	[image: image1.jpg]PROGRESSIO

Progressio has been leading the way on practical international development issues for more than forty years. Whether through placing development workers overseas, or in our policy and advocacy achievements, Progressio has a track record of making a difference. We work with people of all faiths and none.

Development Worker - Water Management Adviser (Advocacy and Awareness-raising)
Working with the Yemeni Society for Protection of Environment Association
Based in Al-Hodeida, Republic of Yemen

Two-year placement
	The Progressio development worker will contribute to the development of a local NGO from Al-Hodeida - the Yemeni Society for Protection of Environment - and the Al-Hodeida branch of National Water Resources Authority (NWRA), in awareness-raising to successfully implement effective and efficient, focused, targeted, and appropriate awareness-raising and advocacy activities so that end water users in targeted communities in Al-Hodeida are better able to manage their own water resources in a more sustainable manner.
The development worker’s time will be divided as follows:

· 60 per cent: with the Yemeni Society for Protection of Environment Association in addition to other non - governmental institutions or water structures which are stipulated in the water by-laws.
· 40 per cent: liaising with NWRA branch in Al-Hodeida and social networks that other Progressio partners belong to.

PROGRESSIO BACKGROUND

Progressio is a British development agency working in eleven countries around the world through sharing skills and advocacy. Progressio has been working with community and NGOs, farmers’ associations, women’s groups and, in some cases, government ministries, since 1965. Progressio forms partnerships with organisations from the global South at their request, striving to ensure that all projects: (a) benefit the poor; (b) address women’s needs; (c) promote self-reliance; (d) transfer skills; and (e) challenge the causes of poverty.

Progressio has been placing experienced professionals (Development Workers - DWs) to share their skills in developing countries for over 40 years. The majority of DWs work with partner organisations on projects which empower and benefit society's poorest and marginalised sectors.

Progressio also works to secure and manage funding from international donor agencies, which is used to support the work of DWs and our partner organisations. Progressio’s funding comes in part through a Project Partnership Agreement (PPA) signed with the British government’s Department for International Development (DFID). Other major donors include the Irish Government, the European Commission, the Community Fund (Big Lottery), Comic Relief and other British development agencies, trusts and foundations and individual donations from members of the public.

Our skill-share work through our DWs goes hand in hand with the international advocacy work carried out in the UK and in the various countries we work in. For more information please visit: http://www.progressio.org.uk/.
YEMEN CONTEXT

The Republic of Yemen is a semi-arid country situated on the south-western tip of the Arabian Peninsula, bordered by Saudi Arabia to the north, Eritrea and Djibouti to the south-west and the Sultanate of Oman to the east. Yemen comprises of 555,000 square kilometres of diverse landscape, primarily terraced mountains, deserts and coastal plains. It remains one of the world’s least developed countries ranking 154 out of 178 countries on the United Nations Development Programme (UNDP) Human Development Index (UNDP 2011).

Yemen remains primarily a traditional rural society with a population currently estimated at 23.5 million. However, urbanisation is taking place rapidly and is currently estimated at 36 per cent. In addition, the country has one of the world’s highest population growth rates, at 3.7 per cent.

The Republic of Yemen was formed on 22 May 1990, by the merging of the former Yemen Arab Republic to the north, and the People’s Democratic Republic of Yemen to the south. In the 1990s, the challenge of unifying two very different political systems has resulted in a lengthy process of legal, economic, social and political revision, which has understandably taken government attention away from development concerns

The limited resources of Yemen, the most impoverished state in the Arab world, have been stretched thin by the current situation of unrest which started on 3 February 2011. The Yemeni protests followed the initial stages of the Tunisian Revolution, and occurred simultaneously with the Egyptian Revolution and other mass protests in the Middle East in early 2011. The protests were initially against unemployment, economic conditions and corruption, as well as against the government's proposals to modify the constitution of Yemen. The protestors' demands then escalated to calls for President Ali Abdullah Saleh to resign.

