	

TRAINING IN PEACE BUILDING FOR LOCAL AND REFUGEE LEADERS IN ADJUMANI DISTRICT
CONDUCTED BY UJCC, PDR AND LWF 4TH – 7TH JUNE 2014

AT ADJUMANI YOUTH CENTRE

	

TRAINING IN PEACE BUILDING IN ADJUMANI DISTRICT
1.0 INTRODUCTION
Background
 During 2013 the SPLA government of South Sudan experienced conflict within the party leading to the President sucking of the entire cabinet. After the appointment of a new cabinet several former Ministers and Officials were arrested on grounds of an attempted Coup. The conflict is reported to have included some tribes disarming others and subsequently fighting deteriorated into a tribal conflict. From December 2013 Refugees started to arrive in Uganda through Nimule/Elegu border point and by the end of January 2014 the number was over 45,000. The Refugees are transferred to Dzaipi Transit Camp from where they are screened and allocated to different camps on land negotiated from the Madi Community in the Adjumani District. A UNHCR team of technical experts in protection, water and sanitation, health, shelter, supply, are active on the ground in Adjumani to support the regular and emergency response teams of partners that are giving various services.

The Humanitarian response on the ground has been increasing daily. OPM/UNHCR partners in Adjumani District include Action Africa Help - Uganda (AAH-U); African Initiative for Relief and Development (AIRD); Danish Refuge Council-Danish Demining Group (DRC-DDG); Adjumani District Local Government (DLG); International Committee of the Red Cross (ICRC); Medical Teams International (MTI); Médecines Sans Frontières-France (MSF-F); Lutheran World Federation (LWF); Uganda Red Cross Society (URCS); Uganda Police Force: UNICEF; OXFAM; WFP and World Vision.
The LWF Humanitarian intervention recognized that there would be need to “Support Refugees and Host communities affected by the refugee influx to effectively settle in harmony.” This knowledge was based on previous experiences of refugee influx that encountered resistance from local communities. The concern for Adjumani was also based on knowledge that Adjumani communities had been to South Sudan as refugees and thereafter have had look-warm relations. A look at the Humanitarian service providers also showed that no other organization was addressing the matters of Peace Building and Psychosocial support. In order to plan how to accomplish the stated objective of promoting peaceful and harmonious relations a conflict was conducted .The assessment report reflected need to train key stakeholders like OPM, refugee leaders, Police Adjumani elders, religious leaders as they are influential in their areas of operation on Do No Harm and peace building skills.

 Peace building training was conducted for Elders, religious leaders, OPM, LWF volunteers and refugee leaders from 5th to 7th June 2014 at Adjumani youth centre. The purpose of this workshop was validate and update the January assessment report and to equip them with conflict analysis, and early warning signs and peace building skills so as to address the conflict issues identified in the January conflict assessment report. A total of twenty (20) participants attended the training which was conducted by act-alliance Uganda members UJCC and PDR. At the end of the training Participants drew action plan and activity plan to address conflict issues in Ailo, Dzaipi, Nyumanzi refugee settlements and Cifori Sub-county during June, July and August.
 2.0 WORKSHOP ORGANISATION
 2.1 Workshop Expectations and way forward by participants. Participants were able to identify what their expectations were and what they hope to do after the training.
	Expectations
	Way forward(what to do with it)

	To add more knowledge and skills of peace building
	Help transform the communalities
Help in approaching GBS, Domestic, Child abuse

	To get new ideas on peace building on top of the existing one.
	Help refugees and local communities
Help in Preaching the word of God
Help traumatized communities

	Expect to learn approaches to peace building
	To help refugees in conflict situations in the camps

	To get certificate of attendance
	To individually utilize it before others benefit

	To understand conflicts especially those related to students (youth)
	Help improve relations with the students she’s taking care of

	To learn about relations between conflict and peace building
	Establish conflict resolution strategy

	To fellowship with participants in the training so as to network in peace building work
	Collaborate with other peace organisations in conflict resolution

	Deeper conflict understanding
	Improve Peace issues in OPM programming

	UJCC Help reorganize ADEFO
	Improved peace building work

	To know how conflict manifests itself
	To reduce conflict situations in communities

