

Japan International Cooperation Agency (JICA)

Oromia Irrigation Development Authority (OIDA)

IRRIGATION WATER USERS
ASSOCIATION FORMATION AND

DEVELOPMENT MANUAL

May, 2014

The Project for Capacity Building in Irrigation Development (CBID)

Foreword

Oromia Irrigation Development Authority (OIDA) is established on June,
2013, as a responsible body for all irrigation development activities in the
Region, according to Oromia National Regional Government proclamation
No. 180/2005. The major purposes of the establishment are to accelerate
irrigation development in the Region, utilize limited resources efficiently,
coordinate all irrigation development activities under one institution with
more efficiency and effectiveness.

To improve irrigation development activities in the Region, the previous
Oromia Water Mineral and Energy Bureau entered into an agreement with
Japan International Cooperation Agency (JICA) for “The Project for Capacity
Building in Irrigation Development (CBID)” since June, 2009 until May,
2014. CBID put much effort to capacitate Irrigation experts in Oromia
Region through several activities and finally made fruitful results for
irrigation development. Accordingly, irrigation projects are constructed and
rehabilitated based on that several Guidelines & Manuals and texts
produced which can result in a radical change when implemented properly.

Herewith this massage, I emphasize that from Now on, OIDA to make efforts
to utilize all outputs of the project for all irrigation activities as a minimum
standard, especially for the enhancement of irrigation technical capacity.

I believe that all OIDA irrigation experts work very hard with their respective
disciplines using CBID outputs to improve the life standard of all people. In
addition, I encourage that all other Ethiopian regions to benefit from the
outputs.

Finally, I would like to thank the Japanese Government, JICA Ethiopia
Office, and all Japanese and Ethiopian experts who made great effort to
produce these outputs.

Feyisa Asefa Adugna

General Manager

Oromia Irrigation Development
Authority

Addis Ababa, Ethiopia
May, 2014

Introductory Remarks

 “Growth and Transformation Plan” (GTP) from 2011 to 2015 intensifies use of
the country’s water and other natural resources to promote multiple cropping,
better adaptation to climate variability and ensure food security. Expansion of
small scale irrigation schemes is given a priority, while attention is also given
to medium and large scale irrigation.

In Oromia Region, it is estimated that there exists more than 1.7 million ha of
land suitable for irrigation development. However, only 800,000 ha is under
irrigation through Traditional and Modern irrigation technology. To accelerate
speed of Irrigation Development, the Oromia National Regional State requested
Japan International Cooperation Agency (JICA) for support on capacity
building of Irrigation Experts under Irrigation Sector.

In response to the requests, JICA had conducted "Study on Meki Irrigation and
Rural Development" (from September 2000 to January 2002) and Project for
Irrigation Farming Improvement (IFI project) (from September 2005 to August
2008). After implementation of them there are needs to improve situation on
irrigation sector in Oromia Region.

JICA and the Government of Ethiopia agreed to implement a new project,
named “The project for Capacity Building in Irrigation Development” (CBID).
The period of CBID is five years since June, 2009 to May, 2014 and main
purpose is to enhance capacity of Irrigation Experts in Oromia Region focusing
on the following three areas, 1) Water resources planning, 2)
Study/Design/Construction management, 3) Scheme management through
Training, On the Job Training at site level, Workshops, Field Visit and so on
and to produce standard guidelines and manuals for Irrigaiton Development.

These guidelines and manuals (Total: fourteen (14) guidelines and manuals)
are one of the most important outputs of CBID. They are produced as
standards of Irrigation Development in Oromia Region through collecting
different experiences and implementation of activities by CBID together with
Oromia Irrigation Experts and Japanese Experts.

These guidelines and manuals are very useful to improve the Capacity of OIDA
Experts to work more effectively and efficiently and also can accelerate
Irrigation Development specially in Oromia Region and generally in the country.

Finally, I strongly demand all Irrigaiton Experts in the region to follow the
guidelines and manuals for all steps of Irrigation Development for sustainable
development of irrigation.

Adugna Jabessa Shuba

D/General Manager & Head, Study,
Design, Contract Administration &
Construction Supervision

Oromia Irrigation Development
Authority

Addis Ababa, Ethiopia
May, 2014

Table of Contents

PART-I- IRRIGATION WATER USER’S ASSOCIATION (IWUA) FORMATION

AND DEVELOPMENT MANUAL ... 1

1.1 Historical Background .. 2

1.2 Purpose of an Association ... 5

1.3 Objective of WUA .. 5

1.4 Irrigation Management ... 6

1.4.1 Concept and Definitions ... 6

1.5 Organization (Association) .. 7

1.5.1 Organizational Structure ... 8

1.5.2 Size of the Association ... 9

1.5.3 The Needs of Community Organization and Management 10

1.5.4 The Water User Association (WUA) ... 11

1.5.5 Guiding Principles ... 11

1.5.6 Organizational area and Ways of WUA Organization 13

1.6 Organs/Functional Bodies/ of Water Users’ Association 15

1.6.1 The General Assembly ... 15

1.6.2 The Management Committee .. 17

1.6.3 The Organizational Structure of WUA 18

1.7 The By-laws of WUA ... 26

1.8 WUA Major Records .. 27

PART-II- FINANCIAL MANAGEMENT UNDER IRRIGATION SCHEMES .. 28

2.1 Background .. 29

2.1.1 Objectives .. 29

2.2 Source of WUA’s Finance .. 30

2.2.1 Source of Income ... 30

2.2.2 Fines and Sanctions .. 36

2.2.3 Bank Loans ... 36

2.2.4 Support or Gift or Grants ... 36

2.2.5 Volunteer contribution ... 36

2.2.6 Fund Raising Events .. 37

2.2.7 Bank Interest ... 37

2.3 Use of WUA’s Funds ... 37

2.4 WUA’s Financial Accounts .. 38

2.4.1 Asset (fixed and Current Asset) .. 38

2.4.2 Liabilities ... 39

2.4.3 Capital ... 39

i

2.4.4 Expenditures ... 40

2.4.5 Income/Revenue .. 40

2.5 WUA’s Accounting Records and Documents 40

2.5.1 Income Receipt/ Cash Receiving Voucher/ 41

2.5.2 Cash Sale Invoice ... 42

2.5.3 Credit Sale Invoice ... 43

2.5.4 Expense Receipt/Cash Payment Voucher/ 44

2.5.5 Advance Payment Note ... 45

2.5.6 Payment Note for No-Receipt Agents .. 46

2.5.7 Payroll ... 47

2.5.8 Income Journal .. 48

2.5.9 Expense Journal .. 49

2.6 WUA’s Banking System .. 50

2.6.1 Signatories of the Association .. 50

2.7 Loans ... 50

2.8 Award .. 50

2.9 Transportation and perdium ... 50

2.10 Appointment of Auditors ... 51

2.11 Profit and Loss Statement ... 51

2.12 Balance Sheet .. 52

Part-III-IRRIGATION WATER USERS’ ASSOCIATION MODEL BY LAWS 53

3.1 Name and Address of WUAs ... 54

3.1.1 Name of the Association ... 54

3.1.2 Address ... 54

3.1.3 Area ... 54

3.1.4 Types of water abstraction ... 54

3.1.5 Number of project beneficiaries .. 54

3.1.6 Total command area of the project ... 54

3.2 Purpose of an Association ... 54

3.3 Objectives of the WUAs ... 55

3.3.1 Specific objectives .. 55

3.3.2 Concept and Definitions ... 56

3.4 The Water User Association (WUA) .. 57

3.4.1 Guiding Principles ... 57

3.5 Memberships .. 58

3.5.1 Requirements for membership ... 58

3.5.2 Application for membership ... 59

3.5.3 Membership Fees and Dues ... 59

ii

3.5.4 Rights and Obligations of Members .. 59

3.5.5 Members in Good Standing .. 60

3.5.6 Termination of membership ... 60

3.5.7 Transfer of Membership ... 61

3.6 Organs/Functional Bodies/ of Water Users’ Association 61

3.6.1 The General Assembly ... 61

3.6.2 The Management Committee .. 62

3.6.3 Control Committee ... 62

3.6.4 Water Users’ Group (WUG) / “Ketena” Coordination Committee 63

3.6.5 Water Distribution Groups ... 63

3.7 Meetings ... 64

3.7.1 General Meetings (GM) ... 64

3.7.2 Special General Meetings ... 65

3.7.3 Meetings of the Executive Committee 65

3.7.4 Notice of meetings .. 65

3.7.5 Quorum and Voting ... 65

3.7.6 Order of Business .. 66

3.8 Elections .. 66

3.8.1 Election Committee .. 66

3.8.2 Election of Executive Committee .. 66

3.8.3 Election of TC–Team Leader ... 67

3.9 General Assembly ... 67

3.10 Executive Committee .. 68

3.10.1 Functions and Powers of the Executive Committee 68

3.10.2 The Chairperson .. 69

3.10.3 The Secretary ... 70

3.10.4 The Treasurer .. 70

3.10.5 Accountant .. 71

3.10.6 Other Executive Committee Members 71

3.11 TC-Team leaders .. 72

3.12 Kebale Administration and Association Advisers 72

3.12.1 Kebale Administration .. 72

3.13 Finances .. 73

3.13.1 Financial year .. 73

3.13.2 Association Funds ... 73

3.13.3 Use of Association Funds ... 73

3.13.4 Financial records ... 73

3.13.5 Banking ... 74

iii

3.13.6 Signatories of the Association .. 74

3.13.7 Loans .. 74

3.13.8 Appointment of Auditors .. 74

3.14 General Provisions .. 74

3.14.1 Settlement of disputes ... 74

3.14.2 Improvement of the by-laws ... 75

3.15 Penalty Condition ... 75

3.15.1 Rules and Regulations of the Association 75

3.15.2 Unpaid Annual Dues ... 75

3.15.3 Misappropriation of funds of the Association 75

3.15.4 Misuse/Stealing of property of the Association 76

3.15.5 Damage to scheme infrastructure .. 76

3.15.6 Rules relating to farmers' activities on their farm lands 76

3.15.7 Rules relating to (diversion weir) .. 76

3.15.8 Rules relating to field bund .. 76

3.15.9 Rules relating to feeder canal ... 77

3.15.10 Rules relating to gate between fields 77

3.15.11 Rules relating to space for SC .. 77

3.15.12 Rules relating to livestock found grazing in field crops 78

3.15.13 Rules relating to livestock found damaging infrastructure 78

3.15.14 Failure to Pay Users Fee or other Condition 78

3.15.15 Damaging the Scheme and the Fence 79

3.15.16 Failure to Engage In Labour & Material Contribution 79

3.15.17 Failure to Attend Meeting ... 79

3.15.18 Causing Pollution .. 80

3.16 Allowance and Transportation .. 80

3.16.1 Allowance .. 80

3.16.2 Transportation ... 80

PART-IV-MODEL SERVICE AGREEMENT ... 81

4.1 Standard Contract Documents with Private Providers for the

Procurement of Services ... 82

4.2 Standard Contract Documents with Private Providers of Maintenance

Services .. 84

Annex-1 SEERA BULMAATAA KEESAA WALDAA ITTI FAYYADAMTOOTA

BISHAAN JALLISII (W.I.B.J)-MODEL BY-LAW of WUA’s 87

iv

LIST OF TABLES

Table 1 Basic Assets and Expected Useful Life.. 39

Table 2 Rules relating to livestock .. 78

LIST OF FIGURE

Figure 1 Organizational Structures of WUA .. 18

Figure 2 Organizational Structures of WUA for more than one Kebele 19

Figure 3 Financially Autonomous Scheme: Recurrent costs are directly

recovered from the users ... 35

Figure 4 Government-dependent scheme .. 35

LIST OF BOXES

BOX 1: Experiances in More than One Kebele WUA 10

BOX 2: Planning for General Assembly (Things to Remember) 16

BOX 3: Some Contents of the by-laws .. 26

BOX 4: Water users Association Records .. 27

BOX 5: Area Based Systems Fee Collection .. 32

BOX 6: Crop Based System Fee Collection .. 32

BOX 7: Volumetric System Fee Collection ... 33

BOX 8: Tradable Water Rights System.. 33

BOX 9: Summery Table Bases for Irrigation Water Fee 34

FORMAT

Format 1: Income Receipt/ Cash Receiving Voucher/ 41

Format 2: Cash Sale Invoice ... 42

Format 3: Credit Sale Invoice ... 43

Format 4: Expense Receipt/Cash Payment Voucher/ 44

Format 5: Advance Payment Note ... 45

Format 6: Payment Note for No-Receipt Agents ... 46

Format 7: Payroll ... 47

Format 8: Income Journa ... 48

Format 9: Expense Journal .. 49

v

ACRONYMS AND ABBREVIATIONS
AGM Annual General Meeting
AWUA Agricultural Water Users' Association
ETB Ethiopian Birr
GM General Meeting
HB Heads of the Board
IC Irrigation Committee
IO
IWUA

Irrigation Organization
Irrigation Water Users Association

JICA Japan international Cooperation Agency
MC Main Canal
MFI Micro Finance Institution
O & M Operation and Maintenance
OIDA Oromia Irrigation Development Authority
SC Secondary Canal
SNNPR Southern Nation Nationalities Peoples Region
TC Tertiary Canal
TU Tertiary Unit
UC Users' Community
WB Water board
WC Water Committee
WDG Water distribution groups
WLA Water Land Association
WS Water Supply
WUA Water User's Association
WUO Water Users' Organization
WUT Water Users' Team

vi

PART-I- IRRIGATION WATER USER’S ASSOCIATION (IWUA) FORMATION

AND DEVELOPMENT MANUAL

1

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

1.1 Historical Background

The history of irrigation and particularly traditional irrigation establishment

is very old in Ethiopia in general and in Oromia National Regional State

(ONRS) in particular. Small scale irrigation development has been slow, in

spite of long history of irrigation in this country that probably pre-dates the

Axum Empire of more than 2,000 years ago.

There are some references indicating the practices of irrigation from wells,

canals, tanks, directly from rivers and it also related with the establishment

of grain mills (water mills) by land-lords at the head or rivers and started by

the government in a formal way to alleviate the 1985 drought problem in the

country. Thus, irrigation development, operation and maintenance by

individual farmers or group of farmers at their own cost go back several

generations.

Traditional water user groups are the first established farmer’s informal

association. The traditional irrigation schemes built by farmers are based on

traditional water use rights1 that are recognised and respected by the local

communities. These groups are usually organised either around a diversion

structure constructed using locally available materials such as gravel

packed sacks, mud, grass, stones, wood with hand-dug, unlined earthen

canals conveying water to the command area. These informal associations

have oral, customary laws pertaining to water allocation, operations and

maintenance and also provisions for penalties for water theft, non-

participation in maintenance work etc. In all cases the diversion weirs and

in some cases the main canals, are re-constructed several times in a year as

these are frequently damaged by floods.