On 23 November 2011, President Saleh signed the Gulf initiative to step down and shift control to his deputy after 30 days. The agreement included immunity for him and his family and further required the opposition to stop public protests and join a coalition with Saleh's ruling party and hold an early presidential election on 21 February 2012.

PROGRESSIO YEMEN PROGRAMME

Progressio, previously known in Yemen as International Cooperation for Development (ICD), has been working in the country since 1974, and is one of the longest-established international NGOS with a presence in the country.
Until 2005, Progressio’s work in Yemen focused specifically on the provision of improved quality of and access to health care. We have worked in the Governorates of Raymah, Al-Hodeida and Hajjah and through training and direct skill-sharing with qualified DWs; we have assisted in the formation of cadres of female health workers at many different levels of the health service. Progressio also established and managed, until 2002, a health centre for the refugee population in Sana’a.

Progressio undertook a participatory Strategic Review of its work in Yemen in order to redirect its work towards Yemen’s priority developmental needs. The review recommended that Progressio focus its efforts in the coming years within three main thematic areas:

· A Sustainable Environment - with a particular focus on issues around water

· Effective Responses to HIV and AIDS

· Effective Governance and Participation

Progressio’s approach to development:

· Sharing skills and strengthening capacities for development through the placement of skilled DWs with communities, local NGOs (LNGOs) and some government units in the South who are striving to overcome poverty and to achieve a fairer distribution of power and wealth.

· Carrying out and promoting policy advocacy which brings the voice of the poor and marginalised to bear in the relevant spheres - including international affairs - and enables them, and those working with them to influence development policies in their favour.

BACKGROUND ON THE WATER SITUATION IN YEMEN

Yemen is one of the oldest irrigation civilisations in the world. For millennia, farmers have practised sustainable agriculture using available water and land. Through a myriad of mountain terraces, elaborate water harvesting techniques and community-managed flood and spring irrigation systems, the country has been able to support a relatively large population. Until recently, that is, as Yemen is now facing a water crisis unprecedented in its history.

The Middle East is an arid, water-stressed region, but Yemen stands out for the scale of its water problem. Yemen is one of the world’s ten most water-scarce countries. In many of its mountainous areas, the available drinking water, usually drawn from a spring or a cistern, is down to less than one quart per person per day. Its aquifers are being mined at such a rate that groundwater levels have been falling by 10 to 20 feet annually (annual withdrawals from groundwater resources are now exceeding renewable resources by up to 36 per cent), threatening agriculture and leaving major cities without adequate safe drinking water. Sana’a could be the first capital city in the world to run dry. Even today, many wells have to be drilled to depths of 2,600 to 3,900 feet, extremely deep by world standards. Yemen also differs from several Arabian Peninsula countries in that the government lacks legitimacy and the people strongly resist regulations and laws imposed from the top down; this means that although water usage regulations are in place to tackle these issues, the government lacks the ability to enforce them.

Yemen's population of 23 million has almost tripled since 1975, according to UN statistics, and available water resources simply cannot cope. The crisis is worsened by excessive irrigation by farmers growing qat, a mild narcotic leaf that dominates life in Yemen, where most men spend half the day chewing it, even at work: production of qat uses up to 40 per cent of available water resources and household incomes. The soaring population paired with poor management of water resources has led to a "disastrous situation." Illegal drilling of wells into natural groundwater aquifers is increasing at an alarming rate and leaky pipes that waste up to 60 per cent of water in urban areas are major culprits. For these reasons, the Ministry of Water and Environment, supported by international donors, has adopted a strategy of decentralised water resource management by encouraging stakeholder and community participation.

THE PARTNERS

The partners for this placement are a Yemeni NGO - Yemeni Society for Protection of Environment, and the Hodeida branch of the National Water Resources Authority. In addition to these, there will be a number of other non-governmental institutions or water structures which are stipulated in the water by-laws.
- Yemeni Society for Protection of Environment

The DW will be based with the Yemeni Society for Protection of Environment (YSPE), an existing partner working with Progressio Yemen under the Aden CSO Capacity Building project that was established in 2002, with the aim of raising awareness in the population concerning environmental issues and improving environmental management in the region.
- National Water Resources Authority
1. The National Water Resources Authority (NWRA) was established in 1995 to help address the growing water crisis facing the country. NWRA was created out of the General Department of Hydrology, and was endowed with resources and staff from other departments and organisations carrying out related functions.

