

Population, Health, and Environment:

Integrated Development for East Africa

Program Information

November 14-16, 2007

United Nations Conference Centre
Addis Ababa, Ethiopia

The Population, Health, and Environment Approach to Development

The number of people, where they live, and how they live, all affect the condition of the environment. People alter the environment by clearing land for development, using natural resources, and producing wastes. Changes in environmental conditions, in turn, affect human health and well-being. Rural poverty, high population growth, deforestation, and freshwater scarcity, for example, are all at the P-H-E nexus.

The population-health-environment (PHE) approach to development recognizes the interconnectedness between people and their environment and supports cross-sectoral collaboration and coordination. The approach places particular emphasis on the population, health, and environment sectors; however, the underlying philosophy is one of integration. It can accommodate other sectors, such as agriculture and education, and can be successfully applied to achieve a range of development goals, from poverty reduction to food security to gender equity.

Population, Health, and Environment: Integrated Development for East Africa

Conference Convenors

Population Reference Bureau

Lem Ethiopia/Environment and Development Society of Ethiopia

Organizing Committee

Melissa Thaxton, Policy Analyst, PHE Program, Population Reference Bureau

Lynne Gaffikin, President, Evaluation and Research Technologies for Health (EARTH), Inc.

Mogues Worku, Executive Director, Lem Ethiopia

Judy Oglethorpe, Director, Community Conservation, World Wildlife Fund

Geoffrey Dabelko, Director, Environmental Change and Security Program, Woodrow Wilson International Center for Scholars

Heather D'Agnes, Technical Advisor—PHE, U.S. Agency for International Development

Sahlu Haile, Program Officer, David and Lucile Packard Foundation, Ethiopia

Gilbert Clarke, Program Associate, Environmental Change and Security Program, Woodrow Wilson International Center for Scholars

Robin Marsh, Director, Center for Sustainable Resource Management, University of California at Berkeley

Sponsor and Supporters

U.S. Agency for International Development, Sponsor

The David and Lucile Packard Foundation

Wallace Global Fund

Coastal Resources Center/University of Rhode Island

John Snow, Inc.

Acknowledgements

PRB and Lem Ethiopia recognize the valuable contributions of Michela Marazzani and of Yohannes Kifle and Berhane Abera from Shebelle Conference Services to the organization and management of this conference.

Program Information

November 14, Wednesday

7:00 – 8:45 **Registration**

9:00 – 11:00 **Opening Ceremony**

Africa Hall

Welcome

Dr. Costantinos Berhe, President and Chairman, Board of Directors, Lem Ethiopia

Welcome Address

President Girma Wolde-Giorgis

Opening Remarks

Ambassador Donald Yamamoto

Cultural Presentation

Messages

Ministry of Agriculture and Rural Development

Ministry of Health

Environmental Protection Authority

Mr. William Butz, President, Population Reference Bureau

Keynote Address

Ms. Victoria Kakoko-Sebagereka, Publicity Secretary, Uganda National Farmers' Federation

11:00 – 11:30 **Opening of Poster Exhibition and Coffee/tea break**

11:30 – 13:00 **Plenary 1**

Conference Room 1

Setting the Stage: Population, Health, and Environment in East Africa

SESSION CHAIR:

Dr. Geoffrey Dabelko, Director, Environmental Change and Security Program, Woodrow Wilson International Center for Scholars

Dr. Lori Hunter, Associate Professor of Sociology and Environmental Studies, University of Colorado at Boulder
Population, health, and environment: exploring the connections

Dr. Louise Buck, Coordinator, Landscape Measures Initiative, Ecoagricultural Partners
An ecoagriculture landscape perspective on integrative programming: applications and implications in East Africa

Ms. Wagaye Teshome, Regional GIS Consultant, FAO Nile Basin Information Products
Population pressure and agricultural production in the Nile Basin (2005-2030)

Dr. Amani Ngusaru, Eastern African Marine Ecoregion Leader, WWF Tanzania Programme Office
East African environment and PHE linkages

13:00 – 14:00 Lunch

Exhibition Concord

14:00 – 16:00 Concurrent Sessions A

A1 Integrated Approaches to Biodiversity Conservation

Caucus Room 11

MODERATORS:

Ms. Heather D'Agnes, Technical Advisor—PHE, USAID

Ato Elias Abdosh, Design, Monitoring, and Evaluation Advisor, CARE International in Ethiopia

Mr. Sam Weru, WWF/Kenya

PHE integration in coastal Kenya: lessons from Kiunga Marine National Reserve (KMNR) Conservation and Development Project

Mr. Emmanuel Mtiti, Jane Goodall Institute

Integrated development in the Greater Gombe Ecosystem (GGE)

Ato Shewaye Deribe Woldeyohannes, Wichi Integrated Watershed Management Project, Ethiopia

Wichi Integrated Wetland and Watershed Management Project

Dr. Elin Torell, Coastal Resources Center, University of Rhode Island

People or fish? Balancing conservation and community development in coastal Tanzania

A2 PHE Dimensions of Conflict and Security

Caucus Room 1

MODERATORS:

Mr. Gilbert Clarke, Program Associate, Woodrow Wilson International Center for Scholars

Dr. Steven Kiruswa, African Wildlife Foundation, Tanzania

Dr. Geoffrey Dabelko, Environmental Change and Security Program, Woodrow Wilson International Center for Scholars

PHE and security: from threat to opportunity

Mr. Kuntai T. Karmushu, Il Ngwesi Group Ranch, Kenya

Resource use conflict management in community-based initiatives

Dr. Emmanuel Luoga, Sokoine University of Agriculture, Tanzania

Natural resources use conflicts and their socioeconomic and ecological implications in Mara River Basin, Tanzania

A3 HIV/AIDS and Environment

Committee Room 10

MODERATORS:

Ms. Judy Oglethorpe, Director, Community Conservation, WWF—US

Dr. Amani Ngusaru, Eastern African Marine Ecoregion Leader, WWF/EARPO

Dr. Benjamin Mutebi Lutimba, Infectious Diseases Institute, Kampala

HIV/AIDS impacts on the environment

Mr. Baraka J. Kalangahe, Tanzania Coastal Management Partnership

HIV/AIDS, gender, and environment in coastal Tanzania

Population Services International & USAID/Hygiene Improvement Project

Linkages between HIV, household water/sanitation, and the environment

Ms. Carleena Graham, African Wildlife Foundation

Development of an HIV/AIDS workplace policy: the case of African Wildlife Foundation

Mr. Daulos Mauambeta, Wildlife and Environmental Society, Malawi

HIV/AIDS and environment: the need for scaled-up response from the environment sector

A4 Issues in Sustainability: Program and Policy Levels

Committee Room 13

MODERATOR:

Dr. Lynne Gaffikin, President, EARTH Inc.