2.2 Roles and responsibilities during the workshop
Time keeper: Ann Anzo
Welfare: Godfrey Mukalazi
Spiritual wellbeing: Rev. Moses Onen
2.3 Workshop objectives
Contribute to John 10:10; that all may life and have it in abundance (holistic wellbeing) of communities
Enhance skills and capacities of the participants
Enhance skills that promote peaceful living through dialogues
Contribute to lobbying/advocacy skills for Adjumani community and refugees
2.4 Methodology employed during training
 Generating participants expectations and commitments
Trainers presentation using power point, and flip charts
Question and Answer sessions
Groups discussions followed by plenary presentations
Plenary consensus building discussions

3.0 DO NO HARM
It was considered that all peace monitors would all need to understand the Do No Harm principles and practices. This is because communities always have potential for conflict and monitors need to be conflict sensitive so as not to increase conflict but rather to reduce it.
Humanitarian aid in a situation like Adjumani always comes in different types and conditions which can be in form of food, cloth, shelter, medical etc It was emphasized that aid extended to refugees in Adjumani may to a large extent can be beneficial to the recipients but on the other hand it can cause un intentional harm to the communities. The harm can be within affected communities i.e refugees s or between host communities and refugees.
Humanitarian actors’ role is to first study and learns different cultural, social, religious patterns of the communities they serve believe in. For instance it would be harmful to serve an Islamic community with tinned pork, or humanitarian staff wearing mini skirts in communities where women are expected to cover up.
In this aspect of refugees however, humanitarian actors should work hard to see that they do not precipitate or fuel political, tribal, ethnic, religious conflicts whereby they are supposed to be equitable and non discriminative in supporting the communities they serve. But in trying to work in conflict prone areas, humanitarian actors should work hard to see that conflicts do not escalate but be reduced and done away with. In doing this, the things that connect and divide these communities need to be identified.
3.2 Connectors and Dividers
It was also pointed out that in every community in peace time or conflict there are always connectors, cultures, traditions, institutions that can rally communities together. There are also in all communities Dividers, factors, value, traditions, institutions that tend to divide the people,that need to be identified and minimized. The participants were divided into two groups to nalyse connectors and dividers in Adjumani District.
3.2 Discussions Question
Identify the dividers and connectors of conflict in the refugee camps and local communities.
Group One: Dividers (Differences and source of conflict)
Alcoholism
 Churches
Tribal differences and lifestyle especially Dinka, Nuer, Morule etc cause
Resources for instance giving items to new refugees but not old ones
Cultural differences like freedom, sexual life (Danka’s kill rapists or keep quiet on girls who are being raped, cattle keepers rape girls)
Group Two: Connectors (shared and is a capacity for peace)
Social functions like weddings, marriage, burials
Peace functions (prayers)
Social services- water sources, market, games
Religious centre’s
The participants agreed that the dividers can be turned into connectors and that the Peace monitors would have to work together as teams to get this done and conduct intensive awareness raising to address serotypes’ and negative practices.
3.3. Steps (principles) in do no harm analysis
The participants were also taken through the principles of Do No Harm and it was hoped that by the end of the training these principles would be clearer and would be reflected in the follow up work plans.
Understanding the context of the conflict
Analyzing the dividers and tensions
Analyzing connectors and local capacities for peace
Analyzing the assistance programs
Analyzing the assistance programs impact on dividers and connectors
Considering (generating) programming options
Test programming options and redesign projects
4.0 UNDERSTANDING PEACE BUILDING
4.1 Peace Building (PB) concepts
This is considered to be a systematic process that facilitates the establishment of durable peace and tries to prevent the reoccurrence of violence by addressing the root causes and effects of conflict. Peace is said to start God to man, and from within an individual to family and spreads to community levels. One cannot share peace they do not have . Peace building is also long term nature, promotes interdependence of actors, multi dimensional nature of process and concerns with consolidation of peace which Includes;
Conflict prevention
Management and transformation
Transform conflict system
Prevent future violent conflicts
This can be done by various actors such as government, religious organisations, Civil Society Organisations, elders, media, private sector, communities. The achievement of short term peace building process is through specific programs while long term peace efforts are achieved by systematic approach.
Peace consolidation: This refers to action to identify and support structures which tend to strengthen and solidify peace to avoid a relapse into conflict.
Positive peace: consolidates and institutionalizes peace by actions just preventing violence. This is through addressing the root causes of conflict and creating conditions for justice.
Negative peace: commonly referred to as absence of war/violence while the environment contains marginalization, human rights abuses, unequal development, poor service delivery, poor social indicators thus short of holistic well-being. It describes situations that required stabilization from violence.
4.2 Approaches to Peace Building (PB)
Programmatic PB- Addresses urgent risks.
This approach seeks to address urgent risks and encompasses, assessment of target programs preventive of lapses in a short term. It encourages capacity building, institutional strengthening of peace committees, support to Civil Society Organisations (CSOs), women, youth to participate in transitional justice.
Systemic PB
This is a total systematic effort of activities under varying dimensions for a holistic process. It appreciates a general vision and strategy .This approach requires one to understand the risks to peace and conflict factors.
Characteristics of Programmatic and systemic Peace Building
	Characteristics
	Programmatic PB
	Systemic PB

