Student Title:
Macheka, Jones OL 343 Assignment 5
Student Date:
Nov 26th 2013
Macheka, Jones Project OL 343 Assignment 5
Online Learning: OL 343 Adapting to Climate Change: The Community Focus

Center for Sustainable Development: http://www.csd-i.org/

Assignment 5
Part One. Prioritize the results of the workshop

A. Historical Timeline: is the community seeing a change in climate?

In this exercise -- the Historical Timeline -- I introduced some climate change concepts into the timeline changes. This is the prioritized list of climate related hazards that the participants identified as having intensified over the past 20 years:
· Change in the timing of the rainy season; also unpredictable rainfall (either too little or flood)
· Drought - that dry spell is becoming much longer

· Unpredictable rainfall during the rainy season

· Floods – affecting the nutrition gardens, therefore causing drought.
The extreme weather events began 27 years ago in 1982 with a very serious drought which affected even the livestock in the country. The variable rainfall happen approximately every year and quite extreme causing death to those who take ARVs as they would need more of nutritious foods. Although the community is aware that these began in relatively recent history and seem to be continuing, their educational level is such that they don't connect this to climate change maybe because they did not know what climate change was, but they could identify the changes that they have noted as the years pass by. Their memories of these events on the historical timeline corroborate the scientific information in assignment one.

B. Vulnerability Matrix: What is a prioritization of the community's greatest hazards they face?

The lists of hazards on the vulnerability list that they developed are the same as the hazards on the historical time line. Here they are prioritized in importance for the community.
· Change in the timing of the rainy season; also unpredictable rainfall (either too little or flood)
· Drought - that dry spell is becoming much longer

· Unpredictable rainfall during the rainy season

· Floods – affecting the nutrition gardens, therefore causing drought.

C. Vulnerability Matrix: What parts of their lives (livelihood resources) are the most vulnerable?

· Food security
· Income

· Agriculture

· Water access
D. Coping Mechanisms

From my observations and the discussions in the workshop the community has come up with successful coping mechanisms though they did not know much about climate change. For their nutrition gardens to do well they have inserted boreholes Since there is water rationing due to little rainfall the community fetch water from the boreholes to use in their homes. Each borehole is about 500m apart from each other and this makes life easier for the community. These boreholes are mainly donations from different NGOs that operate in the community as the community is not able to source them due to lack of finances.

Part Two. Comparing your project outline to new information that you may have learned that the workshop.

Original will Project Outline: Problem list combined with potential interventions/activities/solutions that I chose

[Problem 1]. Unemployment amongst women [Solution to the underlying cause: Lack of alternative income generation opportunities whilst maintaining the dignity and human rights of the women]
Self Help Group Programme

[Activity 1]. Introducing Self Help group Concept to the community.
[Activity 2]. Self Help Group Training conference for facilitators

[Activity 3]. Establishment of Self Help Groups

[Activity 4] Facilitate the organization of a community based Income Generation Committee

[Activity 5] Survey local/regional businesses and markets in order to determine products/services they need on a routine basis

[Activity 6] Survey skills, capacity, products that SHG members possess

[Activity 7] Compare community skills, capacity and products to business survey to identify a potential match

[Activity 8] Establish a market link and ask the business for their support in vocational training programs to develop the products/services they need
[Problem 2]. Poor Health
Family garden and nutrition program [Solution to underlying causes: Insufficient funds to provide healthy food, and buy medicine.]:

[Activity 1]. Workshop and follow-up in family nutrition and home garden planning for nutrition

[Activity 2]. Forming beds and planting seeds workshop and follow-up
WASH Program [Solution to the underlying cause: Lack of tools for health care; insufficient funds to provide healthy food, and buy medicine.]