The traditional schemes 2 follow and adopt a well-established water

management practices. In general, the water management is dealt by Water-

Masters or group of water masters. These Water Masters have different local

names in different regions (Abba Malaaka in Oromia, Abbo Mayi in Tigrai, Ye

Wuha Abbat in Amhara and Heta Mura in SNNPR etc.). The water masters

1 These water use rights are often based on the principles of community-agreed, prior appropriation,
which may not recognise the values of priority water use.
2 The traditional irrigation is defined as “peasant-managed irrigation system which uses water at the
maximum rate of 1 lps/ha (one litre per second per ha) and landholding not more than one ha per
user. Source: Proclamation Number 197/2000: Ethiopian Water Resource Management Proclamation.

2

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

are assisted by a groups of water distributors (ye wuha meri or Budin meri).

Each water distributor may have 10 to 25 farmers or water users under his

leadership. Conflicts are usually resolved by a committee of water masters

or water distributors. Whenever a conflict is beyond their resolution, the

matter is referred to Woreda or local court for settlement. Traditional groups

are primarily the men’s affair and the women have low role in them.

Within a traditional scheme, water distribution 3 is done by the water

masters who are elected usually by the community at the beginning of a

crop season, on the strength of their personal values and performance. The

scheme area are organised and subdivided into clusters or blocks and a

water master is assigned to each cluster or block. The water master is

accountable to his members and there is also a system of his members,

seeking compensation from him for the losses due to his faulty decisions.

Within a scheme, water distribution and management is at the discretion of

the community, which exercises its customary water rights. The water

masters of the schemes, who are sharing water from a common source, meet

each season and agree on an overall schedule of water allocation, based on

traditional water rights, and these allocations are followed up for each

cluster or block. Each block or cluster is given a fixed number of days in a

given month and water is distributed to individual users accordingly. The

water masters are also responsible for the collection of water fees and

levying penalties for violations. Payments, when required are collected on

the basis of prorata irrigated area.

The water users adhere to all agreed rules and regulations. In some

schemes, group leaders are elected for every two or three year. Persons of

good standing are expected as group leaders. Number of groups in a scheme

may vary between 3 and 16. Most of the Group Leaders are elderly persons,

and the youth do not seem to have been taking interest in the affairs.

Schemes built around springs and located close to markets appear to have

been performing better than the diversion schemes.

The water masters invite their members, as and when needed, to attend to

the maintenance and cleaning of structures and canals. It is compulsory for

3 Water use and distribution are often based on dry season requirements and customary water rights
which may restrict area expansion and shift in cropping patterns.

3

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

all members to participate in construction, repair and maintenance work

including cleaning of canals and to provide for all the necessary

construction materials in kind or cash. Water users contribute labour and

construction materials and also participate in repairs and maintenance.

Conflicts and water use disputes usually arise during dry seasons and such

conflicts are settled by the group themselves. Seldom, the groups approach

the Kebele/Peasant Associations, and in extreme cases, the Woreda and/or

Court administration for solving their disputes. The unique feature of a

traditional scheme is that it relies fully on the commitment of the water

masters who perform their duties without any incentives or compensation.

In few cases, the community allows the water master to use (or sell) water

for a day.

On the positive side, the traditional schemes have been successful as these

were organised by a small, homogenous and common interest groups of

farmers numbering between 25 and 50 and rarely a water master has the

responsibility of servicing more than 100 farmers. Secondly, most of these

schemes located in the assured, moderate rainfall zones or located on

existing springs thus ensuring reasonable quantities of water year round for

irrigation. Thirdly, these schemes are also located close to markets or have

access to inputs and marketing as this offer considerable flexibility in

cropping patterns. Fourth, all water users are the members of the traditional

water user group and they have community-accepted traditional laws for

resolving conflicts, which are based on the principles of prior water use

rights4.

On the other hand, the weakness of the traditional irrigation systems has

been (i) the diversion structures are temporary, requirenig rebuilding them

several times; (ii) neither new members are admitted nor the scheme area is

expanded i.e., the groups are unwilling to share the water use rights with

any new groups of farmers; (iii) no re-allocation of land takes place; and (iv)

women have no role in the organisational matter. Therefore, this guideline is

prepared with the intension to assist the strengthening of the existing

Irrigation Water Users Association and in the establishments of new

Irrigation Water Users Association.

4 In contrast, the National Water Use Policy is based on the principles of universal law of Priority
Water Use. With a view to avoiding any conflict with the national interest, the Ethiopian Water Law
stipulates and defines that all schemes using an irrigation duty of 1 lps/ha water are traditional
schemes.

4

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

1.2 Purpose of an Association

An Irrigation users association may be established as a self-governing, non-

profit legal entity that shall, in the public interest, manage a canal network,

wholly or in part, in order to provide water to its members for agricultural

purposes.

Moreover, this manual mainly focuses on the organizational set-up and

management of irrigation projects at different scale and level. It mainly

focuses about the establishments of agricultural Water User Associations

(WUA), organizational structure of WUA, elections of the WUA committees,

identifying duties and responsibilities of WUA committee members. To a

limited extent, the by-laws and the main elements in the by-laws of water

user associations are indicated and annexed to this manual.

1.3 Objective of WUA

The WUA being the management structure at site (scheme) level and being

the owner of the irrigation scheme, it has various objectives, responsibilities

and functions in the development process of the schemes. Among the

various objectives, the main ones are:

 Coordinate the participation and involvement of the beneficiary

communities for equitable irrigation water distribution among the

farmers on outlet command basis

 Process and carryout resource mobilization (irrigation O & M fee, labour

contribution, material ...).

 Resolve disputes and conflicts among the beneficiaries that may arise

due to improper water utilization.

 Provide support and assistance in the form of labour, cash and

construction materials during scheme construction.

 Prepare operations and maintenance plans and ensure their

implementation.

 Facilitate irrigation extension, micro-watershed, drainage and pollution

control work in the service area or canal network.

 Enlist members and update the list of water user farmers.

 Maintain records

 Propose changes in scheme during planning and construction.

 Prepare and execute irrigation management plans etc.

5

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

1.4 Irrigation Management

Many countries around the world are currently moving to devolve a range of

irrigation water management tasks from state agencies to participatory,

autonomous, financially self-supporting water user associations. The

realization that state agencies cannot afford to effectively operate and

maintain irrigation schemes has led to responsibilities being transferred to

farmer-run water users' organizations, a process commonly known as

'Irrigation Management Transfer'.

The water user association/organization (WUA) is not a new concept.

However, in a number of countries legislation regulating the establishment

and operation of WUAs has been on the statute books for hundreds of years.

Indeed, they are often so well established that their role is scarcely noticed

within the societies that they serve, simply and efficiently undertaking the

tasks for which they were created.

Apart from the irrigation water management, operation and maintenance of

irrigation systems, such tasks in many countries can include the

management of canals and land drainage schemes, the maintenance of

dykes and flood-defense structures, the removal and treatment of waste-

water, the supply of water for domestic consumption and other uses, and

the management of groundwater resources, usually in cases where an

aquifer is under stress due to over-pumping. In addition, WUA are

increasingly becoming involved in water shade, water resource management

and conservation of their locality. Therefore, proper lines of organization and

management of the beneficiaries will prolong the life of an irrigation scheme,

brings sustainable return and the revenue they get from the production,

which attracts the farmers for further effective works.

1.4.1 Concept and Definitions

 Association: - Means a self-governing, non-profit legal entity that shall,

in the public interest, manage a canal network, wholly or in part, in

order to provide water to its members for agricultural purposes.

 Canal Network: - Means a canal or a system of canals or pips that can

be used to convey water to a defined land area for irrigation including

any associated weir, dam or diversion structure, storage reservoir or

pond as well as any gets, pumps, land building, equipment, access

6

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

roads and structures which are necessary to operate, maintain and

repair the system together with any associated drainage canals.

 Service Area: - Means the defined land area served by an association

 Water Supply Points: - Means the points of which an Association takes

responsibility for the management of irrigation water which may include

a dam or weir, a diversion structure or a turn-out from a larger canal

network, a channel, a hydrant or a pumping station

 Modern Canal Network: - Means a canal network designed and built

by a government agency or a development partner such as a national or

international non-government organization.

 Traditional Canal Network: - Means a canal network that was built by

the farmers who benefit from that network without any external

technical or financial support

 Supervising Authority: - Means the Oromia Irrigation Development

Authority (OIDA) at Regional or Zone or Woreda or at Irrigation Scheme

level as being responsible for organizing and registering Associations

and to give training, conduct research and provide other technical

assistance to and to undertake other activities.

 Irrigation Method: - The principal methods being used for applying

irrigation water to irrigate crops are broadly grouped under (i) surface

irrigation (wild flooding, border, basin or ring, check basin and furrow)

(ii) sprinkler (resembling artificial rain), (iii) drip irrigation (or trickle

irrigation or sometimes called it localized irrigation)

Type of Water Application Methods:

Water application methods include on demand, continuous and

rotational. It depends on the specific types of irrigation project under

consideration or under operation.

1.5 Organization (Association)

The first thing needed in an irrigation scheme is people, people working

together. Therefore, organizing means to arrange or form in to a coherent

unity or functioning whole. In the case of WUA it is ''

Compulsory/Voluntary/institution established by those having common

interest and owned and controlled democratically by members, and the risks

and benefits shared equally among members.

7

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

1.5.1 Organizational Structure

Organizational structure has a horizontal and a vertical dimension. The

horizontal dimension is concerned with the way in which the various

activities essential to the achievement of an organization's objectives can

best be differentiated (in accordance with the specialist skills required for

each activity) and then coordinated in order to produce the necessary unity

of effort among the respective sectors at Kebele/Scheme level. The vertical

dimension is concerned with the way in which responsibilities are

distributed among members working at different levels of the organization

and its component units, from the project or small group to the higher

regional level.

The most important factors affecting the choice of an appropriate form of

horizontal organization at the project level are the size of the project area, its

level of economic development, the objectives of government and the

character of existing institutions in the area concerned.

Medium and large projects usually 200-3000 and grater than 3000 hectare,

respectively can be defined as projects which require a substantial

professional staff to manage them. A survey of existing large project

organizations would show that all of them concern themselves with certain

central water management activities. These activities include water

distribution and system maintenance (always); assessment and collection of

water charges or similar fees and taxes (nearly always); and assistance and

extension to farmers on water management at the local level (sometimes).

Certain general management services - finance, personnel, planning and

monitoring - are also provided.

However, many irrigation organizations also embrace other sets of activities:

agricultural services (agricultural extension, possibly with research

support); commercial services (input supplies, credit, and marketing); and

basic infrastructure and social services (housing, roads, schools, health

services, etc.) and in some cases even mechanized land preparation.

In the integrated development irrigation project, the inclusion of

responsibility for basic infrastructure, social services and commercial

services within the irrigation organization (in addition to water management

and agricultural services) is usually necessary where the area to be irrigated

8

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

has till now been little developed and there are no other institutions in the

area capable of performing these tasks satisfactorily.

The main criterion chosen to classify the organizations is whether the

organizational structure covers all the development activities (water

management, agricultural extension, applied research, supply of inputs,

credit, marketing and basic infrastructure and social services), or a few of

these activities, or only those related to water management. Therefore, the

management can be integrated management organizations-the management

can include irrigation, water supply, hydro-electric supply and other, or can

be specialized water management organizations-specialized in irrigation

water managements or multipurpose water management organizations.

1.5.2 Size of the Association

The question of the optimum size of the Water Users’ Association is

important in determining its potential capability to undertake the related

functions efficiently. Indeed, up to a certain size of irrigation scheme, the

size of the association is predetermined by the physical size of the scheme.

In larger schemes, the possibility of subdividing them into irrigation

sections, each having its own Irrigation Association, or having a large

association for the whole scheme, is frequently debated.

Large Water Users’ Associations have the advantages of greater economic

potential and negotiating power. However, the larger the Associations the

more difficult become communication between the individual farmers and

the executive body. In areas where the means of communication (mainly

telephone) is effective and widespread in the rural areas, the formation of

large Irrigation Associations may be desirable; otherwise a federation of

smaller associations may be preferable. On the other hand, small Water

Users’ Associations facilitates communications; but the administrative costs

are greater and therefore place more of a burden on the farmers.

9

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Therefore, it appears that the optimum size for an irrigation association is

neither too large nor too small. This should be matched with the criterion

that each Water Users’ Associations should operate within the command

area of hydraulically independent canals, as far as possible.

1.5.3 The Needs of Community Organization and Management

Development of any irrigation scheme belongs to the organized community.

Organization and management is intended to show which entity or entities

will be responsible for the various aspects of the scheme and how these

entities will carry out their duties and responsibilities.

The major bottleneck in sustainability of irrigation schemes is water

management and infrastructure maintenance. The whole responsibility of

the scheme management is laid on the beneficiary communities. To carry

out each activity of the scheme from early stage of scheme identification up

to its operation the community need to be organized strongly.

It is the organized community who carry out the operation, maintenance,

coordination and management of the scheme. It has been clearly recognized

that organizing of the legal body for the management, operation and

maintenance of the scheme is the crucial issue, which needs serious

attention. For effective water management, operation and infrastructure

BOX 1: Experiances in More than One Kebele WUA

In this case, size of the association depends also on water sources and

hydraulic structures, example. In Oromia region Arsi Zone Ketar

Irrigation project has the same water sources and common head work,

main canal and the association is divided in to Ketar-1, Ketar-2 and

Ketar-3 and there is a joint coordinating committee for the whole scheme

head and main canal structure. Nono Small scale irrigation also located

south west showa zone in two district and two kebele the association is

organized in to Left side Nono WUA and Right Side WUA. Similarly there

are different cases in other schemes such as Belbela & Wedecha located

in East Showa Zone Ada'a woreda and Walga in South West Showa Zone

were three district and three WUA organized and coordinated by one

general coordinating committee.

10

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

maintenance, water users association (WUA) shall be established in every

irrigation scheme.

1.5.4 The Water User Association (WUA)

WUAs go by a wide variety of names. Equal variety is to be found regarding

their size: some are responsible for water management activities on a few

hectares of land, others on many thousands. Countries use different

expressions such as: Agricultural Water Users’ Association (AWUA), Water

User Association (WUA), Water User Organization (WUO), Water Committee

(WC), Water and Land Association (WLA), Water Board (WB), Irrigation

Committee (IC), Water Supply (WS), Irrigation Organization (IO), user

Community (UC) etc.