Dr. Yvette Ribaira, PENSER, Madagascar

The role of NGOs in Madagascar in sustaining PHE as an approach to development

Dr. Charles Sokile, Lake Victoria Research Initiative, Uganda

Financing research for sustainable population, health, and environment management: potentials, challenges, and experiences from Lake Victoria Research Initiative

Mr. Pancras Ngalason, Jane Goodall Institute, Tanzania

JGI's decade-long experience supporting PHE in western Tanzania through creative programming and commitment to conservation and development

16:00 – 16:30 Coffee/tea break

16:30 – 17:30 Plenary 2

Conference Room 1

Release of PHE Assessments—Ethiopia, Kenya, and Tanzania

SESSION CHAIR:

Ms. Melissa Thaxton, Policy Analyst, Population, Health, and Environment Program, Population Reference Bureau

Ato Dessalegn Rahmato, Consultant and Director, Forum for Social Studies

Dr. Francis Mwaura, Senior Lecturer, Dept. of Geography and Environmental Science, University of Nairobi

Dr. Florian Silangwa, Assistant Research Fellow, Institute of Resource Assessment, University of Dar es Salaam

Dr. Charles Teller (Moderator), Bixby Visiting Scholar, Population Reference Bureau

19:00 – 21:00 Cultural Show and Traditional Dinner

Hebir Restaurant

BUSES DEPART HILTON HOTEL AT 19:00

November 15, Thursday

9:00 – 10:00 Plenary 3

Conference Room 1

PHE Integration: Elements of Project Design and Evidence of Results

SESSION CHAIR:

Ms. Heather D'Agnes, Technical Advisor—PHE, U.S. Agency for International Development

Cheryl Margoluis, Ph.D., School of Forestry, Yale University
Characteristics of and conditions for effective PHE projects

Mr. John Pielemeier, Independent Consultant
The first generation of PHE projects: what have we learned?

10:00 – 10:30 Coffee/tea break

10:30 – 12:30 Concurrent Sessions B

B1: Population-Environment Interactions

Caucus Room 11

SESSION MODERATOR:

Ms. Cara Honzak, Senior Program Officer, Community Conservation, WWF—US

Mr. Ahmed Abdikadir Abdi, National Museums of Kenya
Impacts of Prosopis juliflora on farmers and pastoral communities in Kenya drylands

Ms. Judy Oglethorpe, WWF—US
Migration and environment: ways to reduce adverse environmental impacts

Dr. Charles Teller, Bixby Visiting Scholar, Population Reference Bureau
The delayed or stalled fertility declines in rural East Africa: determinants/consequences for environmental stress and food/nutrition security

Dr. Gete Zeleke, Global Mountain Program (GMP), Consultative Group on International Agricultural Research (CGIAR) Ethiopia
Harnessing the rural-urban-linkage (RUL) to improve environment and livelihoods: implications of seasonal migration in Ethiopia

B2: Watersheds, Drinking Water, and Sanitation

Caucus Room 1

SESSION MODERATORS:

Dr. Rochelle Rainey, Senior Advisor—Environmental Health, U.S. Agency for International Development

Dr. Abera Kumie, Addis Ababa University

Mr. Daniel Crapper, Country Representative, Population Services International (Ethiopia)
The black box of “behavior change”: using marketing to promote PHE

Ato Takele Hunde, Hygiene and Sanitation Coordinator, WaterAid Ethiopia
Water is life (or death): drinking water quality and prevention of diarrhea and malnutrition

Ato Mekonnen Loulseged, International Water Management Institute (IWMI)
Domestic water use: where does it fit within integrated water resources management?

Wrt. Azmul Terefe, Sudea and Ethiopia WASH Campaign
Safe sanitation for humans AND the environment

B3: Human and Ecosystem Health

Committee Room 10

SESSION MODERATORS:

Dr. Lynne Gaffikin, President, EARTH Inc.

Dr. Gladys Kalema-Zikusoka, Founder and Chief Executive Officer, Conservation Through Public Health

Dr. Gladys Kalema-Zikusoka, Conservation Through Public Health (CTPH)

Experiences with a PHE project incorporating human TB control and family planning at the community level as a primary prevention for mountain gorilla health

Mr. Ellady Muyambi, Pro-biodiversity Conservationists in Uganda (PROBICOU)

The effect of industrial chemicals on biodiversity and human health: a case of DDT in Kanungu District, Uganda

Mr. Paul Ssegawa, Makerere University, Institute of Environment and Natural Resources

The role medicinal plants play in preventing/treating malaria: Allachy Medicinal Plant Project

Dr. Nichola Shongwe, AHEAD Coordinator GLTFCA, South Africa National Parks

Major linkages involving livestock, wildlife disease, and livelihoods in the communal lands of the Greater Limpopo Transfrontier Park and Conservation Area (GLTFCA)

B4: Issues in Sustainability: Community Level

Committee Room 13

SESSION MODERATORS:

Cheryl Margoluis, Ph.D, School of Forestry, Yale University

Mr. Pancras Ngalason, Jane Goodall Institute, Tanzania

Mr. James Rubakisibo, Rwandese Health-Environment Project Initiative (RHEPI)

Integrated health and environment strategy for improved sustainable community livelihoods: the RHEPI approach

Dr. Jafari R. Kideghesho, Sokoine University of Agriculture, Tanzania

Challenges of integrated approaches to wildlife management in Tanzania: experiences from Serengeti and Selous ecosystems

Mr. Emmanuel Mtiti, Jane Goodall Institute

Investing in people for sustainability of PHE programs

Mr. Kuntai T. Karmushu, Il Ngwesi Group Ranch, Kenya

Communities' efforts to improve livelihoods

12:30 – 14:00 Lunch

Exhibition Concord

Donors' Roundtable (by invitation only)

14:00 – 15:00 Plenary 4

Conference Room 1

PHE Lessons From Around the World

SESSION CHAIR:

Dr. Lynne Gaffikin, President, EARTH Inc.