Two DWs will be working for this project, one based at community level in Al-Hodeida (this placement) and the other will be based between Progressio’s Sana’a office and NWRA headquarters, giving support in environmental advocacy matters to all Progressio’s partners in the country.

NEED FOR THE PLACEMENT
Progressio commissioned a consultant to do a situation analysis on the water sector in Yemen, which was the basis for this project proposal. The situation analysis was largely drawn from the National Water Sector Strategy and Investment Plan (NWSSIP), and from the consultant’s own experience in the sector, as well as the consultation of key players. The situation analysis highlighted a number of key issues and problems facing the water sector in Yemen which are relevant to Progressio.

One of the underlying causes of water related problems, identified in the situation analysis, that this project sets out to address is the low capacity of NWRA in planning and management, communication, social mobilisation, public awareness and advocacy. Such weaknesses have impacted on public awareness campaigns carried out by NWRA to date, which are very limited in scope in comparison to the problem, and rely mostly on the dissemination of printed materials of dubious appropriateness. Based on this situation analysis Progressio can contribute through the placement of a DW to build the capacities of NWRA’s Communication Department in Sana’s, which at the moment is at a stage of infancy, and another DW in NWRA’s Al-Hodeida branch. In order to ensure the success of Progressio’s placements with NWRA and with the other LNGOs covered in this project, it is essential for the two DWs to work closely.

- The placement

The project aims to contribute towards sustaining water resources which is a national priority in Yemen and a pressing priority need for local citizens in areas that face water depletion due to, among other reasons, over exploitation of water resources as a result of other short-term competing priorities.
The government has issued the water law and its bylaws, but these have not been put into force due to various reasons, among which is the lack of awareness resulting in lack of commitment and resultant non-compliance. NWRA and the proposed partners are mandated to plan, implement, monitor and evaluate the communication and advocacy elements of this process, but currently lack the capacity to do so.
The DW will be positioned at national level to transfer his/her knowledge and experience to the counterparts, and to build the capacity of NWRA and the YSPE in awareness-raising to successfully implement effective and efficient, focused, targeted, and appropriate awareness-raising and advocacy activities so that water users in targeted communities are better able to manage their own water resources as a result and the poor and marginalised have a voice regarding water management issues. The awareness and advocacy campaigns should be based on issues identified from scientific studies and regionally identified priorities. which includes issues identified through participatory rural appraisal (PRA) exercises. The DW and local counterparts (LCP) will also support a local and urban council and several local CSOs in integrating water and environmental planning into their annual plans. The Al-Hodeida DW will liaise with the DW working in Sana’a to help build local and regional networks with partners in the water sector. The DW in coordination with the LCPs shall also hold workshops for other partners, NGOs and water users. Some tasks will be implemented in coordination with both DWs.
- The DW’s role and responsibilities

· To build the capacity of the partners’ staff through a series of participatory training workshops in planning and management including PRA, monitoring and evaluation, awareness and advocacy.

· To implement awareness campaigns addressing relevant water and environment issues targeting local councils in coordination with government institutions in the Al-Hodeida governorate.

· To implement a pilot project in a selected community in the Al-Hodeida governorate with a hard component (dew harvesting, dry latrines, cleaning campaign, etc) and a soft component (water use and recycling, coastal environmental issues, etc).

· To coordinate in planning, implementation and advocacy work with other LNGOs and other partners working in water and environmental projects at governorate level and national level.

· To build the capacity of NWRA’s Al-Hodeida branch in awareness and advocacy work.

· To support other LNGOs working in the area in order to make them aware of water and environmental problems of the community, and so help them to develop plans which integrate and are sensitive to water and environmental issues and related social issues.