Despite these differences, the basic principles on which WUAs operate, as

well as the legal rules that strengthen those principles, are surprisingly

similar.

For example, WUAs:

 Are governed or controlled in a participatory and democratic manner by

those who benefit from, and pay, for the services that they supply

 Undertake a discrete task related to water management;

 Operate on a non-commercial, or 'non-profit', basis;

 Are self-funding; and

 Due to the public service nature of the tasks that they perform, are

usually subject to some form of regulatory oversight by the state

1.5.5 Guiding Principles

(1) Fairness and Equity

An association shall be operated in a fair and equitable manner in terms of

decision making and the allocation of irrigation water.

(2) Rational Use of Resources

An association shall manage the canal network within its Service Area in a

rational manner so as to prevent waste, over-watering, erosion, salinaization

and pollution, as well as to promote the protection of the environment.

11

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

(3) Compulsory Membership

Membership in WUA is compulsory to the resource (land & water) users to

all within the accepted services area or canal network area or command area

and within the accepted bond of association that can make use of its

services and are willing to accept the corresponding responsibilities.

(4) Voluntary and open membership

Membership in WUA is also voluntary and open to all within the accepted

command area and within the accepted bond of association that can make

use of its services and are willing to accept the corresponding

responsibilities. Unless there is a special case voluntary principle in most

cases will apply to cooperative society establishment.

(5) Democratic control

WUA members enjoy equal right to vote (one member on vote) and

participate in decisions affecting the WUA without regarding to the amount

of water or land or the volume of the business. The WUAs are autonomous,

within the framework of law and regulation prise serving and controlled by

its members.

(6) Non-Discrimination

WUAs are non-discriminatory and a member of an association shall not

suffer discrimination or not marginalized on any basis, in relation to gender,

race, nationality, sex, religion and politics.

(7) Transparency and Participation

An association shall operate in a transparent manner and shall promote

effective participation in its management bodies.

(8) Education and Training

WUAs actively promote the education of their members, committee

members, employees if any and others, along with the public in general, in

the economic, social, democratic and mutual self-help principles of WUAs.

(9) Cooperation among other WUA

WUAs within their capability actively cooperate with other WUAs in order to

best serve the interest of their irrigation water user members and their

needs.

12

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

1.5.6 Organizational area and Ways of WUA Organization

Usually WUAs are established either in rural or urban area were the

irrigation schemes are located. In the WUA organization there are ways of

restructuring existing one and establishment of the new WUA in new

irrigation projects.

(1) Restructuring Existing WUA

Restructuring of the existing or old WUA is an activity of renewing or

strengthening those associations established in the previous time in

accordance with Oromia Irrigation Development Authority (OIDA) No

180/2005. Therefore, based on the existing WUA situation and felt needs of

members old WUA can be strengthened by OIDA and registered by the

cooperative authority under the new cooperative act. Here are some of the

activities to be performed in restructuring the old WUA.

 Undertake preliminary survey of the irrigation scheme,

 Identify WUA membership,

 Discuss with old committee members and members,

 Identify current irrigation scheme status, property and asset,

 Provide awareness to members,

 Identify the felt need of members,

 Audit the past transaction and prepare a general report,

 Call the general meeting to decide on to restructuring the WUA or not, if

it is ok,

 Draft the by-law,

 Prepare activity report of past time

 Prepare activity plan,

 Ratify the by-law resolute and activity plan

 Elect the executive committee, conflict management committee, credit &

input supply committee members

 Perform take-over or hand over of the whole scheme activities

 Start the scheme operation and management activities

 Make ready accounting stationeries,

 Collect registration fee and other payments, etc.

The consultation community promoters have paramount importance in

implementing the above activities one by one. The technical support from

community promoter should continue till the WUA is self sufficient in

13

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

managing their own schemes based on their by-laws and general assembly

decisions.

(2) Organizing new WUA

As any other association, the organizing of new WUA should pass through

series of activities. Organizing new WUA is an activity of establishing new

Water User Association (WUA) in accordance with agricultural water user

association proclamation of the Federal Ministry of Water, Irrigation and

Energy and also in accordance with Oromia Irrigation Development

Authority (OIDA) No 180/2005. Therefore, based on the scale of irrigation

scheme (small, medium and large-scale) and felt needs of beneficiary

communities new WUA can be established and registered under the new

cooperative act. The new Water User Association (WUA) will be established

in the study and detail design stage or before the hand-over of new

implemented modern and traditional irrigation schemes. This association

through time will be transferred to Water User Cooperatives (WUC),

registered and legally possessed a certification of recognition. Here are some

of the activities to be performed in organizing new WUA.

 Discuss with individual beneficiary members or concerned body about

the irrigation project resource use (land, Water, labour), plan and its

management,

 Identify and list WUA members within the command area,

 Select a certain promoters/formation committee from beneficiary

 Provide awareness to members, groups, kebele officials & other members

about the advantage of WUA for the scheme management

 Identify the felt need of members, kebele officials and others

 Prepare the draft by-laws,

 Prepare future activity plan,

 Discuss with some groups about the by-laws, future plan to find some

feedbacks

 Call the general meeting,

 Ratify the by-law resolute,

 Ratify future activity plan

 Elect the executive committee, conflict management committee, credit

& input supply committee members

 Provide the general history of the scheme to the committee

 Provide the operation and maintenance manuals to the committee

 Start the scheme operation and management activities

14

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 Make ready financial and accounting stationeries,

 Collect different fee and other payments e.t.c.

Alternatively, depending on the sources of water and hydraulic layout of

the scheme, the following arrangement will also apply in the

establishment of WUA.

 All farmers (beneficiaries) or scheme users will constitute a water users

association (WUA)

 The farmers in tertiary unit (TU) constitute water users teams (WUT),

who organize the water rotation in their tertiary unit (TU).

 All the tertiary unit (TU) leaders constitute the board/management

committee of WUA and they select among themselves the head of the

board (HB)/management committee.

 In all technical matter of operation and maintenance scheme irrigation

technician will assist the management committee of the scheme

1.6 Organs/Functional Bodies/ of Water Users’ Association

The main organ or functional bodies of Water Users’ Association (WUA) are:

the General Assembly, the Management Committee, the Control Committee

and water users’ team leaders /group. Their main characteristics are given

below:

1.6.1 The General Assembly

The General Assembly is the highest authority in a water users' association;

it is composed of all the members of irrigation users and it is the highest

decision body of the association.

The tasks of the General Assembly in general are to: (i) elect the

management committee, (ii) decide on proposals presented by the board of

directors, (iii) approve the statutes of the association, and (iv) approve the

annual physical plan and budget.

(1) Powers and Duties of the General Assembly

The supreme organs of WUA shall be the general assembly (beneficiary

community).

The general assembly of WUA shall:

 Pass decisions after evaluating the general activities of the association

15

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 Approve and amend the by-laws and internal regulations of the

association

 Elect and dismiss the members of the management committee, control

committee and other necessary members of other sub-committees

 Approve the annual, seasonal irrigation production plan, cropping

pattern, irrigation water scheduling (turn of watering crops) and budget

 Determine the amount of registration fee, irrigation O & M fee and other

payments

 Hear annual or seasonal work reports and give proper decisions

 Pass decisions on critical conflict issues in the irrigation scheme

 Decide any issue submitted by the management committee and by other

committee

(2) Calling of General Assembly

 The general assembly shall meet at least two times in a year;

 If the management committee or one-third of the members of the general

assembly requires a meeting to be called, an emergency meeting may be

held by giving 15 days prior notice

BOX 2: Planning for General Assembly (Things to Remember)

 Discuses with the local (grass-root) or kebele administration &

development agent about the project

 Arrange the meeting and inform participants in advance

 Check that the time is convenient for all

 Make sure the communities know the purpose of the meeting, and who

is expected to attend

 The day before the meeting is to take place, make sure it is still possible

to conduct it

 Make sure that women are able to attend the meeting and that the

meeting is being conducted at a time and place convenient also for

them

 Make sure that necessary materials needed for the meeting are

prepared (eg. Illustrative posters, member registration formats, etc)

 Remember and follow up all the actions agreed at the last meeting

before going to the next meeting

 Make sure that all the necessary irrigation experts/community

promoter/ are able to attend, together with any other government and

non-governmental representative

16

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

1.6.2 The Management Committee

 The beneficiary communities (general assembly) shall establish the

project management committee, control committee and other sub-

committees members.

 The beneficiary communities (general assembly) shall elect the

management committee members. The service period for the executive

committee members shall be two years but re-election of members is

possible for period of two consecutive terms only.

 The management committee members shall consist of minimum seven

members, but depending to the scale or size of the irrigation scheme the

committee member can be more than seven, out of which at least two to

three shall be women.

 Legal binding decisions may only be taken if the Chairperson in

accordance with the by-law has invited the management committee

members and if more than half of the members are present.

 The Water User Association (WUA) management committee shall consist

at least:

1) Chairperson

2) Vice chairperson

3) Secretary

4) Treasurer /Cashier

5) Accountant,

6) Member/Purchaser/

7) Member/ Store keeper /Scheme Operator/

In addition to the main management committee, the general assembly will

also elect the control committee, Irrigation Water Scheduling and

Distributing Committee, Input Supply and Marketing Committees. Moreover,

the farmers in tertiary unit (TU) constitute water users teams (WUT), who

organize the water rotation in their tertiary unit (TU) and these TU-Team

Leader also elected by the Management Committees through discussion of

the project beneficiaries.

 The kebele cabinet members, development agents, elderly fathers and

private investors if any in the kebele should be called prior the meeting

and attained the meeting

 If the community request the presence of a representative from the

district administration to a meeting, then this should be arranged

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

17

1.6.3 The Organizational Structure of WUA

The organizational structure of WUA depends on the water sources,

hydraulic structure of the project and the settlement of the beneficiaries to a

large extent. However, the most common and the practical organizational

structure of WUA are described below.

 1) Option-1:

The case when the irrigation project or irrigation project hydraulic structure

serves one Kebele, part of kebele or one “Got” like most irrigation project:

Shaya, Awade, Bura, and others in Oromia Region.

Figure 1 Organizational Structures of WUA

Irrigation Supervision Authority

Water

Scheduling &

Distribution

Committee

Input Supply,

Credit &

Marketing

Committee

Water User’s

Team Leader-1

Water User’s

Team Leader-2

Water User’s

Team Leader-3

Water User’s

Team Leader-4

General Assembly

Exective Committee

Controlling Committee

18

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 2) Option-2

The case when the irrigation project or irrigation project hydraulic structure

serves more than one kebele like Ketar, Nono, Walga, Lege Hirna, Sogido-

Saraweyiba, Belbela and Wedecha and others.

HQ OIDA-Head Quarter

Zone OIDA Zone Office

Woreda OIDA Woreda Office

JWUC Joint WUC

Kebele

Kebele‐1
WUA-1

Kebele‐2
WUA-2

Kebele‐3
WUA-3

Development
zone

WUG WUG WUG WUG WUG WUG WUG WUG WUG WUG WUG

1 2 3 4… 1 2 3… 1 2 3… 4

Village TC TC TC TC TC TC TC TC TC TC TC TC

1 2 3 4 1 2 3 4 1 2 3 4

Sub-Village Farmers Farmers Farmers

Figure 2 Organizational Structures of WUA for more than one Kebele

The Water Users Associations can form a Joint Water Users Committee

(JWUC) to manage the common water sources and hydraulic structure such

as the head work, main canal, night storage, upper watershed management

and related common resources. Even these water users associations develop

strong economic capacity and share the cost for O & M and other scheme

administration costs. Moreover, these WUA can form Union, work on

marketing, value adding and small-scale agro-processing industries

development that serves the whole scheme beneficiaries.

19

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

(1) Rights and Obligation of WUA Members

 1) Rights

 The beneficiary community has the following right:

(a) To get the irrigation water supply service without any discrimination.

(b) To be elected for or elect the Water User Association (WUA)

committee.

(c) To elect caretaker for the scheme.

(d) To decide on the type of payment amount to cover running and

maintenance cost and the like.

(e) To decide upon the expansion and choice of technology.

(f) To decide upon the type and amount of contribution whenever the

need arises.

(g) To attend the general meeting and provide constructive idea

(h) To decide the type and the amount of allowance and incentive that

shall be given for the committee members based on the financial

capacity of the scheme.

 2) Obligation

 The beneficiary community has the following obligation:

(a) To use the irrigation scheme properly.

(b) To safe guard the scheme from damage or abuse.

(c) To be involved actively in every activity that shall be significant and

required for the scheme, e.g. construction of access road, canal

clearing, clearing the surrounding areas of water source

(d) To attend the general meeting that shall be arranged by the

committee.

(e) To pay on time users fee that shall be decided on the general meeting.

(f) To report on time any break down or unusual conditions of the

scheme to the concerned body.

(g) To safe guard the irrigation water source and related water diversion

structure and keep the scheme under good condition.

(h) To co-operate with the WUA committee and scheme caretakers.

(i) To perform every activity but only significant for the scheme that shall

be assigned by the committee chairperson, for instance conveying

message to the concerned bodies.

(j) To adhere to the regulation set to manage the scheme.

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

20

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

(2) Duties and Responsibilities of Management Committee

The management committee shall have the following duties and

responsibilities:

(a) To manage the water scheme operation, monitor and evaluate the

general status.

(b) To prepare quarter and annual reports on the performance and

financial situation of the scheme and submit to the Woreda OIDA

Office and report to the general meeting of the beneficiary community.

(c) To effect O&M expenditure properly.

(d) To motivate the beneficiary community towards full utilization of

irrigation scheme

(e) To take full responsibility of the overall scheme administration and

management.

(f) To open and operate bank accounts in the name of the scheme.

(g) To mobilize the community for community participation.

(h) To adopt a simple but efficient book keeping system.

(i) To report major breakdown that are beyond the capacity of the

committee to the Woreda OIDA Office.

(j) To resolve conflict that may arise between the beneficiary households.

(k) To decide on the opening and closing time of the Diversion Weir Gate

in consultation with the community.

(l) To develop links with and get support from concerned stakeholders

for operation and maintenance work.

(m) To collect and manage O & M fees.

(n) To propose contributions.

(o) To manage procurements (service, works and goods).

(p) To decide upon modifications and extension of irrigation water supply

system in cooperation with the Woreda OIDA Office.

(q) Plan and budget for operation and maintenance

(r) Supervise the gate-operators

(s) Assist other committee members in their day-to-day activities

 1) Power and Duties of Chairperson

 The Chairperson shall have the following powers and duties:

(a) Is accountable to the beneficiary community and the Woreda OIDA

Office.

(b) Inspects the administration and proper usage of the finance,

materials and other properties.

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

21

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

(c) Approves the purchase of the required materials, and equipment.

