950.00	47	185	170	355
	Sita Ram CFUG, Beladevipur	Pig Rearing and Poultry	240,000.00	117,900.00	6	19	17	36

Kailali

Suryodaya CFUG, Shreepur	Poultry and Vegetable Farming	240,000.00	81,900.00	5	9	22	31
Shivashakti CFUG, Ratanpur	Goat and Pig Rearing	240,000.00	141,200.00	25	125	100	225
Kamal Pokhari CFUG, Hasuliya	Bamboo Craft Production	240,000.00	105,405.00	7	30	30	60
Shahid Sanghari Bhimdatta Pant CFUG, Geta	Vegetable Farming	240,000.00	82,200.00	6	19	25	44
TOTAL		4,800,000.00	3,240,981.00	709	2,127	2,100	4,227

Annex III: IRMI' NRM activities being implemented

	CFUG /Address	Name of NRM Initiative / Project	Budget (NPR)		Beneficiaries			
			Mercy Corps	CFUG (Cash / in kind)	HH	Male	Female	Total
Dang	Viedahar Sunpur CFUG, Pawannagar	Barbed wire fencing	48,000.00	15,000.00	631	1,675	1,590	3,265
	Devidanda CFUG, Purandhara	Trench digging	48,000.00	52,000.00	170	510	532	1,042
	Satpokhari Hurum CFUG, Panchakule	Plantation	48,000.00	18,000.00	412	1,316	1,226	2,542
	Jarayo Takuri CFUG, Halwar	Barbed wire fencing	48,000.00	24,500.00	150	423	150	573
	Srijana CFUG, Shantinagar	Barbed wire fencing	48,000.00	16,000.00	236	621	566	1,187
Banke	Sungava CFUG, Naubasta	Trench digging	48,000.00	27,000.00	722	1,981	2,062	4,043
	Jana Ekata Mahila CFUG, Rajhena	Barbed wire fencing	48,000.00	70,100.00	2,079	5,710	5,629	11,339
	Miteri CFUG, Kohalpur	Barbed wire fencing	48,000.00	67,100.00	266	796	838	1,634
	Jaya Saraswoti CFUG, Manikapur	Barbed wire fencing	48,000.00	47,440.00	382	1,187	1,113	2,300
	Hajrat CFUG, Hirminiya	Barbed wire fencing	48,000.00	29,000.00	749	1,501	1,586	3,087
Bardiya	Ekata Samaj CFUG, Motipur	Trench digging	48,000.00	260,000.00	490	1,509	1,496	3,005
	Bhadohi Mahila CFUG, Mainapokhar	Trench digging	48,000.00	412,000.00	251	604	667	1,271
	Kopila CFUG, Neulapur	Bio check dam (Bamboo piling)	48,000.00	417,000.00	155	433	460	893
	Jharsaluwa CFUG, Bagnaha	Bio check dam (Bamboo piling)	48,000.00	187,000.00	303	910	848	1,758

Kotahi Mahila CFUG, Dhodhari	Bel conservation	48,000.00	31,000.00	68	185	191	376
Sita Ram CFUG, Beladevipur	Barbed wire fencing	48,000.00	50,000.00	313	1,017	989	2,006
Suryodaya CFUG, Shreepur	Barbed wire fencing	48,000.00	42,500.00	383	1,312	1,289	2,601
Shivashakti CFUG, Ratanpur	Trench digging	48,000.00	31,000.00	73	210	220	430
Kamal Pokhari CFUG, Hasuliya	Nursery and plantation	48,000.00	44,930.00	144	587	613	1,200
Shahid Sanghari Bhimdatta Pant CFUG, Geta	Bio engineering	48,000.00	273,000.00	305	1,003	1,037	2,040
TOTAL		960,000.00	2,114,570.00	8,282	23,490	23,102	46,592

Kailali