	Time frame
	Short/ mid term
	Long term

	Funding
	Specific projects individually funded
	Consolidated from various funders

	Approaches
	Problem specific
	Holistic

	Focus
	Immediate threats
	Conflicts as a whole through a broad strategy

4.3 Dimensions of Pace Building Include:
State security and rule of law, establishing effective state security which should be characterized by; functional government, non-violent conflict management mechanism, development of a working economy, promoting inclusiveness, dealing with the past and reconciliation initiatives.
Security sector reforms, development of core actors or institutions, oversight bodies, justice systems and development of non statutory institutions like CSOs.
Functioning governance system, this refers to a consensus oriented, participatory, accountable, transparent, responsive, equitable and inclusive system of governance. Encouragement of political transition, national dialogue, reconciliation, electoral and conflict management capacities.
 Economic recovery, whose indicators include reconstruction, employment and better livelihood, development of private sector, natural resource management, equitable resource sharing and creation of markets.
Poverty reduction plans, for men, women, youth and minority groups.
Dealing with the past, which has to be accepted as a reality and not denied.
Reconciliation with the past which calls for outlook into the past, present situation, envision the future to create an alternative.
Youth issues, special consideration and attention for youth issues as they are a bigger population in many places. They have capacity to influence a lot of events either for good or for bad depending on how they feel considered.
Gender issues, this also needs special attention due to a relative biased history of gender based marginalization or under valuation.
4.4 External and internal actor roles in Peace building Process
The roles were explained using the graph below. At the beginning more external activities but towards the consolidation, capacities should have been built for increased local/internal participation.
	
 IA Internal Actors(IA) Internal Actors (IA)

External actors(EA) External actors(EA)	E A

 Stabilization Transition Consolidation
4.5 Group discussion question
What are the current peace roles in stabilization situations of elders, women and men (gender), youth and children?
Recommend the peace roles they should play in consolidation phase of peace building in Adjumani District
	Groups
	Current peace roles in stabilization situation
	Recommendations for peace roles to be played in consolidation phase

	Elderly
	Advocate for peace
Help in mobilization
Maintain law and order
Live exemplary life and help in decision making
Provide mentorship to the young people
Nationals specifically
Provision of land for settling
Offer of rentals for refugees
Provision of survival skill- eg thatching houses

	Continue to participate in development activities
Provide mentorship in all dimensions
Should play active role in moral upbringing of children
Build confidence between elders and young people to bridge the generation gap
Increased engagement between elders and young people for mentorship by elders

	Gender(W&M)
	Construction of sanitation/shelter
Acquisition of food, water
Election of camp leadership
Construction of worship centres
Engaged in business for livelihood

	Participate in Peace building process by supporting gov’t programs like PRDP
Initiate integrated PB process for coexistence
Promote cultural diversity
Participate in regular/fair democratic processes and fight corruption

	Youth
	Organizing sports activities
Music dance for fitness and entertainment
Construction of shelter, worship
Offering security at homes and in communities
Mobilization for activities
Theft of community
Gambling and idleness
Drug abuse

	Encourage religious activities
Encourage more recreational activities
Encouraging Income Generating Activities to reduce theft
Train livelihood skills

	Children
	Recreation for playing
Increased enrollment in schools
Assist in construction of shelters

	Regular school attendance
Active participation in co curricular activities
Increased participation and concern of parents
Inclusion of livelihood skills in schools
Proper guidance in schools and at home
Parents, communities, schools impact moral values in children