(d) Calls and leads meeting of the community and the committee.

(e) Facilitates the discussion during meeting.

(f) Follow-up the implementation of the committee decision.

(g) Represent the Association at meetings and other public functions.

(h) Prepare, in consultation with other committee’s members an annual

programme of activities of the Association.

(i) Act as one of the signatories in cheques of the association bank

account.

(j) Sign all relevant documents of the Association such as the

agreements and contracts on behalf of the members.

(k) The Chairperson shall have the deciding vote in case of a tie during

voting

(l) Exercise such other powers and perform such other duties as the

Executive Committee may from time to time delegate.

 2) Power and Duties of Vice Chairperson

 The vice chairperson shall have also the following powers and duties:

(a) Is accountable to the scheme management committee chairperson.

(b) Co-ordinate and chairs the meetings in the absence of the

chairperson.

(c) Represent the Association at the meetings and other public functions

when the chairperson is not available.

(d) Inspects the administration and proper usage of the finance,

materials and other properties with the absence of the chairperson.

(e) Exercise such other powers and perform such other duties as the

Executive Committee may from time to time delegate.

 3) Power and Duties of Secretary

(a) Writes and records the minutes of the executive and general meeting

of the beneficiary community.

(b) Registers the beneficiary households and their family size for

documentation purpose.

(c) Keeps record of meeting decision, assets and other files of the

Association.

(d) Prepare quarterly bi-annual and annual report.

(e) Conduct an inventory of all assets of the Association.

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

22

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

(f) Evaluate and recommend policies and procedures to safeguard the

assets and properties of the Association.

(g) Counter sign all correspondence, suits and matters instituted by or

on behalf of the Association in the name of the Secretary, and all

warrants, pleadings, power of attorney, petitions, statements, etc.

 4) Power and Duties of Treasury/cashier

(a) Collects cash with the prepared cash collecting receipts.

(b) When the chairperson orders and/or approves and prepares cash

collecting and payment bills, the cashier performs accordingly.

(c) Deposits the collected cash in the nearest bank or similar institutes

that gives same service within 24 hours up to one week.

(d) Presents the cash receipt of the bank to the secretary. Keeps safely

receipt.

(e) Presents the receipts and cash in hand for recording, inspection and

auditing purpose.

(f) Effect payments when approved by chairperson and/or the secretary.

(g) Maintain all the financial records of the Association. Keep in a

business like manner such books as may be required by the

constitution and ordinary business practice.

(h) Prepare annual accounts showing income and expenditure and assets

and liabilities of the Association together with the accountant.

(i) Reconcile actual receipts and expenditures of the Association and

render monthly report to the accountant.

(j) Act as the custodian of all ready-cash belonging to the Association.

This should be kept separately from any other monies in a safe, cash

box or other place of safety.

(k) Act as one of the signatories on the Association's bank account.

(l) Provide all required information concerning the financial status of the

Association to the external auditors upon request.

(m) Perform any other duties that the Constitution or the committee may

require pertaining to the finances of the Association.

(3) Accountant

1) Records the scheme incomes and expenses with the WUA income and

expense receipts

2) Prepare annual accounts showing income and expenditure and assets

and liabilities of the Association. The accountant has the

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

23

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

responsibility to present and explain the financial status of the

Association to the members during the annual general meeting or at

any other time, if required.

3) Prepare income statement, balance sheet and other financial

statements through discussion with WUA management committee

4) Act as one of the signatories on the Association's bank account.

5) Reconcile actual receipts and expenditures of the association and

render monthly report to the executive committee.

6) Provide all required information concerning the financial status of the

Association to the external auditors upon request.

(4) Duties and Responsibilities of Control Committee

1) The committee shall comprise no less than three members and shall

be elected by the general assembly from among the members of the

association by direct ballot for a two year term.

2) The committee shall supervise the financial document and journal of

an association.

3) The committee shall supervise the asset and financial management of

an association.

4) The committee supervises the different organs of the association as

they are working as per the by-laws.

5) The control committee prepares and presents the report to the general

assembly.

(5) Duties and Responsibilities of Input supply & Marketing committee

1) The Input Supply and Marketing Committee shall comprise no less

than three members and shall be elected by the general assembly

from among the members of the association by direct ballot for a two

year term.

2) The committee shall discuss with the concerned cooperative

agency/agricultural office and coordinate the demand and supply of

different inputs to the irrigation beneficiaries as per the cropping

seasons.

3) The committee shall discuss and coordinate the contract farming

arrangement with different agencies and organizations.

4) The committee shall discuss and coordinate the marketing of crop

produce of the irrigation beneficiaries.

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

24

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

5) The committee shall discuss and coordinate the demand and supply

of different agricultural production boasting technologies to the

irrigation beneficiaries.

(6) Duties and Responsibilities of Water Users’ Team Leaders

1) To assist the Executive Committee in the planning and

implementation for operation and maintenance of the system.

2) To play the lead role in mobilizing labour for the repair of the

distribution and diversion and other irrigation related work.

3) To defend the interest of their group in receiving an adequate amount

of water.

4) To prepare and consolidate the list of irrigated and planted areas in

order to determine fees.

5) Ensure that each member pays the annual fees and any other

contributions and submits it to the Treasurer.

6) To represent their group in meetings of the Association.

7) To report any conflicts, that cannot be resolved at lower level to the

Management Committee of the Association.

8) To prepare a list of members and arrange in groups or subgroups.

9) To facilitate elections of Water Users Team Leader within each sub-

group.

10) Application of irrigation water to the fields of all the subgroup

members.

11) Organising work parties for maintenance work on the diversion and

distribution canals.

12) Securing water delivery to the branch canal his group is located

upon.

13) The application of sanctions for breaching rules.

14) Reporting any difficulties of members of the sub-group associated

with the irrigation to the management committee.

15) Prepare list of members of the sub group and a list of irrigated and

planted areas each year and present to the management committee.

16) Collaborates with the management committee in the collection of fees

and other contributions.

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

25

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

1.7 The By-laws of WUA

The by-law is the guiding rules and regulation of Water User Association

(WUA)-bench mark for the operation and management of the scheme. By-

laws should be prepared, discussed on and approved by the general

assembly.

BOX 3: Some Contents of the by-laws

Every WUA shall have its own by-laws: The contents of the by-laws shall

include the following particulars.

 Name, location, address and working place (area) of the association

 Objectives and activities of the association

 Requirements necessary for membership of the association

 The right and duties of members of the association

 The power, responsibilities and duties of management committee,

control committee, conflict management committee and credit and input

supply committees

 Conditions, rules, regulations and requirements for irrigation water

acquiring, allocation, distribution and drains

 Conditions for withdrawal and dismissal from membership

 Conditions for reelection, appointment, terms of office and suspension

or dismissal of the members of the management committee or other

committees.

 Conditions for calling of meeting and voting

 Conditions for fixations of water rates, recovery and other resource

mobilization

 Conditions for land utilization and reallocation

 Conditions for conflict management

 Conditions for amendments of the by-laws

 Other particulars not contrary to objectives of WUA

26

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

1.8 WUA Major Records

BOX 4: Water users Association Records

Basic Water Users’ Association (WUA) records are important for day to day

activities and transactions of an Association. Every Association shall

maintain:

 A record (document) or a plan showing the service area

 A register of members, which shall contain a description of the size

and location of each members’ landholding, and which should be

reviewed and as necessary updated every three months.

 A register of the quantities of water, abstracted or received by the

association

 A register of the quantities of water or the member of registrations

received by members

 A registration of charges owned and paid

 A register containing the minutes of the meeting of the general

assembly and management committee

 A register of transactions and contracts

 An inventory of assets

 A register of inspections and surveys of canal network used by the

association

 Financial accounts and records

27

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

PART-II- FINANCIAL MANAGEMENT UNDER IRRIGATION SCHEMES

MONEY

WATER

FARMERS

SCHEME OPRATORS

28

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

2.1 Background

WUAs are responsible institution for water management, operation and

maintenance of an irrigation scheme and can operate solely on the basis of

contributions in cash or kind from scheme beneficiaries; thus WUAs

invariably need to secure funding in order to cover their costs.

According to the current country water policy the irrigation water supply

should cover operation and maintenance costs. To achieve this objective one

of the key important issue is to properly manage the finance of the irrigation

water supply service. The WUA as an irrigation water supply system

managing body, one of the most important tasks is making sure that the

irrigation water supply system or canal network brings in enough money to

cover the costs of operation and maintenance now and in the future.

This manual is designed to help WUAs to manage irrigation water supply

systems to enable them understand the costs of providing a continuous and

adequate supply of irrigation water to the benefiting community, how to

collect the payment from the scheme beneficiaries and its efficient

management in order to maximize beneficiaries interest.

2.1.1 Objectives

The basic and general objectives of this manual are to clearly identify the

sources of WUA finance (income) and make understand its management.

The specific objective includes:

(1) Service delivery-cost

 To cover the cost of providing the service without subsidy-ranging

from O & M costs to full supply cost, including capital expenses and

replacement costs

 To fund adequate maintenance of infrastructure, preserving its

productive function.

 To improve accountability of the water provider to users.

(2) Demand management, water allocation and pollution control objectives

 To reduce excess demand

 To provide an incentive for the efficient use of scarce water resources

 To allocate water to the highest priority uses.

 To provide incentives to improve water quality, reduce pollution levels

or protect the environment.

29

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 To encourage wise investment decisions by public and private

organizations.

(3) Social objectives

 To create a benefit tax.

 To ensure equity of access to water or the benefit of its use

 To improve skills in managing of common resources

(4) Introduce accounting principle in WUA management

2.2 Source of WUA’s Finance

2.2.1 Source of Income

The income of the Association shall be raised from:

(a) Registration fee

(b) Annual Membership or O & M fees

(c) A water delivery fees

(d) The proceeds of fines and other sanctions

(e) Loans from banks and other lending institutions

(f) Gift or Grants or donations or Support from government and non-

government organization in cases of a considerable problem

encountered to run the activity.

(g) Volunteer contribution from beneficiary community or outsiders in the

form of cash and/or kind for emergencies.

(h) Fund raising events:

(i) Interest made on deposits made by the Association

(j) Income from any investment

(k) Revolving fund for materials/spare parts which shall be availed from

donor or government agencies

Generally, prior to fee collection from irrigation users pre-condition such as:

 Total member list and electing/assigning/ Team leaders at each TU-

Groups

 Awareness creation of users---considering irrigation as an economic

enterprise and business entity

 Try to show irrigation work as profitable through crop budget or

through preparation of business plan with different cropping pattern

 Publishing necessary WUA records (fee collection documents and

financial receipts) and the most fee collection mechanism and income

sources of WUA are clearly described in the following way:

30

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

(1) The type of fee

1) Registration fee

A fee collected from members to cover WUA establishment costs and limited

in its amount. Such fee will be used for purchasing records, publishing

receipts, WUA stamp preparation, purchasing stationery, also purchasing

limited number of office equipments and others.

 2) Annual Membership fees

Every Association shall levy an annual membership fee to cover its fixed

costs. The amount of the annual membership fee payable by each member

shall be calculated by reference to the size of the land plot of that member in

proportion to the total size of the service Area as a fraction of:

 The cost of undertaking annual maintenances of the canal network

and preparing it for the forthcoming irrigation season, including the

cost of cleaning any drainage ditches

 The association’s obligation to pay charges to any other person in

respect of the operation of the canal network and/or the abstraction of

water

 Salaries of permanent staffs and other fixed costs of the association

 The need to make provision to the association’s reserve fund

 An Association that has limited financial cost may provide that some or

all of the annual membership fee is to be paid in kind including

through an agreed contribution of labour

3) A water delivery fees

There are various methods for collecting irrigation water delivery fees:

 By the size of the irrigated area;

 By a share of the harvested crop

 By the irrigation volume;

In some countries, the state recovers irrigation costs through taxes:

 By a tax on irrigated land;

 By a sales tax on crops that are usually produced with irrigation;

 By personal income tax.

Imposing and collecting these taxes are responsibilities of the state and not

of the irrigation scheme managers or the farmers' organization.

31

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

(2) The type of system to collect the fee

 1) Area Based System

 2) Crop-Based System

BOX 5: Area Based Systems Fee Collection
Details
a) A fixed rate per hectare of farm, where the charge is not related to the
crop grown or the volume of water received. It is usually part of a ''two-part''
tariff designed to cover the fixed costs the service different tariffs may be
used for gravity and pumped supplies "A fixed rate per total irrigation farm
size"

Pricing Methods
Total irrigation farm size assessments were made per each cropping season
& payments were restricted or payments were devised for the users.

Details
b) A fixed rate per hectare irrigated farm. The charge is not related to type of
crop grown or actual volume of water received (except that a large irrigated
area implies a greater volume of irrigation water) ''A fixed rate per net
irrigated farm size''

Pricing Methods
Net irrigated farm size assessments were made per each cropping season &
payments were restricted or payments were devised for the users.

BOX 6: Crop Based System Fee Collection

Detail
a) A variable rate per irrigated hectare of crop, i.e. different charges for
different crops, where the charges is not related to the actual volume of
water received, although the type of crops and area irrigated serve as a
proxies for the volume of water received.

Pricing Methods
Crop-type assessments were made per each cropping season & payments
were restricted or payments were devised for the users.

32

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 3) Volumetric System

 BOX 7: Volumetric System Fee Collection

a) A fixed rate per unit of water received, where the charge is related directly to,
and proportional to, the volume of water received

b) A variable rate per unit of water received, where the service charge is related
directly to the quantity of water received, but not proportionately (e.g. a certain
amount of water per hectare may be provided at a lower unit cost, a further defined
quantity at a higher unit cost, and additional water above this further quantity at a
very high unit cost). This method is referred to as "a rising block tariff"

 4) Tradable Water Rights System

 BOX 8: Tradable Water Rights System

The entitlements of users in an irrigation project, or more widely, other
users, are specified in accordance with the available water supply. Rights
holders are allowed to buy or sell rights in accordance with specified rules
designed primarily to protect the rights of third parties. Sales require
authorization by a licensing authority or may require court approval with
reference to any specified authority.

33

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 B

O
X

 9
:

S
u

m
m

er
y

T
ab

le
 B

as
es

 f
or

 I
rr

ig
at

io
n

 W
at

er
 F

ee

N
o

T
yp

e
D

et
ai

l
P
ri

ci
n

g
m

et
h

od
s

1

A
re

a
b
as

ed

1
a)

 A
 f

ix
ed

 r
at

e
p
er

 h
ec

ta
re

 o
f

fa
rm

,
w

h
er

e
th

e
ch

ar
ge

 i
s

n
ot

 r
el

at
ed

 t
o

th
e

cr
op

 g
ro

w
n

 o
r

th
e

vo
lu

m
e

of
 w

at
er

 r
ec

ei
ve

d
.