Hygiene:
[Activity 1]. Consciousness raising health and hygiene workshop and follow-up
[Activity 2]. Hand washing workshop and follow-up
[Activity 3]. Point of use water purification system workshop and follow-up

[Activity 4]. Kitchen hygiene workshop and follow-up
[Activity 5]. Introduction of Tippy taps

Household Rain water harvesting and storage system program [Solution to underlying causes: shortage of clean water due to climate change]
[Activity 1]. Awareness workshops on simple water purification system and follow-up

[Activity 2]. Awareness workshops and demonstrations on establishment of rain water harvesting and storage system in the suburb
[Activity 3]. Work with local designers and material providers to design appropriate rainwater harvesting systems
[Activity 4]. Develop a program to facilitate the provision of these rainwater harvesting systems
[Activity 5]. Provide training workshops and follow-up in the construction, installation, use and maintenance of rainwater harvesting systems
[Activity 6]: Investigate and develop an installation and maintenance program for appropriate water sourcing alternatives

[Activity 7]. Investigate and develop water sourcing alternatives for the community

Health and Community Awareness Program: Local Community Health Practitioners [Solution to underlying cause: lack of tools for healthcare]:
NB: This is what was in the final logframe, not the 101 document, as we had made a lot of changes to this section

[Activity 1]. Partner with an NGO/governmental organization with experience in training community-based health workers to develop and plan a training program
[Activity 2]. Partner with a medical NGO/governmental organization with experience in training community-based health workers to develop and conduct a training program for 20 community health workers and 20 SHG facilitators in First aid
[Activity 3]. Partner with a medical NGO/governmental organization with experience in training community-based health workers to conduct workshops for 20 community health workers and 50 SHG facilitators in recognizing common child illnesses, and dealing with diarrhea
 [Activity 4]. Development of camaraderie between facilitators and community Health workers
CBA program related to climate change that I added to outline since the community did not identify one in assignment 1 of OL 341.
Family garden and nutrition program [Solution to underlying causes: Insufficient funds to provide healthy food, and buy medicine.]:

[Activity 3]: Training in the use of good irrigation techniques

And activity 6 here

WASH Program [Solution to the underlying cause: Lack of tools for health care; insufficient funds to provide healthy food, and buy medicine.]

[Activity 6]: Training in household water conservation techniques

We did not add any new programmes but we did put back in the rainwater harvesting which we had removed due to the size of the project.
How do the prioritized results from last week's workshop relate to your project outline?

1. Do you need to modify the definition of the problem now that you have more information?
The hazards which they identified where present in some form in the original participatory assessment as they identified a shortage of water as being one of their problems. They did not identify this in terms of climate, also they did not relate the health problems they identified as being in any part due to the shortage of water. However when their views are analysed they do see that rainfall affects their agricultural vulnerability, therefore availability of food.
2. Do you need to add a problem that is a major priority which wasn't included in your original outline?
We feel that there is no major problem that needs to be added at this stage. These activities are in a sense a practice for what will happen within the Self Help Groups and the Cluster level associations and federations. The SHG programme is designed to be entirely community run. The people involved in the SHGs will identify their own hazards, vulnerability, and so on; their adaptive behaviours and their need for training. This will give localized hazards and vulnerability assessments as, for example, a neighbourhood near to a standpipe will have differing problems than one many kilometers away from the nearest water source. Due to the need to keep pace with the course we are looking at these issues with the community representatives, who are mainly community workers, This is good practice as they will be the driving force behind the setup of the SHGs. Once the SHGs are formed, in order to work, the members of the SHGs will then take ownership and become the driving force behind the project.
3. Do you need to modify the definition of one of your underlying causes now that you have more information?
No, the underlying causes that they identified in last week's workshop are parallel to my underlying causes.
4. Does the community have activities that would be good to include in your outline?

They have the use of bore holes and this can be linked into our other water management workshops such as irrigation, rainwater collection, water conservation etc. Maybe the NGOs that provided them with bore holes would also be willing to provide subsidized guttering, pipes and barrels for rainwater collection.
Part Three. Refining your project outline.

