


GENDER EQUALITY, YOUTH & SOCIAL INCLUSION

Gender responsive community conversations to transform animal health management

Community conversation at Yabello, Oromia region of Ethiopia, discussing animal health issues, photo Mamusha\ILRI.

Context

- Animal health management requires collective community engagement and action
- Restrictive gender norms and practices constrain women's engagement and empowerment
- Addressing underlying gender norms requires community dialogues to change attitudes and behaviour
- Facilitated community conversations increase men and women's engagement through creating community awareness leading to actions

Our innovative approach

- Experiential, collaborative learning and action process
- Strong reflective, social learning and influencing process
- Builds on community assets and strengths
- Uses context specific, interactive learning tools and processes

- Animal health management requires collective engagement of women and men community members
- Transforming restrictive gender relations is possible through community dialogues that lead to changes in community awareness and behaviour change


RESEARCH
PROGRAM ON
Livestock

CGIAR

LIVESTOCK HEALTH FLAGSHIP

Mamusha Lemma, Annet Mulema,
Wole Kinati, Mesfin Mekonnen and
Barbara Wieland
ILRI and ICARDA
m.Woldegiorgis@cgiar.org

Outcomes

- Increased community awareness and knowledge leading to community actions
- Stronger voice of women in community discussions
- Changes in intrahousehold relations and decision-making around animal health
- Increased access of information and influence by women community members
- Improved collaboration and connection among community members and local service providers

Future steps

- Monitor and document changes
- Strengthen learning facilitation and scaling capacity of partners through implementation support
- Incorporate community conversations into the extension system
- Extend scope of community conversations to other livestock relevant topics

Partners

Regional agricultural research centers
Zonal and district development partners


The CGIAR Research Program on Livestock thanks all donors & organizations which globally support its work through their contributions to the CGIAR Trust Fund. cgiar.org/funders


This document is licensed for use under the Creative Commons Attribution 4.0 International Licence. June 2020