5.0 UNDERSTANDING CONFLICT
5.1 What is conflict?
 Brainstormed views include :Misunderstanding; Problem; Disagreement ;Fighting; Sadness; Politics
Facilitators guide: Generally viewed as an undesirable negative force in society, to be eradicated as we come across it; Conflict can also be a painful, or uncomfortable, stage of a system undergoing a process of change; And offers the potential to transform & bring about positive growth – if handled appropriately.
Definition: Conflict is the pursuit of incompatible goals by two or more actors ; It is a fluid social phenomenon, not starting at a decisive point in time nor ending completely; It is when the struggle of interests & the contestation of needs happen in a conflict prone zone without peaceful redress that conflict can become violent.
5.2 Conflict causes
Structural causes of conflict were observed to include, Illegitimate government, lack of political participation, lack of equal economic and social opportunities, inequitable access to natural resources, poor governance.
Proximate causes of conflict could include, Uncontrolled security sector, light weapons proliferation, human rights abuses, destabilising role of neighbouring countries.
Triggers that can contribute to the outbreak/further escalation of conflict can include, poorly managed Elections, arrest/assassination of key leader or political figure, military coup, rapid change in unemployment, natural disaster, increased price/ scarcity of basic commodities.
5.3 Conflict Assessment
This is what was conducted in January 2014. A conflict assessment is a process of analysing the current situation in order to understand the causes and dynamics of the conflict, and to determine possible areas for intervention. This is also an exploration of the realities of the conflict and an analysis of its underlying causes and it aims to identify needs and opportunities for programmes or projects as well as determine appropriate strategies. It is undertaken in order to understand and represent a conflict situation and its causes. The conflict assessment aims to identify programmatic needs, opportunities, as well as determine appropriate strategies.
The use of a Conflict Assessment was to allows for deeper understanding of the dynamics inherent in the conflict and helps identify possible needs and opportunities to work in that context . The assessment done in January was the bais on which the peace building programme is being developed beginning with the training in peace building.
5.4 Conflict analysis
Conflict analysis takes a systematic approach to: understanding the background and history of identified conflict, identifying all the relevant groups involved, understanding the perspectives of these groups and how they relate to each other and identifying the causes of conflict.
What is involved in a conflict analysis?
There are a broad range of conflict analysis methodologies and tools available
Methodologies/ Steps:
Locating the conflict
Conflict mapping
People /stakeholders analysis:- The life & dynamics of a conflict depends on the emotions, personalities, perceptions, culture, interests or agendas, & relative influence of stakeholders, who may be visible or remain largely unseen. They can be primary, secondary, or Tertiary.
Core problem /Issue:- Contending issues which are often multi-dimensional i.e resolving one does not mean ending the conflict.
Process: refers to how the parties respond to the conflict
Context: Conditions that embed a conflict situation:- (perceptions, geographic location3. Analysis of stakeholders
4. Issues Analysis
5. Utilising tools for conflict analysis
6. Addressing conflict sensitive considerations & demographic composition)
5. 5 Conflict analysis tools
There are several tools that can be used to analyse different dynamics of conflicts and the tools can sometimes be used interchangeably.
They include among others Timeline (stages), Mapping (Relationships) (ABC Triangle), The Onion (Needs, Interests and Positions), The Conflict Tree, Force-Field Analysis, Pillars and, Pyramid (three-level Triangle)
Understanding the history of a conflict, its levels, stages and dynamics
Stages of conflict
To see the stages and cycles of escalation and de-escalation of conflict.
To assess where the situation is now.
To identify the cycles and triggers to escalating conflict.
To try to predict future patterns of escalation
To identify a period of time to be analysed using other tools.
(Timeline Vs. Conflict cycle)

Timelines
To show the key events and views of this history from the point of view of the parties in a conflict
To clarify and understand each side’s perception of events.
To identify which events are most important to each side.
Note: a line for peace initiatives during the same time period could be added as appropriate

Conflict actor mapping (Venn diagram)
To represent the conflict graphically.
 To place the parties in relation to the problem and each other.
To identify all the parties directly or indirectly involved.
To set out the situation more clearly from one viewpoint.
To clarify where power lies in that context.
[image:]
ABC triangle Attitude, Behaviour, Context
To identify these three sets of factors for each of the major parties.
To analyse how these influence each other.
To relate these to the needs and fears of each party.
To gain a greater insight into what motivates the different parties.
To identify a starting point for intervention in the situation.