[Problem 1]. Unemployment amongst women [Solution to the underlying cause: Lack of alternative income generation opportunities whilst maintaining the dignity and human rights of the women]
Self Help Group Programme

[Activity 1]. Introducing Self Help group Concept to the community.
[Activity 2]. Self Help Group Training conference for facilitators

[Activity 3]. Establishment of Self Help Groups

[Activity 4] Facilitate the organization of a community based Income Generation Committee

[Activity 5] Survey local/regional businesses and markets in order to determine products/services they need on a routine basis

[Activity 6] Survey skills, capacity, products that SHG members possess

[Activity 7] Compare community skills, capacity and products to business survey to identify a potential match

[Activity 8] Establish a market link and ask the business for their support in vocational training programs to develop the products/services they need
[Problem 2]. Poor Health
Family garden and nutrition program [Solution to underlying causes: Insufficient funds to provide healthy food, and buy medicine.]:

[Activity 1]. Workshop and follow-up in family nutrition and home garden planning for nutrition

[Activity 2]. Forming beds and planting seeds workshop and follow-up
[Activity 3]: Training in the use of good irrigation techniques

WASH Program [Solution to the underlying cause: Lack of tools for health care; insufficient funds to provide healthy food, and buy medicine.]

Hygiene:
[Activity 1]. Consciousness raising health and hygiene workshop and follow-up
[Activity 2]. Hand washing workshop and follow-up
[Activity 3]. Point of use water purification system workshop and follow-up

[Activity 4]. Kitchen hygiene workshop and follow-up
[Activity 5]. Introduction of Tippy taps

[Activity 6]: Training in household water conservation techniques

Household Rain water harvesting and storage system program [Solution to underlying causes: shortage of clean water due to climate change]
[Activity 1]. Awareness workshops on simple water purification system and follow-up

[Activity 2]. Awareness workshops and demonstrations on establishment of rain water harvesting and storage system in the suburb
[Activity 3]. Work with local designers and material providers to design appropriate rainwater harvesting systems
[Activity 4]. Develop a program to facilitate the provision of these rainwater harvesting systems
[Activity 5]. Provide training workshops and follow-up in the construction, installation, use and maintenance of rainwater harvesting systems
[Activity 6]: Investigate and develop an installation and maintenance program for appropriate water sourcing alternatives

[Activity 7]. Investigate and develop water sourcing alternatives for the community

Health and Community Awareness Program: Local Community Health Practitioners [Solution to underlying cause: lack of tools for healthcare]:
 [Activity 1]. Partner with an NGO/governmental organization with experience in training community-based health workers to develop and plan a training program
[Activity 2]. Partner with a medical NGO/governmental organization with experience in training community-based health workers to develop and conduct a training program for 20 community health workers and 20 SHG facilitators in First aid
[Activity 3]. Partner with a medical NGO/governmental organization with experience in training community-based health workers to conduct workshops for 20 community health workers and 50 SHG facilitators in recognizing common child illnesses, and dealing with diarrhea
 [Activity 4]. Development of camaraderie between facilitators and community Health workers
Our project looks big and complex but in reality it is mainly workshops. The main focus is establishment of the Self Help Groups. Beyond this the programme is entirely community led. As the women in the SHGs identify their particular problems and their own skills and resources for tackling these problems then they will be guided towards training where it is needed. The participatory assessments and workshops done within the course will be repeated with the women themselves. The main focus is having facilitators, who are themselves from the community, being trained well enough to known how to facilitate women to finding their own solutions, and maintain their dignity, building up their self-esteem whilst at the same time guiding them in to new and better practices to adapt to climate change and tackle problems of unemployment, poor health etc. that they identify. The involvement of the NGO is only set up and then training/ encouragement of the facilitators. So in a sense we are designing potential programmes only, which, as a result of assessments with community workers from Nketa, may arise from the women themselves.