It
 i

s
u

su
al

ly
 p

ar
t

of

a
''t

w
o-

p
ar

t'
'

ta
ri

ff

d
es

ig
n

ed

to

co
ve

r
th

e
fi
xe

d

co
st

s
th

e
se

rv
ic

e
d
if
fe

re
n

t
ta

ri
ff

s
m

ay
 b

e
u

se
d
 f

or
 g

ra
vi

ty
 a

n
d
 p

u
m

p
ed

 s
u

p
p
li
es

 "
A

 f
ix

ed

ra
te

 p
er

 t
ot

al
 i
rr

ig
at

io
n

 f
ar

m
 s

iz
e"

T
ot

al
 i

rr
ig

at
io

n
 f

ar
m

 s
iz

e
as

se
ss

m
en

ts

w
er

e
m

ad
e

p
er

 e
ac

h
 c

ro
p
p
in

g
se

as
on

&

p
ay

m
en

t
w

er
e

re
st

ri
ct

ed

or

p
ay

m
en

ts
 w

er
e

d
ev

is
ed

 f
or

 t
h

e
u

se
rs

.

1
b
)

A
 f

ix
ed

 r
at

e
p
er

 h
ec

ta
re

 i
rr

ig
at

ed
.

T
h

e
ch

ar
ge

 i
s

n
ot

 r
el

at
ed

 t
o

ty
p
e

of
 c

ro
p
 g

ro
w

n
 o

r
ac

tu
al

 v
ol

u
m

e
of

 w
at

er
 r

ec
ei

ve
d
 (

ex
ce

p
t

th
at

 a
 l

ar
ge

ir

ri
ga

te
d

ar
ea

 i
m

p
li
es

 a
 g

re
at

er
 v

ol
u

m
e

of
 i

rr
ig

at
io

n
 w

at
er

)
 '

'A
 f

ix
ed

ra

te
 p

er
 n

et
 i
rr

ig
at

ed
 f

ar
m

 s
iz

e'
'

N
et

ir

ri
ga

te
d

fa
rm

si

ze

as
se

ss
m

en
ts

w

er
e

m
ad

e
p
er

 e
ac

h
 c

ro
p
p
in

g
se

as
on

&

p
ay

m
en

ts

w
er

e
re

st
ri

ct
ed

or

p
ay

m
en

ts
 w

er
e

d
ev

is
ed

 f
or

 t
h

e
u

se
rs

.

2

C
ro

p
-

b
as

ed

2
)

A
 v

ar
ia

b
le

 r
at

e
p
er

 i
rr

ig
at

ed
 h

ec
ta

re
 o

f
cr

op
,

i.
e.

 d
if
fe

re
n

t
ch

ar
ge

s
fo

r
d
if
fe

re
n

t
cr

op
s,

 w
h

er
e

th
e

ch
ar

ge
s

is
 n

ot
 r

el
at

ed
 t

o
th

e
ac

tu
al

vo

lu
m

e
of

w

at
er

re

ce
iv

ed
,

al

th
ou

gh

th
e

ty
p
e

of

cr
op

s
an

d

ar
ea

ir

ri
ga

te
d
 s

er
ve

 a
s

a
p
ro

xi
es

 f
or

 t
h

e
vo

lu
m

e
of

 w
at

er
 r

ec
ei

ve
d
.

C
ro

p
-t

yp
e

as
se

ss
m

en
ts

 w
er

e
m

ad
e

p
er

ea

ch
 c

ro
p
p
in

g
se

as
on

 &
 p

ay
m

en
t

w
er

e
re

st
ri

ct
ed

or

p
ay

m
en

ts

w
er

e
d
ev

is
ed

fo

r
th

e
u

se
rs

.

3

V
ol

u
m

et
ri

c

3
a)

 A
 f

ix
ed

 r
at

e
p
er

 u
n

it
 o

f
w

at
er

 r
ec

ei
ve

d
,

w
h

er
e

th
e

ch
ar

ge
 i

s
re

la
te

d

d
ir

ec
tl

y
to

,
an

d
 p

ro
p
or

ti
on

al
 t

o,
 t

h
e

vo
lu

m
e

of
 w

at
er

 r
ec

ei
ve

d
.

3
b
)

A

va
ri

ab
le

ra

te

p
er

u

n
it

of

w

at
er

re

ce
iv

ed
,

w
h

er
e

th
e

se
rv

ic
e

ch
ar

ge
 i

s
re

la
te

d
 d

ir
ec

tl
y

to
 t

h
e

qu
an

ti
ty

 o
f

w
at

er
 r

ec
ei

ve
d
,

b
u

t
n

ot

p
ro

p
or

ti
on

at
el

y
(e

.g
.

a
ce

rt
ai

n
 a

m
ou

n
t

of
 w

at
er

 p
er

 h
ec

ta
re

 m
ay

 b
e

p
ro

vi
d
ed

 a
t

a
lo

w
er

 u
n

it
 c

os
t,

 a
 f

u
rt

h
er

 d
ef

in
ed

 q
u

an
ti

ty
 a

t
a

h
ig

h
er

u

n
it

 c
os

t,
 a

n
d
 a

d
d
it

io
n

al
 w

at
er

 a
b
ov

e
th

is
 f

u
rt

h
er

 q
u

an
ti

ty
 a

t
a

ve
ry

h

ig
h

 u
n

it
 c

os
t)

.
T
h

is
 m

et
h

od
 i
s

re
fe

rr
ed

 t
o

as
 "

a
ri

si
n

g
b
lo

ck
 t

ar
if
f"

4

T
ra

d
ab

le

w
at

er

ri
gh

ts

T
h

e
en

ti
tl

em
en

ts
 o

f
u

se
rs

 i
n

 a
n

 i
rr

ig
at

io
n

 p
ro

je
ct

,
or

 m
or

e
w

id
el

y,

ot
h

er

u
se

rs
,

ar
e

sp
ec

if
ie

d

in

ac
co

rd
an

ce

w
it

h

th
e

av
ai

la
b
le

w

at
er

su

p
p
ly

.
R

ig
h

ts
 h

ol
d
er

s
ar

e
al

lo
w

ed
 t

o
b
u

y
or

 s
el

l
ri

gh
ts

 i
n

 a
cc

or
d
an

ce

w
it

h
 s

p
ec

if
ie

d
 r

u
le

s
d
es

ig
n

ed
 p

ri
m

ar
il
y

to
 p

ro
te

ct
 t

h
e

ri
gh

ts
 o

f
th

ir
d

p
ar

ti
es

.
S

al
es

 r
eq

u
ir

e
au

th
or

iz
at

io
n

 b
y

a
li
ce

n
si

n
g

au
th

or
it

y
or

 m
ay

re

qu
ir

e
co

u
rt

 a
p
p
ro

va
l
w

it
h

 r
ef

er
en

ce
 t

o
an

y
sp

ec
if
ie

d
 a

u
th

or
it

y.

34

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Figure 3 Financially Autonomous Scheme: Recurrent costs are directly

recovered from the users

Figure 4 Government-dependent scheme

35

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

2.2.2 Fines and Sanctions

In this case as much as possible members are advised to respect the

regulations stated in the by-laws, if not, water users may have face fines and

sanction based on the amount stated in the by-laws and these can be an

income source for WUA. For example, some of the violations that result in

punishments are not attending meeting or canal clearing, using water out of

turn, livestock damage on structures or crops etc.

2.2.3 Bank Loans

WUA can also receive or get loans from banks and other lending

institutions. Especially currently the need for finance to implement O & M

activities on an irrigation project is increasing and currently also

government looking irrigation project as an economic enterprise which has

an income and expenses. As a result government is encouraging WUA to get

sufficient finance and manage their scheme sustainability. In this respect,

WUA after receiving their legality from concerned body, getting loan

especially from Oromia Cooperative Bank will be and should be the

important source of finance.

2.2.4 Support or Gift or Grants

Similarly WUA also get gift or grant or donation from government or non-

government organization. These also an important source of finance in

running the scheme management or in case of a considerable problem

encountered to run the scheme activities. However, the WUA should not

totally rely on the support or gift or grant, rather it can be an initial sources

of finance for WUA.

2.2.5 Volunteer contribution

Beneficiary communities or outsider can make voluntary contribution in the

form of cash or kind for running or strengthening the WUA. These voluntary

contributions in most case conducted during emergencies or when the big

hydraulic structure is broken or non-functional.

36

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

2.2.6 Fund Raising Events

The WUA committee shall arrange fund raising activity to collect money. In

this case different systems for special contribution shall be arranged

including labour and locally available material that could be converted to

money. These events are very important sources of finance, if it is conducted

during general meeting one or two times per year.

2.2.7 Bank Interest

WUA can open bank account and deposit a certain amount of money. The

account may be current account or deposit account, if it is current account

WUA will not get interest, but if the account is deposit account WUA will get

interest on deposits made by the Association

Similarly income from any investment made by WUA and revolving fund for

materials/spare parts which shall be availed from donor or government

agencies also important sources of finance for WUA. Therefore, the WUA

management committee and Woreda OIDA office has to work strongly in

building the financial capacity of WUA for sustainable scheme management

and WUA can use different finance source collection mechanisms and these

has to be clearly discussed during the general meeting.

2.3 Use of WUA’s Funds

Funds derived by the Association in the form of required fees, dues and

other contributions considered legal for the purpose, shall be part of the

general fund and may be used for:

(a) Cost of operation and maintenance of the irrigation facilities including

head works, canals, structures and equipment;

(b) Purchase and replacement of capital equipment;

(c) Payment of discharges and obligations of the Association;

(d) Funding of relevant training for members of the Association;

(e) Payment of employees and contractors engaged by the Association;

(f) Payment of other administrative costs.

37

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

2.4 WUA’s Financial Accounts

The Water Users’ Association shall keep accurate accounting records of all

transactions. For these purpose the association shall maintain the following

basic WUA accounts and records.

(a) Asset (fixed and current asset)

(b) Liabilities

(c) Capital

(d) Expenditures

(e) Revenue/Income

The detail descriptions of each accounts and records in the respective

associations are described in the following way.

2.4.1 Asset (fixed and Current Asset)

Assets are the basic properties of the association which includes fixed and

current assets. Fixed assets are assets which can be movable or non-

movable and used for the association day-to-day activities or fixed time

rents and not for sale. Fixed assets stay for a long time services and the

service period of each fixed asset varies. Some of the fixed asset includes:

Buildings, office, store, shop, Dam, Reservoirs, Weir, Canals, tractors, fixed

pumps, generators, portable pumps, furniture and fittings, motor vehicles

computers, office equipment and small equipment.

On the other hand current assets are asset which stays for a short period

and used in the day-to day transactions of an association. The current asset

in the Water Uses’ Association include: Cash in hand, cash in bank (current

and saving account), stock in store and pre-payment for asset or services.

Some current asset such as traditional farm tools and small harvests are

recorded in the association’s current asset accounts. Similarly at the mean

time and at the end of the year bank reconciliation statement and asset

inventory should be carried out to know the status of fixed and current

asset of the associations. Balance sheet, income statement and profit and

loss statement should also be performed in every year as in any institutions.

38

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Table 1 Basic Assets and Expected Useful Life

Asset Category Life in Years Depreciation in %
Permanent’ buildings
 Offices, shop
 Buildings
 Store

40 10

Civil Engineering Works
 Dam, Reservoirs,
 Weir
 Canals

20-30 2.5

Fixed pumps, Portable pumps
generators

10 5

Tractors and accessories 20 20
Furniture and fittings 10 20
Small equipment 4 20
Motor vehicles 5 20
Computers 3 10
Other Office Equipment 5 10

2.4.2 Liabilities

Liabilities are loans (in cash or in kind) taken from private or government

banks or other lending institutions by the WUA’s for different uses or

activities (purchase of tractors, equipments, etc). These liabilities or loans

are short or long term liabilities which will be payable after a certain agreed

period including its interest.

2.4.3 Capital

Water Users Association capital is annual membership fees, gift or grants or

donations or Support from government and non-government organization in

cases of a considerable problem encountered to run the activity. Moreover,

profit which comes at the end of the financial year also considered as

associations capital.

39

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

2.4.4 Expenditures

Expenses are decreases in capital due to outflow of resources for the

purpose of schemes operation. In order to carry out its day-to-day tasks or

deliver its services Water Users’ Association lay out some expenses. Such

expenses include payment for maintenance, purchases for equipments,

spare part, gas oil, staff salary, insurance, office stationery and depreciation

expenses.

2.4.5 Income/Revenue

Incomes are increases in capital due to inflow of resources from member’s

annual fees, water delivery fee, fines and other sanctions, loans from banks

and other lending institutions and provision of services to the project

beneficiaries.

2.5 WUA’s Accounting Records and Documents

To carry out the day-to-day transaction of the WUA, the association must

have its own basic accounting records, documents and reports. The types

and number of accounting records and documents an association has

depends on the size of the association and size of its day-to-day

transactions.

40

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

2.5.1 Income Receipt/ Cash Receiving Voucher/

Format 1: Income Receipt/ Cash Receiving Voucher/

(a) Purpose

 To collect any form of income from members and non-members

 To collect income or loan from bank or any institutions

 To collect and register any financial returns to the association

(b) How to fill the Receipt/Voucher

 First write the date, month and year of the payment

 Write the name of payer, payment amount in figure and word,

reason for payment and name and signature of the receiver/casher.

 On the reason of payment some reference number or minute of the

WUA committee for the payment should be clearly attached or

written

 During writing on the voucher care is very necessary not to cancel or

write bold

(c) Distribution

The voucher should be prepared in three copies and its distribution

will be:

 Original copy to the payer

 Second copy to the casher

 Third copy should remain on the pad

 Ref. No________________________

 Date: ------Month -----Year-----

 WUA Name: ______________

Cash Receiving Voucher

 Paid By: ___________________________

 Payment in figure: ETB __

 Payment in words: ___________________________ _____________________

 Reason for paying: ___________________________ _____________________

 Payment type: in cash _____________in check _____________

 Received by: ________________________ Signature: ______________

41

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

2.5.2 Cash Sale Invoice

 Format 2: Cash Sale Invoice

(a) Purpose

 This invoice will help to collect income from direct sale of

different items of the Water Users Association

(b) How to fill the Invoice

 When the cash invoice are prepared, the date, month, year, types

of items sold, unit (number, kg, meter,…), unit price and total

price should be clearly written

 At the end the one who prepared the invoice and the receiver of

the cash should sign in their proper place

 During writing on the invoice care should be necessary not to

cancel or write bold

(c) Distribution

The invoice should be prepared in four copies and its distribution

will be:

 Original copy to the payer person or organization

 Second copy to the casher or accounting section

 Third copy to the store man to control the stock card

 Fourth copy should remain on the pad

 Ref. No._______________

 Date: ---Month –-Year...