Positions, interests, needs: Best illustrated by an onion
To identify the positions, interest and needs of each party.
To identify possible common areas or areas of divergence in the interests or needs of parties.
To build a comprehensive picture of each party’s positions, interests and needs.
Conflict tree
To stimulate discussion about causes and effects in a conflict.
To help a group to agree on the core problem.
To relate causes and effects to each other and to the focus of the organization.
To explore values.
[image:]
Multi level triangle
To indicate the various levels where the parties are situated.
To identify all the parties at each level.
To identify the links between the parties at the different levels.
To identify the interests of the parties at each level.
.6 Discussion question
Prepare a brief conflict analysis report on early warning and early response intervention in Nyumazi, Ciforo, and Ailo selected as priority for analysis in Adjumani District
	District/Conflict
And Timeline
	Conflict overview/context
	The actors/players

	Previous resolution

	Recommendations/Way forward

	Timeline
Nyumanzi camp, Adjumani district.
Comprehensive Peace Agreement.
2011 National referendum
2012, national elections
Cabinet reshuffle 2013., 2005
December 15th2013, attempted coup.
December 19th 2013 displacement.

	Nyumanzi has refugees from six blocks and four counties Bor, PIGI, Twiceast and Duk from Jongole state.
Everyone wants to be a leader in Nyumanzi camp.
Objection to election system set by government.

	South Sudanese politicians, traditional chiefs, opinion leaders, ex-soldiers, youths, OPM, CSOs. Who are primary, secondary and tertiary actors.

Mobilization
Tribal, politically, media
General weaknesses
Many rebel groups, power struggle
	District councils, NP commissioners, Elders, UNHCR, Community elders, RDC and security forces.

Why it failed
Poor approach, assessment/analysis, mapping not well done
	Possible Scenario
Re-occur, peace may be addressed, basic needs and interests are resolved
Do No Harm
Explore the values

Way forward
Continuous monitoring by peace builders, OPM monitors, UNHCR observation, NGOs involved and community

	Land conflict in Ciforo; Adjumani District.
The first Muslims to Adjumani were soldiers of Emin Pasha who followed from Egypt.
2005, the grand children demand portion of the land.
Landlord and in-laws failed to resolve the matter.
 The LC court tried and failed, matter referred to court.
2005-2012, court ruled infavour of Muslims.

2014, 2014 Eviction implemented.

	In 1860,moslems from Sudan settled in Laropi and later moved to Boroli.
19th Century relocated due to tsetsefly infestation Acholis pushed to
E Madi across the Nile.

Aringas who are moslems reinforced Madi to fight Acholis and Madis won the battle.
A Madi father in law gave land to an Aringa he gave his daughter to land for constructing a mosque in their home. Their faith strengthened and more Aringas joined the family and population increased

Land given to the Muslim family for constructing a mosque was not documented and was being reclaimed by grandchildren of former landlord. On the other hand because of the 1995 constitution Court ruled in favour of Muslims and even ordered eviction of the indigenous family.
	Muslims built a church on the land.
Landlord who pretested the land.
Local Council who tried to resolve the conflict.
Politicians who.

Mobilisation
Private meetings, regular worship time, court rulings.

Police observed eviction; Landlords protested the land claim, religious leaders mediated.

Weaknesses
Mob justice, religious conflict

Strengths
Mob willingness
Court ruling
Spoilers influence
Unity
	The LC court tried and failed, matter referred to court.
2005-2012, court ruled infavour in favour of Muslims.

2014, 2014 Eviction implemented.

Why it failed
Political statements

Mob action

Perceived poor court ruling
Success of Muslims

Why they succeeded
Unity of Muslims
Favorable court ruling
Religious leader’s influence
	Involve both parties to analyse the context of the conflict

Form committees and mediators from both parties to resolve the conflict

	Ailo camp
Adjumani district
Land conflict between refugees and nationals

January- 2014 nationals refused refugees to cultivate on their land.

May 2014- nationals attacked refugees in their gardens telling them off.

June 2014. Nationals are destroy crops
	In Ailo camp, nationals and refugees are mixed in settlement. So fear and anxiety made nationals to refuse refugees to cultivate on their land.
Later they have been cutting. the conflict is basically therefore about land.
	Actors-
Primary actors- refugees who are prevented from planting. Nationals who prevent the refugees from cultivating.

Secondary actor, community leaders who take lead in negotiating.

Tertiary actors, poor or no efforts CSOs, District leadership and community leadership.

Roles
Fight for land
Conflict resolution through harmonizing parties.
No intervention

Mobilisation.
Nationals group with arms like pangas and attack.