Dr. David Carr, Assistant Professor, Dept. of Geography, University of California at Santa Barbara

PHE linkages: a case study from Guatemala

Dr. Joan Regina L. Castro, Integrated Population and Coastal Resource Management (IPOPORM), PATH Foundation Philippines, Inc.

Integration makes a difference

Dr. Yvette Ribaira, Quality of Services Officer, PENSER, Madagascar

PHE in Madagascar: from conservation initiatives to integrated development tool

15:00 – 15:30 Coffee/tea break

15:30 – 17:30 Skills- and Knowledge-Building Workshops

C1: Population, Health, Environment, and Security—A Simulation Exercise

Caucus Room 11

C2: Bridging the Research-to-Policy Gap

Caucus Room 1

C3: Advocacy and Community Mobilization

Committee Room 10

C4: Project Design and Evaluation for PHE Integration

Committee Room 13

November 16, Friday

9:00 – 9:30 Plenary 5
Conference Room 1

Taking Action: What's Next for PHE in East Africa?

SESSION CHAIR:

Ato Sahlu Haile, Senior Program Advisor, David and Lucile Packard Foundation, Ethiopia

9:30 – 11:00 Break-Out Sessions
COUNTRY-LEVEL ACTION PLANNING FOR PHE IN EAST AFRICA

Ethiopia
Caucus Room 11

Kenya
Caucus Room 1

Rwanda
Caucus Room 6

Uganda
Committee Room 10

Tanzania
Committee Room 13

11:00 – 11:30 Coffee/tea break

11:30 – 13:30 Skills- and Knowledge-Building Workshops

D1: Population, Health, Environment, and Security—A Simulation Exercise
Caucus Room 11

D2: Working With the Media: Getting Your PHE Messages Out!
Caucus Room 1

D3: Advocacy and Community Mobilization
Committee Room 10

D4: Project Design and Evaluation for PHE Integration
Committee Room 13

13:30 – 14:30 Lunch
Exhibition Concord

14:30 – 16:00 Plenary 6
Conference Room 1

Next Steps for PHE in East Africa

SESSION CHAIR:

Ato Sahlu Haile, Senior Program Advisor, David and Lucile Packard Foundation, Ethiopia

PRESENTATION OF COUNTRY ACTION PLANS

LAUNCHING: EAST AFRICA PHE NETWORK

Dr. Boniface K'Oyugi, Chief Executive Officer, National Coordinating Agency for Population and Development (NCAPD), Kenya

16:00 – 16:30 Closing Ceremony

Africa Hall

Closing Remarks

Dr. Costantinos Berhe, Lem Ethiopia

Mr. Glenn Anders, Mission Director, U.S. Agency for International Development

Ms. Heather D'Agnes, U.S. Agency for International Development

Ms. Sono Aibe, David and Lucile Packard Foundation

Mr. William Butz, Population Reference Bureau

19:00 – 20:00 Field Visit Briefings

Caucus Room 11

Ato Mogues Worku, Executive Director, Lem Ethiopia

19:00 – 19:30	Village Visit
19:30 – 20:00	Rift Valley Lakes

CONCURRENT SESSION DESCRIPTIONS AND OBJECTIVES

Concurrent Sessions A

November 14, Wednesday | 14:00 – 16:00

A1 Integrated Approaches to Biodiversity Conservation

This session will explore ways in which biodiversity conservation can be enhanced by using cross-sectoral or multisectoral approaches that address the needs of local communities. Such approaches complement more traditional conservation interventions and provide opportunities to engage community members in finding solutions to development needs and environmental problems. Creative approaches that have been tested and adapted in several countries in sub-Saharan Africa will be described along with a discussion of lessons learned in PHE integration for application in other countries.

The session objective is to increase understanding of:

- How to identify communities or areas where integrated approaches are appropriate.
- How to determine which interventions should or can be implemented.
- What factors influence how the approach to integration is developed.
- Challenges to implementing integrated projects on the ground.

A2 PHE Dimensions of Conflict and Security

How are the population, health, and environment sectors related to conflict and security? This session will explore the relationships between these variables, discuss recent research, and examine ways that programs can address population, health, and environment issues in insecure settings. Case studies will be presented from the Mara River Basin in Tanzania and the Laikipia and Samburu districts of Kenya.

After this session, participants will have a better understanding of:

- How population, health, and environment variables can be related to conflict and security.
- How regional, national, and local initiatives in population, health, and/or environment sectors can be structured to have positive impacts on security.

A3 HIV/AIDS and Environment: What Are the Linkages and What Can We Do to Reduce Impacts?

AIDS-affected households in rural areas often consume more natural resources when they lose their main breadwinners and agricultural labor. Certain forms of resource extraction can also contribute to the spread of HIV. At the same time, capacity for environmental management is being lost because of AIDS. This session will explore the linkages between HIV/AIDS, poor living conditions, gender, poverty, and environment, and discuss actions to reduce the resulting impacts on people and environment.

The objectives of this session are to:

- Explore the linkages between HIV/AIDS and the environment.
- Review responses that have been developed to reduce the serious impacts that are occurring as a result of these linkages.
- Discuss priorities for future action.