WUA Name: ______________

Cash Sale Invoice

To: ___________________________

No Description

of items
Unit Quantity Unit Price Total Price

 Total

Prepared by: _______________________ Signature: ______________

Received by: _______________________ Signature: ______________

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

42

2.5.3 Credit Sale Invoice

 Format 3 Credit Sale Invoice

(a) Purpose

 Credit sales invoice will help to sale any kind of associations

product or services to members or non-members or any

organizations on credit basis

(b) How to fill the Invoice

 When the credit sales invoice is prepared, the date, month, year,

types of items sold in credit, unit (number, kg, meter,…), unit

price and total price should be written clearly

 At the end the of the format one who prepared the invoice and

the receiver of the item sold in credit should sign in their proper

place

 During writing on the invoice some care is very necessary not to

cancel or write bold

(c) Distribution

The invoice should be prepared in three copies and its distribution

will be:

 Original copy to the casher or accounting section

 Second copy to the store man to control the stock card

 Third copy should remain on the pad

 Ref. No________________

 Date: ------- Month -------- Year……

WUA Name: ______________

Credit Sales Invoice

To: ___________________________Ref. No_______________

Address: Town ________Kebele ___________Tel.___________ House No._________

No Description

of items
Unit Quantity Unit Price Total Price

 Total

Prepared by: ________________________ Signature: ______________

Received by: ________________________ Signature: ______________

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

43

2.5.4 Expense Receipt/Cash Payment Voucher/

 Format 4: Expense Receipt/Cash Payment Voucher/

(a) Purpose
 The cash payment voucher will use to pay cash from hand or bank

for any types of service the association received from any
organization or institution or supplier or contractor/consultant.

(b) How to fill the Receipt/Voucher
 First write the date, month and year of the expense
 Write the name to be paid, payment amount in figure and word,

reason for payment (purchase of spare part or raw materials,
salary, and etc…) and name and signature of the receiver.

 On the reason of payment some reference number or minute of the
WUA committee for the payment should be clearly attached or
written

 The payment voucher should be supported by purchase invoice
and good-receiving note of the association

 During writing on the voucher some care is very necessary not to
cancel or write bold

(c) Distribution
The voucher should be prepared in two copies and its distribution will
be:
 Original copy to the casher/accounting
 Second copy should remain on the pad

 Date: ------- Month -------- Year……..

WUA Name: ______________

Cash Payment Voucher

Paid to: ___

Payment in figure: ETB ___

Payment in words: ___

Reason for paying: ___

Payment type: in cash _____________in check _____________

Prepared by: _________________________Signature______________

Approved by: _______________________ Signature: ______________

Received By: ________________________ Signature: ______________

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

44

2.5.5 Advance Payment Note

 Format 5: Advance Payment Note

(a) Purpose
 The advance payment note will use to pay cash in advance for the

purchaser or members of the WUA committee or advance payment
for any organization or institution or supplier or
contractor/consultant

(b) How to fill the Advance Payment Note
 First write the date, month and year of the advance payment
 Write the name to be paid, place of travel, departure date and time,

arrival time payment amount in figure and word, name and
signature of the receiver.

 The advanced payment note should be supported by purchase
invoice or receipt and good-receiving note of the association

 During writing on the voucher care should be necessary not to
cancel or write bold

(c) Distribution

The advance payment note should be prepared in two copies and its
distribution will be:
 Original copy to the casher
 Second copy should be given to accounting section

 Date: ------- Month -----Year……..

WUA Name: ______________

Advance Payment Note

Requested by: __

Place of Travel: ___

Departure Time: __

Departure Date: ___

Arrival Date: ___

Payment in figure: ETB ___

Payment in words: __

Received by: ________________________ Signature: ______________

Prepared by: ________________________ Signature: ______________

Approved by: _______________________ Signature: ______________

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

45

2.5.6 Payment Note for No-Receipt Agents

 Format 6: Payment Note for No-Receipt Agents

(a) Purpose

 When the purchaser or committee members are purchasing goods

or some services outside the project area from those agents who do

not have receipts, they use such payment notes but this payment

not will get an acceptant if and only if it gets approval by concerned

committee members.

(b) How to fill the Receipt/Voucher

 First write the date, month and year of the payment note

 Write the name of the receiver, payment amount in figure and

word, reason of payment name and signature of the receiver,

accountant and the official who approved the payment.

 During writing on the voucher care should be necessary not to

cancel or write bold

(c) Distribution

This format will be duplicated and will be available in the office of the

association

 Date: ------- Month -------- Year……..

WUA Name: ______________

Payment Note for No-Receipt Agents

Received by: __

Payment in figure: ETB ___

Payment in words: __

Reason for paying: ___

Received by: ________________________ Signature: ______________

Accountant: _________________________Signature______________

Approved by: _______________________ Signature: ______________

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

46

2.5.7 Payroll

Format 7: Payroll

(a) Purpose

 Payroll sheet is used to pay the salary of the employed staffs of the

Water User Association and the sheet will be prepared by the

accountant of the association in each month and approved by the

concerned body of the association.

(b) How to fill the Payroll

 First write the date, month and year of the payment

 Write the name of the receiver, gross salary and overtime payment,

deduction from the salary, net payment and signature of the

receiver, accountant and the official who approved the payment.

 During writing on the voucher care should be necessary not to

cancel or write bold

(c) Distribution

The payroll sheet should be prepared in two copies and its distribution

will be:

 Original copy to the casher or accounting section

 Second copy should be given to the Woreda Finance Office

a b

Gross

payment

Approved by: Paid by:Cheeked by:Prepared by:

Name of WUA……………………………………………………

Net

Payment

c d e f=c+d+e g h i k=g+h+i = f - k

Date: ------- Month -------- Year---------------

Other
Tax Credit Penalty

Receiver

SignatureTotal
deduction

Deduction
No Name Salary Overtime

47

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

2
.5

.8
 I

n
co

m
e

J
o
u
rn

al

F
o
rm

at
 8

:
 I

n
co

m
e

J
o
u
rn

al

N
am

e
of

 W
U

A
…

…
…

…
…

…
…

…
…

 D

at
e…

…
…

…
M

on
th

…
…

…
Ye

ar
…

…
…

…
…

…

D
at

e
Ite

m
s

In
co

m
e

Vo
uc

he
r S

i.
N

o

C
as

h

R
eg

is
tra

tio
n

fe
e

W

at
er

 F
ee

O
M

 F
ee

Lo

an

R
ep

ay
m

en
t

Pe
na

lty

Sa
le

s
Lo

an

G
ra

nt

O
n

ha
nd

In

 B
an

k

Su
m

(a
)
P
u

rp
os

e


In

co
m

e
J
ou

rn
al

 w
il
l

u
se

 t
o

re
gi

st
er

 a
ll
 i

n
co

m
e

re
ce

iv
ed

 b
y

th
e

as
so

ci
at

io
n

 b
as

ed
 o

n
 t

h
e

in
co

m
e

re
ce

ip
t

se
ri

al

n
u

m
b
er

 a
n

d
 t

yp
es

 o
f

in
co

m
e

(b
) H

ow
 t

o
fi
ll
 t

h
e

J
ou

rn
al


W

ri
te

 t
h

e
d
at

e,
 m

on
th

 a
n

d
 y

ea
r

of
 t

h
e

in
co

m
e,

 r
ec

ei
p
t

n
u

m
b
er

 a
n

d
 r

ea
so

n
 o

f
in

co
m

e


W

ri
te

 t
h

e
so

u
rc

e
of

 i
n

co
m

e
on

 t
h

e
co

lu
m

n
 p

ro
vi

d
ed


A

t
th

e
en

d
 o

f
ea

ch
 m

on
th

 i
t

w
il
l
b
e

su
m

m
ed

 a
n

d
 i
t

sh
ou

ld
 b

e
eq

u
al

 w
it

h
 t

h
e

to
ta

l
in

co
m

e
co

ll
ec

te
d


D

u
ri

n
g

w
ri

ti
n

g
on

 t
h

e
vo

u
ch

er
 c

ar
e

sh
ou

ld
 b

e
n

ec
es

sa
ry

 n
ot

 t
o

ca
n

ce
l
or

 w
ri

te
 b

ol
d

48

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

2
.5

.9
 E

x
p
en

se
 J

o
u
rn

al

F
o
rm

at
 9

:
 E

x
p
en

se
 J

o
u
rn

al

N
am

e
of

 W
U

A
…

…
…

…
…

…
…

…
…

 D

at
e…

…
…

…
M

on
th

…
…

…
Ye

ar
…

…
…

…
…

…

D
at

e
Ite

m
s

Pa
ym

en
t

Vo
uc

he
r S

i.
N

o

Ex
pe

ns
es

Pu
rc

ha
se

 o
f

sp
ar

e
pa

rt

Sa

la
ry

M

ai
nt

en
an

ce

co
st

G

as
 o

il
H

ou
se

R

en
t

Li
gh

t
C

re
di

t
pr

ov
id

ed

O
th

er

fro
m

 c
as

h
in

 h
an

d
fro

m

Ba
nk

Su

m

(a
)
P
u

rp
os

e


E

xp
en

se
 J

ou
rn

al
 w

il
l

u
se

 t
o

re
gi

st
er

 a
ll
 e

xp
en

se
 p

ai
d
 b

y
th

e
as

so
ci

at
io

n
 b

as
ed

 o
n

 t
h

e
p
ay

m
en

t
re

ce
ip

t
se

ri
al

n
u

m
b
er

 a
n

d
 t

yp
es

 o
f

ex
p
en

se
s

(b

) H
ow

 t
o

fi
ll
 t

h
e

J
ou

rn
al


W

ri
te

 t
h

e
d
at

e,
 m

on
th

 a
n

d
 y

ea
r

of
 t

h
e

ex
p
en

se
,

re
ce

ip
t

n
u

m
b
er

 a
n

d
 r

ea
so

n
 o

f
p
ay

m
en

t


W

ri
te

 t
h

e
re

as
on

 o
f

p
ay

m
en

t
on

 t
h

e
co

lu
m

n
 p

ro
vi

d
ed


A

t
th

e
en

d
 o

f
ea

ch
 m

on
th

 i
t

w
il
l
b
e

su
m

m
ed

 a
n

d
 i
t

sh
ou

ld
 b

e
eq

u
al

 w
it

h
 t

h
e

to
ta

l
ex

p
en

se
 p

ai
d


D

u
ri

n
g

w
ri

ti
n

g
on

 t
h

e
vo

u
ch

er
 c

ar
e

sh
ou

ld
 b

e
n

ec
es

sa
ry

 n
ot

 t
o

ca
n

ce
l
or

 w
ri

te
 b

ol
d



N

B
:

S
im

il
ar

ly
 t

h
er

e
ar

e
al

so
 S

al
es

 a
n

d
 P

u
rc

h
as

e
J
ou

rn
al

49

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

2.6 WUA’s Banking System

(a) The Association shall deposit its funds in a bank account opened with

the commercial bank of Ethiopia or private banks nearest to the

Association

(b) All money paid to the treasurer must be deposited in a bank account

with pay-in slip taken to show payment.

(c) The Treasurer of the Association shall be allowed to keep petty cash not

exceeding the amount of ETB 3,000 in a safe for emergencies and

operating costs.

2.6.1 Signatories of the Association

There will be three signatories of the Association to open bank account.

These will be the Chairman, the Treasurer and the accountant. For any

withdrawal of cash and for writing of cheques, three signatories are

required.

2.7 Loans

The Association can apply for loans from Banking, MFI or other financial

institutions in the area. These loans may only be used for services provided

to all members of the Water Users Association.

2.8 Award

The committee members and individuals among the community who shall

contribute a considerable work towards the success of the scheme

sustainability shall be awarded. In this respect every two years top three

persons including the committee members shall be awarded. The award may

include:

(a) Certificate

(b) Cash

(c) Material of different form

2.9 Transportation and perdium

Transportation and perdium cost should be proposed by the WUA committee

member and decided by the general meeting and described or stated in the

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

50

by-laws or in the internal regulation of the WUA. However, they consider the

government rule of payment in woreda level as baseline.

2.10 Appointment of Auditors

Water Users Association should be audited every year and the OIDA woreda

office and woreda cooperative promotion office can assist and conduct the

auditing of WUA financial accounts.

Similarly, the WUA executive committee shall also employ an independent

auditor whose duties shall include:

(a) Review and examine the financial records of the association and

recommend measures for their improvement

(b) Submit audited reports to the Executive Committee

(c) To advice the Executive Committee on the use of Association funds,

assets and equipments

(d) Present the audited report to the Annual General Meeting

2.11 Profit and Loss Statement

 Profit and loss statement of ……… WUA for the month ……. Date…………
Items Amount

1. Cost
1.1 Variable Cost xxxx 00
 xxx 00
1.2 Fixed Cost xxxxx 00

2. Benefit/Sales xxxxx 00

Net profit before Tax xxxx 00
Tax(-----%)
Net Profit After Tax xxxxx 00

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

51

2.12 Balance Sheet

 Balance sheet of ……… WUA form……to…….month Date………………..

Items
Amount

(ETB) Items Amount (ETB)

Asset Liabilities
Fixed Assets Current Liabilities
 xxx 00 xxx 00

Total Fixed asset xxxx 00
Long Term
Liabilities

 xxxx 00
Current Assets xxx 00 Total Liabilities xxxxx 00
 xxx 00 Capital
Total Current
assets xxxx 00 xxxx 00

 Total Capital xxxx 00

Total Assets xxxxx 00
Liability +
Capital xxxxx 00

NB. Asset = Liabilities + Capital

52

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Part-III-IRRIGATION WATER USERS’ ASSOCIATION MODEL BY LAWS

53

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

3.1 Name and Address of WUAs

3.1.1 Name of the Association

The Association shall be called the: ………………………………

3.1.2 Address

The address of the Association:

Country …………Region……………Zone………Woreda……Kebele………

Number of village / Gote……………

3.1.3 Area

The area of operation of the Association shall be: …………………and shall

include the following ………….sub-villages/villages:

i. ……………………………….

ii. ……………………………….

iii. ……………………………….

3.1.4 Types of water abstraction

i. River Diversion

ii. Pump

iii. Ground Water

iv. Spate Irrigation

v. Others, specify…………………………………

3.1.5 Number of project beneficiaries

i. Male …………………………

ii. Female………………………..

iii. Total Members………………

3.1.6 Total command area of the project ………………………hectares

3.2 Purpose of an Association

An association may be established as a self-governing, non-profit legal entity

that shall, in the public interest, manage a canal network, wholly or in part,

in order to provide water to its members for agricultural purposes.