Weaknesses
Tribal discrimination, language barrier and refusal to commit to negotiation.
	Camp leader Ailo attempted to intervene by negotiating between refugees and nationals with LC 1 but efforts were futile.

It failed because there was no external or internal initiative to end the conflict.

	Form joint elders forum

Intervention of external and internal actors
Community leaders, refugees and locals trained in Peace building.

1

6.0 PLANNING OF PEACE BUILDING PROGRAMMES
 The participants had reflections on what they thought they had learned in relation to their original expectations. The participants agreed that while they had analysed 3 conflicts during the training they would include Boroli as fourth conflict. The peace building plan would include, Conflict analysis, awareness raising with the communities followed by Dialogues.
It was anticipated that there would be a review of these preliminary activities that would be complemented by further training in negotiation and mediation skills and issuing of a certificate. Participants were divided into the 4 groups each with a team leader and members one from the LWF Office.
Within the resources available each monitor was to receive 20,000/= for each meeting facilitated. The Focal Person Rev. Moses would receive the attendance lists of the meetings and reports based on which funds would be released by Father David. Any one receiving facilitation for the meetings would ensure that they sign for the same. The activity was to be supported with a bicycle for mobilization and retrievals of reports from the field.
Participants also agreed that the peace building activities must be held hand in hand with all other programmes in the settlements and communities and they must build referral systems with other stakeholders .Since the monitoring teams were composed of key stakeholders it was important each played their part.

WORKPLAN FOR PEACE MONITORS IN JUNE AND JULY THE CAMPS OF NYUMANZI, BOROLI, CIFORI AND AILO IN JUNE AND JULY
	ACTIVITY
	OUTPUT
	TARGET CAMP
	TIME FRAME
	RESPONSIBLE PERSONS
	TARGET GROUP

	Conflict analysis
	Conflict analysed
	Nyumanzi
	23rd June 2014
26th June 2014
	Sgt Diria Baptist
Ajavu Patrick
	Youth ,Elders, Women
Refugee leaders
Community leaders

	
	Conflict Analysed
	Boroli
	3rd Week
	Mahamoud Doka
Dradriya Rose Bension

	Youth Elders, Women
Refugee leaders
Community leaders

	
	Conflict analysed
	Cifori
	21st June 2014
28th June 2014
	Vusso Paulino
Rev.Fr David Ongom

	Youth, Elders, Women
Refugee leaders
Community leaders

	
	Conflict analysed
	Ailo
	12 June 2014
	William Mabior Deng
Rev. Onen Moses

	Youth, Elders, Women
Refugee leaders
Community leaders

	Awareness creation
	Awareness created
	Nyumanzi
	5th July 2014
9th July 2014
	Sgt Diria Baptist
Ajavu Patrick
	Youth,Elders, Women
Refugee leaders
Community leaders

	
	Awareness created
	Boroli
	9th July 2014
16th July 2014
21 July 2014
	Mahamoud Doka
Dradriya Rose Bension

	Youth,Elders, Women
Refugee leaders
Community leaders

	
	Awareness created
	Cifori
	July
	Vusso Paulino
Rev.Fr David Ongom

	Youth,Elders, Women
Refugee leaders
Community leaders

	
	Awareness created
	Ailo
	2-5th July 2014
	William Mabior Deng
Rev. Onen Moses

	Youth,Elders, Women
Refugee leaders
Community leaders

	Community dialogues
	
Conflicts mediated
	Nyumanzi
	July and August 2014
	Sgt Diria Baptist
Ajavu Patrick
	Youth,Elders, Women
Refugee leaders
Community leaders

	
	Conflicts mediated
	Boroli
	July and August 2014
	Mahamoud Doka
Dradriya Rose Bension

	Youth,Elders, Women
Refugee leaders
Community leaders

	
	Conflicts mediated
	Cifori
	July and August 2014
	Vusso Paulino
Rev.Fr David Ongom

	Youth,Elders, Women
Refugee leaders
Community leaders

	
	Conflicts mediated
	Ailo
	July and August 2014
	William Mabior Deng
Rev. Onen Moses
Kaba Angela
	Youth,Elders, Women
Refugee leaders
Community leaders