· In coordination with NWRA’s Al-Hodeida branch, to implement awareness-raising activities with schools, mosques, women associations, farmers, fishermen, etc on correct water use, irrigation, water re-use, water pollution etc.

· Facilitate local dialogue with water users to raise issues and find solutions to problems.

· Implement studies and raise the findings with the relevant government agencies.
· To liaise with different communities in Al-Hodeida regarding water and environmental issues, in order to share experiences and learn from others’ approaches and solutions.

· Participate and contribute to Progressio’s learning process through sharing information, completing regular six monthly reports and undertaking means of verification surveys/ tools related to Progressio’s Regular Impact and Capacity Assessment (RICA) monitoring and evaluation (M&E) framework.
MANAGEMENT AND COUNTERPART
The DW will work alongside, and during working hours, be responsible to NWRA’s Al-Hodeida branch manager and YSPE Implementation Manager. The DW will ensure that important decisions regarding the work of NWRA’s Al-Hodeida branch and YSPE will be taken jointly. Work should also be coordinated with the Sana’a based DW.
During the working week the DW will be working daily with his/her counterparts at the NWRA’s Al-Hodeida branch and the YSPE (one LCP at each organisation).

The DW will report directly to Progressio’s Yemen Country Representative (YCR). Overall responsibility for the DW lies with Progressio’s YCR.

PERSON SPECIFICATION

This section outlines the skills and requirements we seek for this placement, please read it carefully and ensure that your application relates to each of these requirements (giving clear examples).

	Specification

	Essential

	Desirable

	Education
	1. Degree level qualification or equivalent diploma in a relevant discipline

2. Education/ training in environment studies or a related field (eg water issues)

	23. Master degree in environment studies or a related field (eg water issues)

	Relevant experience
	3. A minimum of three years’ work experience working in water and climate change issues, and environmental advocacy work

4. Proven experience in research methodologies including critical analysis and participatory methods
5. Proven experience of organisational development and capacity building within the NGO/CBO (community based organisation) sector
6. Experience in organising and delivering training workshops to a variety of audiences, including NGOs and CBOs

7. Experience of liaising with a range of different organisations, including direct experience of network formation/ building
8. Experience of monitoring and evaluating advocacy and policy work in order to demonstrate impact to external donors and internal audiences

9. Experience of working within a geographically dispersed team with multiple demands
10. Experience of working in a resource poor environment where access to technology is limited

	24. Experience of conducting advocacy and awareness raising initiatives and networking with various actors of different educational backgrounds

25. Experience in and knowledge of international and regional NGOs working on the themes covered in this placement

26. Previous experience of working in Yemen and/ or the region

27. Experience of developing research, publications and information, education and communication materials on environmental issues

	Skills and knowledge
	11. Knowledge of international environmental conventions and advocacy work
12. Ability to work /network with civil society organisations, NGO networks and government bodies engaged in advocacy on relevant environment and development issues

13. Well-developed gender analysis and commitment to mainstreaming gender in all areas of work
14. Excellent interpersonal, representational and influencing skills, including the ability to communicate and work with a wide range of people in a participatory, respectful, collaborative manner, and to enhance effective work relationships

15. Ability to plan, prioritise and implement own work with limited support, including the ability to take initiative
16. Good problem solving skills, and the ability to adapt skills and knowledge to the local context and work with existing resources

17. Excellent analytical, oral and writing skills in English, including the ability to translate complex (and potentially sensitive) ideas/issues into briefings and presentations for diverse specialist and non-specialist audiences in a clear, concise and persuasive manner

18. Computer literate

	28. Financial skills, including the ability to prepare budget plans, estimates and requests and oversee basic financial management of the project funds (budget transfers, expenditures and remaining balances) according to what is required for regular audits
29. Arabic language skills are highly desired

	Other
	19. Personal commitment to learning basic Arabic
20. Adaptability and cultural sensitivity in an Islamic environment