54

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Moreover, this by-law mainly focuses on the organizational set-up and

management of irrigation projects at different scale and level. It mainly

focuses on the establishments of agricultural Water User Associations

(WUA), organizational structure of WUA, elections of the WUA committees,

identifying duties and responsibilities of WUA committee members. To a

limited extent, the by-laws and the main elements in the by-laws of water

user associations are indicated to this paper.

3.3 Objectives of the WUAs

The WUA being the management structure at site (scheme) level and being

the owner of the irrigation scheme, it has various objectives, responsibilities

and functions in the development process of the schemes.

The main objective of the establishment of Irrigation Water Users’

Association (WUA) is to ensure the efficiency of irrigation water supply,

distribution, operation and maintenance of the irrigation system so that

members (irrigation water users) can make full use of the irrigation

development. Duties and responsibilities of the WUAs are Management,

Operation and Maintenance of the head work, main canal, secondary canal,

tertiary, quaternary Irrigation & Drainage infrastructure within the

command area their irrigation systems.

3.3.1 Specific objectives

The specific objectives include;

 To ensure the efficient supply of irrigation water, operation and

maintenance of irrigation system

 Coordination and supervision of water distribution and follow up of its

efficient utilization, within the tertiary and quaternary canals.

 To ensure and coordinate members pay all annual fees

 To mediate disputes amongst members and others regarding any issues

affecting the irrigation system.

 To liaise and collaborate with Government departments and other

concerned agencies.

 To ensure the Association’s funds and properties are properly managed

and well accounted for.

 To facilitate efficient communication amongst the members.

 Coordinate the demand and supplies of agricultural inputs

55

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 Coordinate and manage the crop production plan and implementation

within the command area

 Coordination and follow up the maintenance of the tertiary and

quaternary canals and access roads

 Consult farmers to be market oriented and to produce high value crops

according to the cropping pattern recommended

3.3.2 Concept and Definitions

 Association: - Means a self-governing, non-profit legal entity that shall,

in the public interest, manage a canal network, wholly or in part, in order

to provide water to its members for agricultural purposes.

 Canal Network: - Means a canal or a system of canals or pips that can

be used to convey water to a defined land area for irrigation including

any associated weir, dam or diversion structure, storage reservoir or

pond as well as any gets, pumps, land building, equipment, access roads

and structures which are necessary to operate, maintain and repair the

system together with any associated drainage canals.

 Service Area: - Means the defined land area served by an association

 Water Supply Points: - Means the points of which an Association takes

responsibility for the management of irrigation water which may include

a dam or weir, a diversion structure or a turn-out from a larger canal

network, a channel, a hydrant or a pumping station

 Modern Canal Network: - Means a canal network designed and built by

a government agency or a development partner such as a national or

international non-government organization.

 Traditional Canal Network: - Means a canal network that was built by

the farmers who benefit from that network without any external technical

or financial support

 Supervising Authority: - Means the Regional Bureau of Water Resource

or such bureau, authority or agency designated by a Regional State as

being responsible for organizing and registering Associations and to give

training, conduct research and provide other technical assistance to and

to undertake other activities.

56

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

3.4 The Water User Association (WUA)

WUAs go by a wide variety of names. Equal variety is to be found regarding

their size: some are responsible for water management activities on a few

hectares of land, others on many thousands. Countries use different

expressions such as: Agricultural Water Users’ Association (AWUA), Water

User Association (WUA), Water User Organization (WUO), Water Committee

(WC), Water and land association (WLA), Water Board (WB), Irrigation

Committee (IC), Water Supply (WS), Irrigation Organization (IO), user

Community (UC) etc.

Despite these differences, the basic principles on which WUAs operate, as

well as the legal rules that strengthen those principles, are surprisingly

similar.

For example, WUAs:

 Are governed or controlled in a participatory and democratic manner by

those who benefit from, and pay, for the services that they supply

 Undertake a discrete task related to water management;

 Operate on a non-commercial, or 'non-profit', basis;

 Are self-funding; and

 Due to the public service nature of the tasks that they perform, are

usually subject to some form of regulatory oversight by the state

3.4.1 Guiding Principles

 Fairness and Equity: An association shall be operated in a fair and

equitable manner in terms of decision making and the allocation of

irrigation water.

 Rational Use of Resources: An association shall manage the canal

network within its Service Area in a rational manner so as to prevent

waste, over-watering, erosion, salinaization and pollution, as well as to

promote the protection of the environment.

 Compulsory Membership: Membership in WUA is Compulsory to the

resource (land & water) users to all within the accepted services area or

canal network area or command area and within the accepted bond of

association that can make use of its services and are willing to accept the

corresponding responsibilities.

 Voluntary and open membership: Membership in WUA is also

voluntary and open to all within the accepted command area and within

57

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

the accepted bond of association that can make use of its services and

are willing to accept the corresponding responsibilities.

 Democratic control: WUA members enjoy equal right to vote (one

member on vote) and participate in decisions affecting the WUA without

regarding to the amount of water or land or the volume of the business.

The WUAs are autonomous, within the framework of law and regulation

prise serving and controlled by its members.

 Non-Discrimination: WUAs are non-discriminatory and a member of an

association shall not suffer discrimination on any basis, in relation to

gender, race, nationality, sex, religion and politics

 Transparency and Participation: An association shall operate in a

transparent manner and shall promote effective participation in its

management bodies.

 Education and Training: WUAs actively promote the education of their

members, committee members, employees if any and others, along with

the public in general, in the economic, social, democratic and mutual

self-help principles of WUAs.

 Cooperation among other WUA: WUAs within their capability actively

cooperate with other WUAs in order to best serve the interest of their

irrigation water user members and their needs.

3.5 Memberships

3.5.1 Requirements for membership

The members of the Association (WUA) comprise all individual farmers with

access to land that is or can be irrigated by the existing irrigation system.

Membership in the association is obligatory to farmers using water/floods/

from the irrigation system. Farmers who do not want to be members must

immediately lose the right to use the land as their actions cannot be

regulated by the association. Membership shall be open to farmers satisfying

the following qualifications:

 The farmer is a citizen of the country

 The person is of the age of 14 years and above

 The person is law abiding and of good conduct

 The farmer is a resident of the kebele and engaged in farming operation

within the irrigation scheme.

58

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

3.5.2 Application for membership

Due to land redistribution new members or new irrigation users will be

accepted to the association. Application for membership shall be on the

association's application form and shall be submitted to the executive

committee of the association through the secretary. The executive committee

shall decide on all applications subject to the provisions for membership.

The successful applicant shall be admitted within two weeks of the executive

committee’s decision.

3.5.3 Membership Fees and Dues

 Every member shall pay a membership fee of Birr……..upon admission

to the Association.

 An annual fee of Birr ……. per one (1) hectare plot shall be paid by every

member starting from …… up to the end of …….. each year. Annual fees

must be paid only in cash. Farmers who must pay annual fees are those

whose fields are well irrigated and yielding in the year of payment. These

should be decided by the team leader of each TC. However the executive

committee has the right and the responsibility to ensure that the

decisions are fair and true. Members cannot be asked to pay annual fees

for the year in which their fields were not irrigated or totally affected by

pest, diseases or any disasters, which is beyond the capacity of the

members.

 The membership fee and annual fee will be fixed at the annual general

meeting and will be reviewed regularly.

 The membership fee and annual fee will not be refundable on

termination of membership. All fees and fines paid by members shall be

part of the general fund of the Association.

 All membership fees and annual fees will be collected by the Treasurer.

 Every member will receive an official receipt from the WUA upon

payment of the fees.

3.5.4 Rights and Obligations of Members

(1) Rights of Members

 To receive irrigation water in accordance with the existing rules

concerning the distribution of water.

59

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 To exercise the right to vote on all matters affecting and related to the

Association.

 To be eligible to any elective position in the Association, for which the

member is qualified.

 To participate in all deliberations during meetings and to freely express

opinions or ideas on any matters under discussion.

 To thoroughly examine the financial and other records of the

Association upon request.

 Together with other members call for a general meeting in extraordinary

circumstances.

 Upon termination of land ownership a member has the right to

withdraw from the Association.

 Have the right of access to refer to the Constitution upon request to the

Secretary.

(2) Obligations of Members

 To work jointly with other members in proper management, operation,

use and maintenance of the irrigation system.

 To willingly contribute personal services for the maintenance of the

irrigation system and the welfare of the Association.

 To faithfully obey and comply with the rules and regulations and such

other duties and regulations as may be decided by the Executive

Committee.

 To promptly pay the membership fee, annual irrigation fees and any

other agreed contributions as stipulated in the Constitution.

 To participate in all meetings and trainings called by the association

 To comply with majority decisions of the association.

 To notify the concerned body on any emergency situation within the

irrigation system

3.5.5 Members in Good Standing

A member in good standing is one who faithfully complies with the duties

set forth in the Constitution as well as the terms and conditions of the

Membership Agreement.

3.5.6 Termination of membership

Any membership may be suspended or terminated on the following grounds:

60

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

a) Loss of the right of use of the land in respect of which the application for

membership was granted.

b) Member is deceased and has no heir

3.5.7 Transfer of Membership

Upon the death or incapacitation (physical or mental) of a member, the

membership shall be transferred to wives or children. They should satisfy all

the requirements for membership. If the children are below 18 years of age,

relatives can be cultivating the land until they reach18 years of age. If they

have no relatives who can cultivate for them, the association takes care of

the land until they reach 18 years after which the membership is formally

transferred. The executive committee has the right to fairly distribute the

land of the deceased member among the family members (wives and

children) according to the existing traditional and religious rules.

If the deceased has no children or wives, the land is handed over to the

government for redistribution. However, since land belongs to the

government, issues concerning land ownership must first be presented to

the government bodies by the executive committee before deciding on the

transfer of membership.

3.6 Organs/Functional Bodies/ of Water Users’ Association

The main organ or functional bodies of Water Users’ Association (WUA) are:

the General Assembly, the Management Committee, the Control Committee

and water users’ team leaders /group. Their main characteristics are given

below:

3.6.1 The General Assembly

The General Assembly is the highest authority in a water users' association;

it is composed of all the members and its nature is mainly coordinative.

The tasks of the General Assembly in general are to: (i) elect the board of

directors, (ii) decide on proposals presented by the board of directors, (iii)

approve the statutes of the association, and (iv) approve the annual budget.

61

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

3.6.2 The Management Committee

 The beneficiary communities (general assembly) shall elect the

management committee members. The service period for the executive

committee members shall be three years but re-election of members is

possible for period of two consecutive terms only.

 The management committee members shall consist of minimum seven

members, but depending to the scale or size of the irrigation scheme the

committee member can be more than seven, out of which at least two to

three shall be women.

 Legal binding decisions may only be taken if the Chairperson in

accordance with the by-law has invited the management committee

members and if more than half of the members are present.

 The Water User Association (WUA) management committee shall consist

at least:

 Chairperson

 Vice chairperson

 Secretary

 Treasurer /Cashier

 Accountant,

 Member/Purchaser/

 Member/ Store keeper/Scheme Operator/

In addition to the main management committee, the general assembly will

also elect the control committee, Irrigation Water Scheduling and

Distributing Committee, Input Supply and Marketing Committees. Moreover,

the farmers in tertiary unit (TU) constitute water users teams (WUT), who

organize the water rotation in their tertiary unit (TU) and these TU-Team

Leader also elected by the Management Committees through discussion of

the project beneficiaries.

3.6.3 Control Committee

The control committee is nominated by and accountable to the General

Assembly, which will comprise at least 3-5 members. The main duties of the

control committee shall be specified in the by-laws, however, the following

are briefly indicated as:

 Supervise performance of the management committee

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

62

 Ensures for the proper safeguarding of financial and material resources

of the association

 Oversees whether the cooperative activities are done as per the by-laws

and internal regulations

 Perform other activities assigned by the general assembly as required

3.6.4 Water Users’ Group (WUG) / “Ketena” Coordination Committee

Under long secondary canal water user’s group/ “Ketena” Coordinators are

required. The “Ketena” coordination committees are elected democratically

by the irrigation users to operate along specific canal structures in the

command areas. They are accountable to the management committee and

their nomination needs to get the approval of the General Assembly. The

duties and responsibilities of the “Ketena” coordination committee and their

terms and number of members in the committee shall be determined and

clearly specified in the by-laws of the Association. However, key duties and

responsibilities of the “Ketena” coordination committees are,

 Coordinate the work of the Water Distribution Groups (WDGs),

 Facilitate the distributions of bills and cash collections efforts,

 Link the lowest of the farmers organizations (WDGs) with that of the

cooperatives management,

 Reports on the occurrence of conflicts among the members on their

respective “Ketena” to Conflict Resolutions Committees to sort out

early solutions,

 Undertakes the maintenance of canals and access roads available

under their respective command ketenes,

 Coordinate all activities related to the water distribution groups as

regards to input supplies, credit facilities, water distribution,

marketing and similar services.

3.6.5 Water Distribution Groups

The Water Distribution Groups (WDGs) are the lowest level of operation

structures of the cooperative organized under “Ketena” Coordination

Committees. The WDGs are required to perform the day-to-day water

distribution and equitable utilization among a group of users (farmers).

Their members will have a group leader, a vice and secretary, who are

elected by a group of beneficiary farmers of a specific water distribution

63

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

area. The leaders will be elected for two years and depending on the existing

situation the team leaders can be re-elected for second time only. The

following are among the duties and responsibilities of the WDGs.

 Distribution water to their user groups in equitable manner and

monitors the efficiencies of water utilization by members,

 Coordinate and facilitate the payments of the irrigation OM and water

fees from members,

 Report the conflicts aroused among members in the group to “Ketena”

Coordination Committee,

 Gather farm level data, records and submit to the “Ketena”

coordination committee leaders on the right time,

 The WDGs work to assist the scheme management including billing

and water charge/cash collection from individual user/farmers,

 Keep and or maintain the wellbeing of the canal structures under their

specific canal structures.

 The Water Distribution Groups have individual water distributers

selected from farmers along the canals in each ketene

3.7 Meetings

3.7.1 General Meetings (GM)

 The Executive Committee shall be responsible for calling and holding

an annual general meeting.

 The vice chair man shall preside at the meeting or the members of the

Executive Committee may elect a chairperson if he is absent.

 The general meeting shall consist of a meeting at which every member

of the Association shall have the right to attend, participate and vote

on issues arising.

 The GM of the Association shall be called once each year at a time

agreed upon by the Executive Committee. If for any reason the GM is

postponed it should be rescheduled within a period of one month.

 Independent persons who have special skills to assist the Association

may be invited to the general meeting. Such persons shall have no

voting rights.