A4 Issues in Sustainability: Program and Policy Levels

This session will examine the factors that help create an enabling environment for PHE efforts to be initiated and sustained over time. Such factors include national and local development policies and strategies; financial mechanisms; and the coordination, funding, and dissemination of interdisciplinary research. How, and under what conditions can PHE interventions be “scaled up” will also be discussed.

The session objective is an increased understanding of:

- How PHE initiatives can/should fit into overall development programming.
- The importance of identifying common or intersecting goals across sectors.
- Challenges to coordinating financial support to integrated efforts over time and across sectors.
- The need for rigorous interdisciplinary research and evidence of the “value added” of integrated approaches to development.

Concurrent Sessions B

November 15, Thursday | 10:30 – 12:30

B1 Population-Environment Interactions

This session will explore the relationship between changes in the population and age composition of East African countries and the environmental processes that are influencing and influenced by those changes. Impacts of population growth due to high fertility and migration on the environment will be discussed. Additionally, how environmental pressures can affect livelihoods and population distribution in the region will be reviewed.

The session objective is an increased understanding of:

- Population dynamics in East Africa.
- Potential environmental consequences of a delayed demographic transition in East Africa.
- Environmental factors determining and affected by migration patterns in select East African countries.
- The interdependent relationship among environmental integrity, human health, and the natural resource use practices of East African populations.

B2 Watersheds, Drinking Water, and Sanitation

Water is at the heart of integrated development. Limitations on the amount or quality of water available will determine the success of interventions in population and health (population growth around water points, diarrheal disease and child survival, guinea worm, and malaria) as well as economic opportunities in agriculture, livestock, and industry. The purpose of this session is to examine how both the quantity of water and the quality of water affect human population and the environment, with care to examine gender-specific impacts. Panelists will provide an overview of different perspectives of water, successful cross-cutting interventions, and challenges to integrate water across population, health, livelihood, and environment sectors.

The objectives of this session are an increased understanding of:

- The complexities of multiple ministries and stakeholders involved in water management.
- How drinking water fits within an integrated water resources management perspective.
- Multiple uses of water and the effect of irrigation on malaria transmission.
- Links between diarrhea and malnutrition, and ways to prevent and treat diarrhea at the household level.
- Activities to increase access to safe drinking water and sanitation in the region, with a focus on Ethiopia, in both urban and rural settings.
- How social marketing can educate and motivate at-risk households to adopt products and behaviors that support integrated development goals.

B3 Human and Ecosystem Health

This session will explore the concept of ecosystems—and how humans, fauna, and flora, and the land, water, and air on which they all depend, are system components. Ecosystems are considered healthy as long as they are sustainable, i.e., remain active; can maintain their organization over time; and can rebound from stress. The first Millennium Ecosystem Assessment product, *Ecosystems and Human Well-Being*, looks at the health of ecosystems worldwide and how their status affects services humans derive from ecosystems including disease prevention. In this session we look at how human health contributes to and is affected by ecosystem health and how human health can be considered a useful indicator of overall ecosystem health.

Specific session objective is an increased understanding of:

- How ecosystems and their components can be defined.
- The interrelatedness between human, wildlife, and plant health with specific examples from Uganda and Ethiopia.
- How human conditions (e.g., disease status) and behaviors contribute to measures of ecosystem “health.”

B4 Issues in Sustainability: Community Level

The purpose of this session is to explore strategies and approaches that can be used to better ensure that project efforts become part of the fabric of a community's development and endure over time.

Specific session objective is an increased understanding of:

- What is meant by “sustainability” at the community level.
- Factors external and internal to projects that should be considered when designing and implementing integrated projects.
- Factors specific/intrinsic to integrated efforts that challenge and facilitate sustainability.
- The critical role of community understanding and involvement at all stages.

KNOWLEDGE- AND SKILLS-BUILDING WORKSHOPS

C1/D1 Population, Health, Environment, and Security—A Simulation Exercise

This session will utilize a role-playing gaming exercise to simulate negotiations around a population, health, environment, and security challenge in a fictitious country. Participants will be divided into four negotiating teams (government, civil society, donors, and the military) with distinct interests, capacities, and biases. Based on a scenario written by the organizers, teams will negotiate with counterparts a response to the long- and short-term challenges. The session will end with an out-of-character discussion of the negotiating strategies pursued by each team and lessons learned for pursuing PHE and security challenges in actual on-the-ground settings.

After this session, participants will have a better understanding of:

- How population, health, and environment variables affect, and are affected by, conflict and security.
- How various players—government, civil society, donors, and the military—bring their interests, capacities, and biases to address population, health, environment, and security.

Workshop facilitators:

Dr. Geoffrey Dabelko, Environmental Change and Security Program, Woodrow Wilson International Center for Scholars

Mr. Gib Clarke, Woodrow Wilson International Center for Scholars

Ato Shewaye Deribe Woldeyohannes, Wichi Integrated Wetland and Watershed Management Project

C2 Bridging the Research-to-Policy Gap

Population, health, and environment studies, demographic and environmental surveys, project evaluations, and other research findings can play a key role in guiding policy and resource-allocation decisions. Yet every year, millions of dollars are spent to produce research results that fail to reach policymakers and potential donors and, consequently, are not used to shape policies and programs.

This research-to-policy gap can arise for a number of reasons. Sometimes, due to their unfamiliarity with the needs of policymakers and donors, researchers do not ask the right questions. Consequently, their research does not address the most important issues or provide the information that policymakers would find most useful. In other cases, researchers may fail to see the policy or programmatic relevance of their own work. As a result, they do not make the extra effort to communicate their research findings in nontechnical language or to shape messages specifically for policy and donor audiences. Likewise, policymakers may be too busy, uninterested, or not aware of what information exists. Thus, they fail to practice data-based decisionmaking and often reach hasty conclusions.

This workshop will provide an overview of and increase knowledge about the policy process, which will enable participants to increase the use of research results to improve policies and programs. The workshop will help participants understand the importance of communicating research findings to policymakers; understand barriers to the policy process; and identify findings, implications, and recommendations of research studies.