7.0 CLOSING THE WORKSHOP BY LWF TEAM LEADER (Gereme Fassade).
7.1 Participants Summary
One of the participants gave a summary of what they had covered over the three days and outlined the workplan of what they will be doing June and July. He Prayed that the funds are available to accomplish the activity with the next training and concentration of community dialogues as there are several latent conflicts that should be nabbed early. He appreciated then practical nature of the training that has helped them think about the real situations in the conflicts they have resolved to address first.
He thanked the trainers, LWF and Act Alliance for the opportunity given for them to be trained as PeaceMonitors of whom much will be expected from the communities.
7.2 Closing by LWF Team Leader
The Team leader addressed participants in their various protocols. He thanked the trainees for their dedicating their time and for commitment to apply the skills and knowledge gained through the training. He appreciated the support rendered by UJCC to accomplish the training. He also appreciated the cooperation and partnership of all the District authorities, the LCV, RDC, OPM, Police with the LWF roles in Adjumani as a humanitarian Agency and IPO.
He hoped that the trainees had been equipped and they can once again renew their commitment in supporting peaceful co-existence among our communities by serving as peace promoters. He looked forward to seeing the trainees:
Passing similar skills and knowledge to others
Mobilizing the communities for peaceful co-existence and tolerance to each other with respect
Leading by exemplary living
The Team leader emphasized on the rights of all persons to freely access leadership positions, live a peaceful life, and voice for peace. He noted from the reports that the trainees had been given and reminded through the training, the huge responsibility to uphold peaceful co-existence in their operational areas.
He cautioned that as human beings there may be justification for broken relations that spoil our peace ; but luckily enough there is greater justification to unite together for peace and harmonious happy life. This would greatly contribute to what God intended human beings to be in His image to have life and have it to the full.
The Team leader shared the Bible verses from: Ephesians 2:17 (….He came and preached Peace to you who were far off and Peace to those who were near) and Matthew 5:8 (….. Blessed are the Peace Makers for they will be called the Children of God). The verses were a reminder that there is a call to be; promoters of peace; children of God who is a loving father who cares for all human being impartially and is a Just God. He wished the trainees God’s Blessings and closed the training.

Appendix
ADJUMANI PEACE BUILDING TRAINING WORKSHOP TIME TABLE
HELD AT THE MULTI POURPOSE TRAINING CENTRE – ADJUMANI TOWN
4TH – 7TH JUNE 2014
	TIME
	DAY ONE
	DAY TWO 5TH JUNE
	DAY THREE 6TH JUNE
	DAY FOUR 7TH JUNE

	8.00 AM - 8.30 AM
	
	BREAKFAST AND REISTRATION
	BREAKFAST AND REISTRATION
	BREAKFAST AND REISTRATION

	8:30 AM – 9:30 AM
	
	Welcome, Introductions & expectations, objectives
(Canon Joyce)
	
REFLECTION
(Mukalazi)
	
REFLECTION
(Mukalazi)

	9:30 AM – 10:30 AM
	
	Feedback on the draft report (Mickey)
	Understanding, Analyzing & addressing Conflicts (Mukalazi)
	Peace Building Planning
(Canon Joyce)

	10:30 AM – 11:00 AM
	
	BREAK
	BREAK
	BREAK

	11:00 AM – 12:00 PM
	
	DO NO HARM (Medi)
	Understanding, Analyzing & addressing Conflicts (Mukalazi)
	Peace Building Planning Practical’s in groups
(Canon Joyce)

	12:00 AM – 1:00 PM
	
	Official opening of the training workshop & discussions – Rev. Fr. David Ongom
	Understanding, Analyzing & addressing Conflicts Group work on use of tools (Mukalazi)
	Peace Building Planning Plenary Session (Canon Joyce)

	1:00 AM – 2:00 PM
	
	LUNCH
	LUNCH
	LUNCH

	2:00 AM – 3:00 PM
	RESIDENTAIAL PARTICIPANTS ARRIVE
	Understanding Peace Building Concepts and Definitions
(Canon Joyce)
	Plenary Report on analysis tools
 (Mukalazi)
	 Closure of training Workshop
RDC-DJUMANI DISTRICT

	3:00 AM – 4:00 PM
	 “
	Peace Building Phases and Actors (Canon Joyce)
	Plenary Report on analysis tools (Mukalazi)
	Closure of training Workshop
RDC-DJUMANI DISTRICT

	4:00 AM – 4:30 PM
	
	TEA BREAK
	TEA BREAK
	TEA BREAK

	4:30 AM – 5:30 PM
	“
	Peace Building Dimensions/ local ownership (Canon Joyce)
	Coherence & Coordination
(Canon Joyce)