21. Willingness to undertake road travel in Yemen

22. Awareness of the security issues involved in working in a context where there has been recent social and political unrest, and of the need to comply fully with the security procedures and guidelines as set out by Progressio Yemen

	30. An understanding of the issues facing a newly emerging democracy
31. An understanding of the challenges, frustrations and opportunities of working with government units and nascent local organisations

THE LOCATION

Al-Hodeida is one of Yemen’s most important seaports located on the Red Sea. It is also one of the main fishing and trade centres, particularly with countries along both sides of the Red Sea. It is a lively and vibrant city with a strong commercial centre with some hotels and restaurants. There are also good beaches for swimming and a generally relaxed atmosphere. The climate is hot all year round with the winter months from October to May being pleasant and balmy.

Al-Hodeida is one of the safest cities in Yemen and Progressio’s YCR monitors security concerns and provides travel advice to all Progressio DWs in Yemen. Al-Hodeida remained largely peaceful during the recent political crisis, unlike Sana’a or Taiz, and is far from other conflict areas of the country. Tribal, political and/or sectarian conflicts are not present in the region.
PROGRESSIO TERMS AND CONDITIONS

* Placement length
The placement is for two years which may be renewed upon mutual agreement between the DW, Progressio and the project partners, depending on the availability of funding.

* Holidays

Progressio’s DWs are entitled to four weeks holiday a year. They are also entitled to national holidays and up to ten days a year to attend twice yearly meetings of the Progressio Yemen Programme and carry out other Progressio business.

* Office of work

Normal office hours in Yemen are from 8:00 am - 15:00 pm, five days per week, Thursday and Friday being the weekend. Some additional hours may be required during field trips and other specific activities. Progressio does not pay overtime but time off in lieu may be taken in consultation with the YCR.

* Reports

All Progressio DWs are required to produce reports every six months during their placement. Progressio provides a standard format for reporting. Additionally the DW will be requested to utilise, and report on, monitoring and evaluation (M&E) tools/surveys associated with Progressio’s RICA monitoring and evaluation framework.
* Living allowance

The total remuneration for this placement is a living allowance based on local costs, of US$1,182 per month, which is fixed and non-negotiable for the duration of the placement. The living allowance is paid directly into a bank account in the country of the placement. The living allowance provides comfortably for the needs of a single person.
	The living allowance is a monthly lump sum figure and is expected to cover: moderate cost of living in the country of placement; costs associated with dependants whether accompanying or not, and National Insurance/Social Security contributions or other provision for the future which a DW may have in their home country.

- Other benefits include

· Progressio pays, and makes the arrangements for, air travel (in economy class) to your country of placement on an agreed date. You will receive a single flight back to your country of permanent residence at the end of your placement (for non-residents of Yemen). Progressio will also pay and arrange for all residence and exit visas and travel and work permits as required.

· Pre-departure grant of £806 (for non-residents of Yemen)
· Provision of accommodation (the DW is responsible for paying the utility bills, e.g. water, gas, electricity)
· Essential household equipment

· Business related travel expenses

· Comprehensive accident and emergency insurance cover.
	This placement is non-accompanied

Due to the security situation in Yemen, for this placement we can only consider candidates without an accompanying partner or accompanying children.

Progressio has an office in Sana’a staffed by local staff: the YCR, a Project Officer, an Assistant Administrator, a Financial Administrator, a fixer and a receptionist/ cleaner. The Sana’a office provides logistical (and other) support to DWs, and organises a one to two week orientation programme, and yearly meetings with all the DWs.

The selected applicant will have an orientation programme in Sana’a, after which they will begin working with the partner organisation.
HOW TO APPLY

	It is essential that you complete Progressio’s application form in full, as very specific information is required and will be used to decide whether or not you will be short-listed for an interview. Please note that CVs/ resumes will not be accepted.
For further information and an application form visit www.progressio.org.uk/jobs.
Closing date for applications: 27 March 2012 Interviews: Early/ mid April 2012
Please return the completed application form to: Recruitment@progressio.org.uk

- March 2012 -

8