Workshop facilitators:

Ms. Erin Sines, Policy Analyst, International Programs, Population Reference Bureau

Ms. Melissa Thaxton, Policy Analyst, PHE Program, Population Reference Bureau

D2 Working With the Media—Getting Your PHE Messages Out!

The news media play an important role in framing issues for public debate and in deciding which issues will be framed for discussion. Journalists serve a key function in establishing policy priorities and in reaching decisionmakers, opinion leaders, and the public.

Join us to learn how to work more effectively with the media to spread your organizations' key messages about population, health, and environment issues. Participants will be introduced to various strategies, including the elements of a media strategy, to engage and collaborate with the media to disseminate key information and messages.

Workshop facilitator:

Ms. Florence Machio, Standard Newspaper, Kenya

C3/D3 Advocacy and Community Mobilization

In this workshop, a cross-continental panel including advocates from Asia, Africa, and North America will share their experiences on how to implement successful advocacy campaigns. In the first half of the workshop, participants will interact with the panelists to learn about the basic elements of successful community mobilization efforts, including setting goals, identifying target audiences, crafting meaningful messages, and developing strategies. In the second half of the workshop, participants will engage in a guided exercise in which they will work in small groups to develop their own advocacy/community mobilization plans.

Workshop facilitators:

Ms. Sarah Fairchild, Director, Global Population and Environment Program, Sierra Club

Ms. Kathleen Mogelgaard, Assistant Director of Government Relations, National Audubon Society

C4/D4 Project Design and Evaluation for PHE Integration

This workshop aims to introduce participants to two new PHE manuals. The first—Integrated Population, Health and Environment Projects: A Programming Manual—is designed to guide program designers through the basic steps in designing PHE projects, as well as provide information on resources geared specifically toward PHE projects. The second—A Guide for Monitoring and Evaluating Population-Health-Environment Programs—provides a comprehensive listing of the most widely used M&E indicators for population-health-environment programs in developing countries. These two manuals are complementary, and when combined provide a solid base of information for individuals working in the field of PHE. This workshop takes participants through an exercise using these manuals in order to familiarize them with the manuals and demonstrate how they can help project implementers create a common set of overall objectives, quality data collection, and effective M&E to help gain support (financially and politically) to protect and expand PHE programs.

Workshop facilitators:

Ms. Caryl Feldacker, Research Associate, Population-Health-Environment, MEASURE Evaluation

Dr. Cheryl Margoluis, Independent Consultant

REGISTERED PARTICIPANTS

Bangladesh

Aminul Alam, Deputy Executive Director, BRAC
Imran Matin, Director of Research and Africa Program, BRAC

Botswana

Tshaimo Reginald Keakabetse, Assistant Nursing Officer,
Ministry of Health

Cameroon

Wamba André Le Doux, Chairman, AFVMC (Aide aux Familles
et Victimes des Migrations Clandestines)
Louis Ngonu, Collaborative Management Officer, WWF—South
East Forest Program

Canada

Soni Craik, Elementary Schools Program Coordinator,
ECOSOURCE

Democratic Republic of Congo

Dario Merlo Kasuka, Jane Goodall Institute/DRC

Ethiopia

Shirefaw Abate, Lecturer, Arba Minch University
Beshir Abdikarim, Program Director, Ogaden Welfare and
Development Association
Elias Abdosh, Design, Monitoring, and Evaluation Advisor, PLI/
ENABLE, CARE International in Ethiopia
Genet Abebaw, Livelihood Program Officer, CARE International
in Ethiopia
Girmaye Abebe Bereded, Master's Student in Environmental
Science, Addis Ababa University
Helkamu Adisu, Program Manager, DSW
Yeraswork Admasse, Consultant/Professor, Addis Ababa University
Hamid Ahmed, ADA
Negusi Aklilu, Coordinator, Forum for Environment
Heather Aldersey, Ethiopia Program Manager, Cherokee Gives
Back Foundation
Fekadu Aleka, Appropriate Technology Head, Lem Ethiopia
Walleigne Alemaw, Country Representative, Project Concern
International
Tadesse Alemayehu, Student, Addis Ababa University
Tewodros Alemayehu, Student, Masters in Public Health, Addis
Ababa University
Mekdes Alemu, Country Director, DSW
Tigest Alemu, Executive Director, CORHA
Degsew Amanu, Journalist, Ethiopian radio and television
Daniel Amare, Journalist, Ethiopian radio and television
P.N. Ananth, Assistant Professor, Department of Rural
Development, Jimma University Ambo College, Ambo, Ethiopia

Amon Anderson, Program Manager, Cherokee Gives
Back Foundation

Heather Anderson, Youth Fellow, EngenderHealth Ethiopia

Surafel Asefa, Student, Addis Ababa University

Yetnayet Asfaw, Country Director, Intra-Health International,
Ethiopia Office

Argaw Ashine, Journalist/Coordinator, Ethiopian Environmental
Journalists Association (EEJA)

Aschalew Assefa, Environmentalist, Horn of Africa Regional
Environment Network

Mesfin Assefa, Program Producer, PMC

Temesgen Assefa, Coordinator, Environment, Addis Ababa University

Birhanu Ayichew, Economic Affairs Advisor, Amhara Regional
Government, Office of the President

Etenesh Bekele, Program Officer, Norwegian Embassy

Getachew Bekele, Country Director, MSIE

Thewdros Bekele, Assistant Lecturer, Dilla University

Hailu Belachew, Project Coordinator, PMC

Million Belay, Director, Melca Mahiber

Yemeserach Belayneh, Program Associate, David and Lucile
Packard Foundation, Ethiopia

Satishkumar Belliethathan, Coordinator, Horn of Africa
Regional Environment Centre/Network

Gezu Berhanu, Program Support Manager, CORHA

Costantinos Berhe, President and Chairman, Board of Directors,
Lem Ethiopia

Alemu Bogalech, Gender and HTP Advisor, Pathfinder
International—Ethiopia

Daniel Crapper, Country Representative, Population Services
International (PSI)