	

Appendix 3
Photo gallery of events during Peace building training
[image: C:\Users\Mickey Becky\Desktop\training pics\060620145115.jpg][image: C:\Users\Mickey Becky\Desktop\training pics\060620145130.jpg]
Participants play “doli doli” game in role play of conflict analysis and peace building game
[image: C:\Users\Mickey Becky\Desktop\training pics\DSCN0006.JPG][image: C:\Users\Mickey Becky\Desktop\training pics\050620145108.jpg]
UJCC’s Godfrey facilitates UJCC’s Can Joyce takes participant’s question
[image: C:\Users\Mickey Becky\Desktop\training pics\DSCN0020.JPG] [image: C:\Users\Mickey Becky\Desktop\training pics\DSCN0013.JPG]
Haji presents a group discussion Mabior, Ailo refugee leader presents group work
[image: C:\Users\Mickey Becky\Desktop\training pics\DSCN0015.JPG]
Plenary discussion by Nelson Azamuke Rev. Fr Ongom made closing remarks as the host

ATTENDANCE LIST OF PARTICIPANTS
ADJUMANI TRAINING IN PEACE BUILDING FOR LOCAL AND RFUGEE LEADERS 4TH TO 7TH JUNE 2014.
	NO
	NAMES
	ORGANISATION
	M/F
	TE. AND EMAIL.

	1
	AJUSI PASCAL
	OPM ADJUMANI
	M
	0779338445;ajutant2007@yahoo.com

	2
	SGT.DIRIA BAPTIST
	POLICE-NYUMANZI
	M
	0772545878

	3
	AJAVU PATRICK
	L WF
	M
	0784023984;madimamakerere123@gmail.com

	4
	ANNE ANZOO
	L W F
	F
	0775934475;aanzoo@rocketmail.com

	5
	JUUKO WILLIAM
	L W F
	M
	0779420844;juukowilliams@gmail.com

	6
	DRACLICI ROSE BENSON
	C B P S
	F
	0785178468

	7
	MAWADRI SOLOMON
	ADLG
	M
	07712883912;m.solomom2009yahoo.com

	8
	VUSSO PAULINS
	ADEFO
	M
	0777884531

	9
	KIWEWA MEDI
	LWF
	M
	0758345423

	10
	MAHAMMOUD DOKA
	INTERFAI
	M
	1713199170

	11
	LALIE OLIVIE OUMA
	Adj. Hosp/member of DPT
	F
	0774867946

	12
	ANGERA KABA
	Dististic Peace member
	F
	0782148226

	13
	APIA ANTHIONETTE ADAMS
	Chair person R
	M
	0777973405

	14
	REV. MOSES ONEK
	PEACEE BUILDER
	M
	0775803068

	15
	DDUNDI WOPLOI
	PP.DCDO
	M
	0773931061

	16
	AKULE. IWLA FRANCIS
	ADJUMANI PARSH
	M
	0782300938

	17
	FR. DAVID ONGOM
	ADJUMANI PARISH
	M
	0772586651

	18
	BUL GARANG
	CHAAIRMAN BTK
	M
	0783485020

	19
	MAVKEY AIBAKU
	PDR/MWND
	M
	0773891273

	20
	SR. LILIA OLIVIA OUMA
	ADJ. HOSPITAL
	F
	0774867946

	21
	WILLIAM MABIOR DENG
	CHAIR PERSON AYILO 1
	M
	0777973405

	22
	ANGRLA KOTEVU
	PEACE BUILDER
	F
	0772922121

	23
	OPIA ANTOINETTE ADAMS
	DIST. REPRESENTATTIVE
	F
	0782829521

	24
	GEREMEW YADESSA LWF
	LWF
	M
	Geremew.yadessa@lwf.com

	25
	Mr. Godfrey Mukalazi
	UJCC
	F
	0774667778

	26
	Mr. George Ifuba
	UJCC
	F
	0772556453

	27
	Canon Joyce Nima
	UJCC
	M
	0783537444

							

image6.png

image7.png
CORE PROBLEM gt potcedares

(PrioRTZED CONFUCT)

sficentatual | | D Dispacemental
ba \ goupsoulsidePh

7

Rising popuation e mmuwm iy

pessue | ofbasalt || andrialy

ROOT CAUSES

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