Daniel Danano, Coordinator, CPPSLM Ethiopia MOARD

Wondmagegne Daniel, Faculty of Dryland Agriculture and
Natural Resources, Mekelle University

Demeke Debabe, Executive Director, Progress Integrated
Community Development Organization

Thamar Debebe

Zerihun Dejene, Researcher, Addis Ababa University

Shewaye Deribe Woldeyohannes, Environmentalist/Wetland
and Biodiversity Specialist, Ethio Wetlands and Natural
Resource Association

Edem Eniang, Faculty of Dryland Agriculture and Natural
Resources, Mekelle University

Awala Equar, Department Head, REST

Elizabeth Equbay, Journalist, Addis Admass

Mulugeta Fesseha, Geoscientist Researcher, Addis Ababa University

Cheryl Francisconi, IIE

Tessema Genanew, Agriculturalist and Student

Berhanemeskel Gerima, Lecturer, Gondar University School of
Pharmacy College of Medicine and Health Sciences

Tadesse Getachew, Lecturer, Addis Ababa University
Department of Biology

Mulu Getu, Student, Addis Ababa University
Girmaye Gezehey, Environmental Protection Authority Senior Expert, Tigray Regional State, Bureau of Agriculture & Rural Development
Tilahun Giday, Country Representative, Pathfinder International
Tirsit Girshaw, Program Manager, DSW
Belay Habtewold, Senior Research and Evaluation Officer, PMC
Sahlu Haile, Senior Program Advisor, The David and Lucile Packard Foundation, Ethiopia
Abonesh Hailemariam, Family Health and Population Program Officer, WHO
Afework Hailu, General Manager, Ethio Wetlands and Natural Resource Association
Girma Hailu, NRE Programme Analyst, UNDP
Tariku Hailu, Journalist
Catherine Hastings, HIV/AIDS Prevention Advisor, USAID/Ethiopia
Mulugeta Hawas, RH/FP Project Manager, Oromia Development Association
Takele Hunde, Hygiene and Sanitation Coordinator, WaterAid Ethiopia
Bekele Hussein, SEDA Program Officer, Selam Environmental Development Association (SEDA)
Bedru Jemal, Executive Director, GPSDO
Desta Kassa, Student
Habte Kassa, CIFOR
Zewditu Kebede, Technical Manager, CORHA
Jima Kebu Balemie, Researcher, Institute of Biodiversity Conservation
Firew Kefyalew, Country Director, IIRR/Ethiopia Office
Desta Kidane, Program Officer, Volunteer for Family Development—Ethiopia
Gelila Kidane Gobe, Country Director, EngenderHealth Ethiopia
Abera Kumie, Addis Ababa University
Mekonnen Loulseged, International Water Management Institute
Kidest Lulu, Reproductive Health Specialist, USAID/Ethiopia
Mehari Ma'asho, Member of Board of Directors—Lem Ethiopia
Alemayehu Mamo, Social Development Programs Support Team Leader
Kebede Mamo, Managing Director, IMPACT Association for Social Services Development
Adane Mamuye, Executive Director, Ethiopian Muslims Relief and Development Association (EMRDA)
Michela Marazzani, Program Associate, David and Lucile Packard Foundation, Ethiopia
Bisrate Marcos, Advocacy and Networking Officer, CORHA
Tafach Me'aza, Hollota Preparatory School Biology Teacher and School Environmental Education and Protection Club Coordinator
Assefa Mebrate, Country Representative, African Parks in Ethiopia
Sintayehu Mekonnen, Student, Amhara Agricultural Research Center
Yared Mekonen, Consultant/Demographer, EHNRI
Beletu Mengistu, Member of Board of Directors—Lem Ethiopia, ISAPSO
Hailemariam Mesfin, Television Program Manager, ETV, and Member of EEJA
Tegegne Mesfin, Consultant, Population Council
Shirega Muniye, Gender Research Division Head, Women's Information Services and Networks Organization
Tewdros Negash, Editor, Ethiopian radio and television
Teferra Negussie, Country Representative, Population Media Center
Yadeta Nemme, Project Manager, African Medical and Research Foundation AMREF

Wolde Kidan Nerie, Member of Board of Directors—Lem Ethiopia
Dessaegn Rahmato, Consultant/Director, Forum for Social Studies (FSS)
Kelli Seyfu, Member of Board of Directors—Lem Ethiopia,
Siraj Shefe, Manager, Oromia Environmental Protection Office
Elsabeth Samuel Tadesse, Journalist, BBC World Service Trust
Nebiyu Tadesse, Student, Addis Ababa University
Seifu Tadesse, Design, Monitoring, and Evaluation Advisor for Sexual and Reproductive Health Project, CARE International in Ethiopia
Solomon Tadesse, Director, ADA
Tewodros Tadesse, Postgraduate Student
Shiferaw Taye, Programmes Coordinator, Progress Integrated Community Development Organization
Adane Tefera, Project Coordinator, Health, Relief Society of Tigray (REST)
Molla Tegegne
Negash Teklu
Azmul Terefe, Sudea and Ethiopia WASH Campaign
Zelege Tesfaye, Coordinator, GEF Small Grants Programme, UNDP GEF SGP
Zachary Tofias, City Director, Clinton Foundation
Berhanu Tufa, Executive Director, African Development Aid Association
Bekele Tujuba, Student, Addis Ababa University
Tefera Wegdereseegn, Program Director, Center for Human Environment
Yitbarek Weldesemaet, Coordinator, Environmental Society of Ethiopia
Zerihun Woldu, Professor, Addis Ababa University
Biniyam Wondale, Postgraduate Student in Biomedical Science, Addis Ababa University
Dereje Wondimu, Advocacy Manager, DSW
Mengesha Workneh, Member of Board of Directors—Lem Ethiopia,
Amare Worku, Executive Director, Professional Alliance for Development in Ethiopia/PADET
Hailu Worku, Director, AA EPA
Mogues Worku, Executive Director, Lem Ethiopia
Wondimkun Yacob, Environment Officer, USAID/Ethiopia
Simegnish Yekoye, Journalist, Sub Saharan Informer
Zemi Yenus, Director, Nia Foundation
Gete Zeleke, Coordinator of Rural-Urban Linkage Theme for Africa of the Global Mountain Program (GMP), GMP of CIP
Abraham Zeleke, Member of Board of Directors—Lem Ethiopia,
Woudineh Zenebe, Journalist, Fortune

Germany

Pamela Foster, Director of International Programs, DSW

Ghana

Rafael Flor, Senior Staff Associate, The Earth Institute at Columbia University

India

Ram Kaji Maharjan, UNFPA

Kenya

Ahmed Abdikadir Abdi, Research Scientist, National Museums of Kenya
Mildred Barasa, Correspondent/Freelance, Standard Newspapers
Hassan Boru, Research Assistant, African Wildlife Foundation

Zipporah Gathiti, National Programme Officer and Monitoring and Evaluation, UNFPA

Njoroge Kamau, Monitoring & Evaluation Officer, HEADS Alliance

Kuntai Karmushu, HIV/AIDS Head Coordinator, Il Ngwesi Group Ranch

Margaret Kirimi, Senior Lecturer, Dept. of Geography, University of Nairobi

Boniface K'Oyugi, CEO, National Coordinating Agency for Population and Development (NCPAD)

Robert Langat, Executive Director, Development Support Center-Enviroment NGO

Nicholas Lungaho, Research Assistant, African Medical and Research Foundation (AMREF)—Kenya

Joseph Macharia, Research Assistant, International Center of Insect Physiology and Ecology (ICIPE)

Florence Machio, Journalist, Standard Newspaper

Hosea Mulatya, Senior Population Programme Officer, NCPAD

Katherine Muoki, Deputy Chief Economist, Ministry of Planning and National Development

Ali Mwachui, Senior Programme Assistant, WWF Kenya

Francis Mwaura, Senior Lecturer & Environmental Consultant, Department of Geography & Environmental Studies, University of Nairobi

Naftali Ndugire, Senior Programme Officer, National Environmental Management Authority (NEMA)

Gerald Netia, Journalist, Kenya Broadcasting Corporation (KBC)

Ulrike Neubert, Regional Management Advisor, DSW

Karugu Ngatia, Senior Programme Manager, National Coordinating Agency for Population and Development (NCPAD)

Amani Ngusaru, Eastern African Marine Ecoregion Leader, WWF Tanzania Programme Office

Kennedy Obara, East African Bureau Chief/Director of Productions, CAMAFRIC News Agency

Erastus Odira, Medical Director, University of Eastern Africa Baraton

Ruth Okowa, Program Coordinator for Community and Reproductive Health, World Neighbours

Kepha Ombacho, Chief Public Health Officer, MOH—Kenya

Lawrence Oteba, Assistant Program Director, Family Health Options Kenya

Daudi Sumba, Program Director, Capacity Building and Leadership Development, African Wildlife Foundation

Aggrey Daniel Maina Thuo, Assistant Lecturer, Kenyatta University, Dept. of Environmental Planning Management

Justus Wanzala, Journalist, Kenya Broadcasting Corporation (KBC)

Sam Weru, Program Manager, WWF—EARPO

Liberia

Peter Mulbah, Executive Director, Skills and Agricultural Development Services

Madagascar

Harinesy Rajeriharindranto, WWF MWIOPO

Fidy Denis Raobelison, PHE Field Project Manager, WWF MWIOPO

Voahanginirina Rasoarinoro, PHE Madagascar, WWF MWIOPO

Gerhardea Marie Yvette Ribaira, Quality of Services Officer, PENSER Madagascar

Malawi

Gloria Chaonmwene Mhango, Standards Manager, Malawi Bureau of Standards

Daulos Mauambeta, Wildlife and Environmental Society

Nigeria

Gbadebo Olusegun Abidemi Odularu, Lectureship, Covenant University

Adewale Oparinde, Student, University of Cambridge UK

Philippines

Joan Regina Castro, Project Director, PATH Foundation, Philippines

Ramon San Pascual, Executive Director, Philippine Legislators' Committee on Population and Development

Rwanda

Eric Kagame, Maternal and Child Health Specialist, USAID/Rwanda

Innocent Kahigana, Journalist, The New Times

Pulcherie Mukangwiye, Health Component Manager, Family Health International (FHI)

Emerita Mukayiranga, SPREAD/PSI

Ian Munanura, Wildlife Conservation Society (WCS)

James Rubakisibo, Vice Chairman/Volunteer Coordinator, Rwandese Health-Environment Project Initiative (RHEPI)

Mwasa Fred Wamayi, Editor, Rwanda News Agency/Agence Rwandaise d'Information (ARI/RNA)

South Africa

Nichola Shongwe, AHEAD Coordinator, South Africa National Parks

Sudan

Faisal Ishag Abdallah Adam, Project Manager, CARE International in Sudan

Tanzania

Hassan Abbas, Journalist, Majira newspaper

Juliana Bantambya, Kigoma Field Office Manager, EngenderHealth

Tharsis Magnus Hyera, Programme Manager, Environmental Protection and Management Services EPMS

Asukile Kajuni, Project Management Specialist, USAID/Tanzania

Baraka Kalangahe, Project Co-Manager, Tanzania Coastal Management Partnership

Joseph Kihale, Senior Environmental Officer, Vice-President's Office, Division of Environment

Jafari Kideghesho, Conservation Biologist, Sokoine Univeristy of Agriculture

Steven Kiruswa, Heartland Director, African Wildlife Foundation (AWF)

Emmanuel Luoga, Sokoine Univeristy of Agriculture

Grace Lusiola, Country Director, EngenderHealth

Arnold Mapinduzi, National Environmental Management Council (NEMC)

Mnaku Bernard Mbani, Journalist, The Citizen newspaper

Mwila Mbegu, Field Researcher, Savannas Forever Tanzania

Colman Msoka, Compton Fellow, Institute of Development Studies, University of Dar es Salaam

Emmanuel Mtiti, Jane Goodall Institute

Ellasy Mujillah, Sokoine Univeristy of Agriculture

Pancras Ngalason, Executive Director, Jane Goodall Institute Tanzania
Catherine Sanga, Deputy Director, Reproductive and Child Health Section, MOHSW—Tanzania
Florian Sanya Chisawani Silangwa, Assistant Research Fellow, Institute of Resource Assessment, University of Dar es Salaam
Msafiri Peter Swai, HIV Prevention Research Coordinator, Kilimanjaro Reproductive Health Program
Neema Wilson Kihara, Child Survival Program Manager, Helen Keller International

Uganda

Simon Peter Amunau, National Coordinator, Tree Talk Project, Straight Talk Foundation
Robert Salim Biryetega, Editor in Chief, The Weekly Message Newspaper
Elizabeth Ekochu, Deputy Chief of Party, Monitoring, Evaluation and Dissemination, JSI/UPHOLD
Gladys Kalema-Zikusoka, Founder and Executive Director, Conservation Through Public Health (CTPH)
Edith Kangabe, Senior National Programme Officer, Population Secretariat
Michael Jackson Katende, Medical Superintendent, Kakira Sugar Works Hospital
Fredrick Mugira, Journalist/News Editor, Radio West Uganda
Lawrence Mugisha, Wildlife Ape Veterinarian, Chimpanzee Sanctuary and Wildlife Conservation Trust
Pius Sawa Murefu, Journalist, Radio Sapienta
Benjamin Mutebi Lutimba, Data Officer, Infectious Diseases Institute at Mulago Hospital Complex
Ellady Muyambi, Finance and Administration Officer, Pro-biodiversity Conservationists
Kennedy Ojundo, Project Officer, Family Planning Association of Uganda
Innocent Owomugisha, National Programme Officer, Information & Communication, Population Secretariat
Victoria Kakoko-Sebagereka, Publicity Secretary, Uganda National Farmers' Federation
Charles Sokile, Research Manager, Lake Victoria Research Initiative, Inter-University Council for East Africa (VICRES)
Paul Ssegawa, Lecturer, Makerere University, Institute of Environment and Natural Resources
Dennis Twinomugisha, Project Director, Kibale Fish and Monkey Project
Wagaye Teshome Jeneber, GIS Regional Consultant, FAO Nile Basin Information Products
Peter Ubomba-Jaswa, Associate Professor Population and Development Integration Specialist, Uganda Christian University
Bamaturaki Musinguzi, Journalist, East African Newspaper

United States of America

Sono Aibe, Senior Program Manager, The David and Lucile Packard Foundation
Louise Buck, Coordinator, Landscape Measures Initiative, Ecoagriculture Partners
William Butz, President, Population Reference Bureau
David Carr, Assistant Professor, Department of Geography, University of California Santa Barbara
Gilbert Clarke, Program Associate, Environmental Change and Security Program, Woodrow Wilson International Center for Scholars

James Curtis, U.S. National Audubon Society
Geoffrey Dabelko, Director, Environmental Change and Security Program, Woodrow Wilson International Center for Scholars
Heather D'Agnes, Technical Advisor, PHE, USAID
Tyler Dawson, Student, Sierra Club
Jamie Dean, Research Fellow, The David and Lucile Packard Foundation
Daniel Edwards, Senior Consultant/Trainer, Training Resources Group (TRG) Inc.
Priya Emmart, Monitoring and Evaluation Advisor, Crown Agents Consultancy
Sarah Fairchild, Director, Global Population and Environment Program, Sierra Club
Caryl Feldacker, Doctoral Student, UNC-Chapel Hill, MEASURE Evaluation
Lynne Gaffikin, President, Evaluation and Research Technologies for Health (EARTH) Inc.
Carleena Graham, African Wildlife Foundation
Mary Grossnickle, Sierra Club
Nevin Grossnickle, Sierra Club
Cara Hesse, Director of Public Affairs, Pathfinder International
Cara Honzak, Senior Program Officer, Population, Health, and Environment, WWF—US
Lori Hunter, Associate Professor of Sociology and Environmental Studies, University of Colorado at Boulder
Kurt Leuschner, Professor of Natural Resources, College of the Desert, Palm Desert, California
Gayle Loeffler, Member, National Global Population and Environment Program Committee, Sierra Club
Cheryl Margoluis, Consultant
Wayne M. Mikula, Executive Director and Chairman of the Board, The RainTree Initiative
Kathleen Mogelgaard, Assistant Director of Government Relations, National Audubon Society
Judy Oglethorpe, Director, Community Conservation, WWF—US
Kayhan Ostovar, Professor, Environmental Studies and Wildlife Management, Audubon/Rocky Mountain College
William Pan, Assistant Professor, Global Disease Epidemiology and Control Program, Department of International Health, Johns Hopkins University
Nancy Pendarvis-Harris, Vice President, John Snow, Inc.
John Pielemeier, Independent Consultant
Rochelle Rainey, Senior Advisor, Environmental Health, USAID
Paul Rauber, Senior Editor, Sierra Magazine
Erin Sines, Policy Analyst, Population Reference Bureau
Catherine Solter, Director of Technical Services, Pathfinder International
Lauren Strange, Communications, USAID Office of Population and Reproductive Health
Charles Teller, Bixby Visiting Scholar, Population Reference Bureau
Melissa Thaxton, Policy Analyst, PHE Program, Population Reference Bureau
Elin Torell, Coastal Management Specialist, University of Rhode Island Coastal Resources Center
Ruth Ann Wiesenthal-Gold, Audubon Society

Zimbabwe

Raymond Mugandani, Teaching Assistant, Midlands State University, Gweru
Akinyemi M. Oyedele, Monitoring and Evaluation Officer, Infiniti Segments Limited

Population, Health, and Environment: Integrated Development for East Africa

Organizers

Sponsors and Supporters