 The Executive Body shall present policy issues and allocation of funds

for Operation & Maintenance to the meeting.

 The members may also transact such other business of the

Association as may properly come before them.

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

64

 The annual budget and audited accounts for the previous year will be

presented and approved by the general membership.

3.7.2 Special General Meetings

Special general meetings or extraordinary meetings can be convened at any

time by the Executive Committee or upon request of at least 1/4th of the

members in good standing who must be from all the members.

3.7.3 Meetings of the Executive Committee

 Meetings of the Executive Committee shall be held at least twice a

month at a suitable place convenient to the members. The first

meeting of a newly constituted Executive Committee shall be held

within seven days of the election of new office bearers.

 Executive Committee meetings shall be called on the order of the

Chairperson or by a majority of the committee members.

 Any committee member who fails to attend three consecutive meetings

without satisfying the committee of reasonable cause for absence shall

cease to be a member. The dismissal of any member of the Executive

Committee should be approved by the General Assembly at a Special

General Meeting called specifically for the purpose.

3.7.4 Notice of meetings

At least 15 days notice for every general and special meeting shall be given.

Written notices will be sent to members of the Executive Committee. Notices,

village messengers, radio and other media will be used for other members.

Notices of the meetings shall be posted at conspicuous or frequently visited

places within the community.

3.7.5 Quorum and Voting

The quorum for a general meeting shall be 51% of the Association

membership. All members in good standing shall have the right to vote. The

quorum for Executive Committee meetings shall be 6 members.

65

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

3.7.6 Order of Business

 The proposed agenda of the general meeting shall be stated in the

notice sent to the members prior to the meeting date. Any proposed

changes in the agenda must be sent to the Secretary of the

Association prior to the commencement of the meeting. The members

shall agree upon all changes to the agenda.

 It shall be the duty of the Secretary of the Association to record all

proceedings (minute) at the general meeting in a special minute book

that shall be set aside for that purpose.

3.8 Elections

3.8.1 Election Committee

 The Election committee shall be formed from farmers and

representatives of independent bodies including:

 Woreda OIDA Office

 Kebele Administration

 Woreda Cooperative Promotion Office

The election committee shall be dissolved as soon as elections are

completed and the appointments have been approved by the General

Assembly.

 The Election Committee shall facilitate and supervise elections of the

Association

 The Election Committee will ensure that voting in the elections is free

and fair.

3.8.2 Election of Executive Committee

 Every members of the association should present in the election of the

executive committee

 The appointment of the seven representatives to the Executive

Committee shall be ratified by the General Assembly.

 The Executive Committee members so elected shall hold office for two

years until the election of a new committee.

 The seven executive committee members shall elect a chairperson,

secretary, treasurer and four members from amongst themselves at

the first committee meeting after the elections.

66

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

 Any member of the Executive Committee must be:

 A member in good standing.

 Literate and numerate -especially on accountant and secretary

position it is mandatory

 A non-government employee

 Loyal to the Constitution of the Association and its objectives

 Law abiding

3.8.3 Election of TC–Team Leader

 TC-Team Leader will represent a sub group of twenty farmers,

including himself.

 Members of a sub-group represented by a TC-Team Leader shall own

land, which are adjacent to others in the sub group.

 All members of the subgroup will be eligible to vote for the TC-Team

Leader.

 The term of office for the TC-Team Leader will be two Years.

 Only members of the subgroup will be eligible to stand for the position

of TC-Team Leader.

 A TC-Team Leader can be reelected several times as long as he/she

wins the elections which are held every two years.

 Seven days notice of the election shall be given to all eligible voters

before elections are held.

 All elected TC-Team Leader will assume their responsibilities after the

result of the election is announced and approved at an Annual

General Meeting

3.9 General Assembly

The General Assembly shall have the following roles:

 To ratify the members of the Executive Committee

 To hear and approve the reports of the Executive Committee

 To check and approve budget, financial records or any other financial

transaction

 To make a final decision regarding any change in financial policies

that may affect the majority of the members

 To ratify and remove officers and committee members for just cause

67

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 To ratify amendments to the internal rules and regulations of the

association proposed by the Executive Committee

 To approve selection and employment of hired staff, such as gate

operators

 To dissolve the Executive Committee for just cause and to constitute a

new one

 To act and exercise final authority in all matters affecting the

Association

3.10 Executive Committee

3.10.1 Functions and Powers of the Executive Committee

The Executive Committee of the Association shall exercise all the powers

and accept all the duties laid down in this Constitution. The Executive

Committee has the responsibility to execute such duties as are entrusted to

it by the members during a general Meeting. The Executive Committee is

always accountable to the General Body of the Association, consisting of all

the rightful irrigation water users. The Executive Committee is the legal

representative of the Association during contacts with the Bank and any

other government and nongovernment institutions and serves as the

communication link in dissemination of information and all matters

representing the views and requests of the members. The Executive

Committee is responsible for the day to day management of the Association

and in particular shall:

 Protect the Constitution of the Association. The Executive Committee

has the authority to take sanctions against or to fine members if they

violate the conditions of the Constitution.

 Study, plan and budget for operation and maintenance in

collaboration with the TC-Team Leader and present the plan to the

General Assembly for ratification at an Annual General Meeting.

 Formulate and implement rules and regulations for the management

of the affairs of the Association and for the guidance of the

Association's officers and members. The Executive Committee has the

responsibility to check if decisions made during general meetings are

not violating the existing internal rules and regulations.

 Formulate strategies and procedures in managing water crises.

68

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 Call and hold Annual General Meetings as required by the

Constitution.

 Ensure true and accurate records of all transactions of the

Association that are kept by the Treasurer and audited annually

 Ensure that there are always sufficient funds for operation and

maintenance.

 Appoint and discharge employees of the Association and fix their

remuneration and present to the General Assembly for ratification.

 Submit to the membership the audited financial statement of the

Association and report any irregularities or misuse of funds to the

General Assembly.

 Decide on the disposition of any surplus funds and present at the

Annual General Meeting for ratification.

 Arbitrate in disputes between individual or groups of members or

between the Association and persons and/or institutions from outside

regarding the irrigation system

 Act on the termination of membership

 Ensure safe custody of Association property

 Enter into contracts on behalf of the Association

 Ensure that resolutions of the General Meeting are complied with and

implemented

 Ensure that all fees are collected by an agreed time

 Prepare an annual budget and get approval from the General

Assembly

 Establish, when necessary subcommittees for the execution of specific

tasks

 Formulate policies and procedures regarding the business affairs and

improvement in the finances of the Association and present them

during the Annual General Meeting for adoption by the members.

 Perform other duties as agreed by the Annual General Meeting

3.10.2 The Chairperson

The Chairperson shall have the following powers and duties:

 Attend all meetings of the Association and the Executive Committee.

 Exercise general supervision and direction of the Association’s affairs

and oversee the proper implementation of resolutions and instructions

of the Executive Committee.

69

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 Preside over all meetings of the Executive Committee and the Annual

General Meeting.

 Represent the Association at meetings and other public functions.

 Prepare, in consultation with other committees’ members an annual

programme of activities of the Association.

 Sign cheques for withdrawal of money from the Association bank

account.

 Sign all relevant documents of the Association such as the

Constitution and contracts on behalf of the members.

 The Chairperson shall have the deciding vote in case of a tie during

voting

 Exercise such other powers and perform such other duties as the

Executive Committee may from time to time delegate.

3.10.3 The Secretary

The Secretary shall:

 Attend all meetings of the Association and the Executive Committee.

 Record and keep full minutes of all meetings of the Executive Committee

and the Association.

 Serve as custodian for all records, correspondence, assets and other files

of the Association.

 Maintain all nonfinancial records of the Association including an up-to-

date list of members of the Association.

 Receive and present applications for new membership to the Executive

Committee.

 Conduct an inventory of all assets of the Association.

 Evaluate and recommend policies and procedures to safeguard the

assets and properties of the Association.

 Countersign all correspondence, suits and matters instituted by or on

behalf of the Association in the name of the Secretary, and all warrants,

pleadings, power of attorney, petitions, statements, etc.

3.10.4 The Treasurer

The Treasurer shall:

 Attend all meetings of the Association and the Executive Committee.

 Pay all monies owing by the Association and obtain receipts for such

payment.

70

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 Consolidate a list of members with overdue accounts.

 Maintain all the financial records of the Association. Keep in a

businesslike manner such books as may be required by the Constitution

and ordinary business practice.

 Prepare annual accounts showing income and expenditure and assets

and liabilities of the association with the accountant.

 Reconcile actual receipts and expenditures of the Association and render

monthly report to the Executive Committee.

 Act as the custodian of all ready cash belonging to the Association. This

should be kept separately from any other monies in a safe, cash box or

other place of safety.

 Act as one of the signatories on the Association's bank account.

 Provide all required information concerning the financial status of the

Association to the external auditors upon request.

 Perform any other duties that the Constitution or the committee may

require pertaining to the finances of the Association.

3.10.5 Accountant

 Records the scheme incomes and expenses with the WUA income and

expense receipts

 Prepare annual accounts showing income and expenditure and assets

and liabilities of the Association. The accountant has the responsibility

to present and explain the financial status of the Association to the

members during the annual general meeting or at any other time, if

required.

 Prepare income statement, balance sheet and other financial

statements through discussion with WUA management committee

 Act as one of the signatories on the Association's bank account.

 Reconcile actual receipts and expenditures of the association and

render monthly report to the executive committee.

 Provide all required information concerning the financial status of the

Association to the external auditors upon request.

3.10.6 Other Executive Committee Members

Other Executive Committee members shall work under the guidance of the

Chairman and take responsibilities for the operation and maintenance of the

system including:

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

71

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 Plan and budget for operation and maintenance

 Supervise the gate operators

 Assist TC-Team leader in their day-to-day activities

3.11 TC-Team leaders

The duties of the TC-Team leader are:

 To assist the Executive Committee in the planning and

implementation for operation and maintenance of the system

 To play the lead role in mobilizing labour for the repair of the

distribution and diversion and other irrigation related work.

 To defend the interest of their group in receiving an adequate amount

of water.

 To prepare and consolidate the list of irrigated and planted areas in

order to determine fees;

 Ensure that each member pays the annual fees and any other

contributions and submits it to the Treasurer.

 To represent their group in meetings of the Association

 To report any conflicts which cannot be resolved at lower level to the

Executive Committee of the Association

 To prepare a list of members and arrange in groups or subgroups.

3.12 Kebale Administration and Association Advisers

3.12.1 Kebale Administration

 The Kebale Administration will collaborate with the Executive

Committee of the Association in the overall management of the

irrigation system

 The Kebale Administration shall mediate disputes which cannot be

settled within the Association.

 The Kebale Administration shall be a member of the Election

Committee and facilitate elections.

 The Kebale Administration makes arrangements with the Executive

Committee to call Annual General Meetings.

 The Kebale Administration shall advise the Association to have

financial records audited regularly.

72

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

3.13 Finances

3.13.1 Financial year

The Fiscal year shall be from month July 1 to Jun 7.

3.13.2 Association Funds

The funds of the Association shall be raised from:

 Membership fees

 Annual fees

 Fines

 Loans from banks and other lending institutions

 Grants and donations

 Contributions from members for emergencies

 Fund raising events

 Interest made on deposits made by the Association

3.13.3 Use of Association Funds

Funds derived by the Association in the form of required fees, dues and

other contributions considered legal for the purpose, shall be part of the

General Fund and may be used for:

 Cost of operation and maintenance of the irrigation facilities including

head works, canals, structures and equipment;

 Purchase and replacement of capital equipment;

 Payment of discharges and obligations of the Association;

 Funding of relevant training for members of the Association;

 Payment of employees and contractors engaged by the Association;

 Payment of other administrative costs.

3.13.4 Financial records

 The Association shall keep accurate accounting records of all

transactions.

 The preparation of annual accounts showing income and expenditure,

assets and liabilities of the Association shall be presented to the

Annual General Meeting for approval.

 An official receipt (income & expense receipt) shall be prepared and

issued for all transactions.

73

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

3.13.5 Banking

 The Association shall deposit its funds in a bank account opened with

the commercial bank of Ethiopia or Private Banks nearest to the

Association

 All cash monies of the Association must be kept in a safe.

 The Treasurer of the Association shall be allowed to keep petty cash

not exceeding the amount of ETB ……… in a safe for emergencies and

operating costs.

3.13.6 Signatories of the Association

There will be three signatories of the Association. These will be the

Chairman, the Treasurer and the Secretary. For any withdrawal of cash and

for writing of cheques, at least two signatories are required, one of which

shall always be the treasurer.

3.13.7 Loans

The Association can apply for loans from Banking, MFI or other financial

institutions in the area. These loans may only be used for services provided

to all members of the Farmer Association.

3.13.8 Appointment of Auditors

The Executive Committee shall employ an independent auditor whose duties

shall include:

 Review and examine the financial records of the Association and

recommend measures for their improvement

 Submit audited reports to the Executive Committee

 To advice the Executive Committee on the use of Association funds,

assets and equipments

 Present the audited report to the Annual General Meeting

3.14 General Provisions

3.14.1 Settlement of disputes

In case of disputes between the Association and any of its members or any

complaints against any member, or officer, an application shall be made to

74

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

the Executive Committee through the Secretary of the Association for

redress.

Should the complainant not receive satisfaction, an appeal may be made to

the general meeting of members giving a 15 days notice to the Secretary for

the intention to appeal. Failure to settle the dispute by the members will be

referred to the kebele courts.

3.14.2 Improvement of the by-laws

 This Constitution may be amended by cancellation, alteration or

addition by a resolution of 70% (seventy percent) of those present at a

duly called general meeting after a notice of amendments has been

sent to all members 15 days prior to the general meeting, provided

those present constitute a quorum according to this Constitution.

 No amendment to these by-laws shall become effective until approval

in writing by concerned legal and government bodies

 A copy of the by-laws should always be with the Secretary and made

available to any member upon request.

3.15 Penalty Condition

3.15.1 Rules and Regulations of the Association

The rules and regulations will guide the Executive Committee to mediate

disputes and foster discipline in the Association. The rules will be

implemented jointly by the Executive Committee, the SC and TC-Team

leaders.

3.15.2 Unpaid Annual Dues

Delay in payment of annual dues will attract a surcharge of ……ETB per

month for each month up to April of the same year. If the member fails to

pay up to April he will face court action.

3.15.3 Misappropriation of funds of the Association

Any executive committee member found misappropriating funds and

collected WUA fee of the Association will be required to pay back

immediately and shall automatically lose the office he/she was holding.

75

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Court action can be taken against any individual who has failed to pay back

the amount stolen.

3.15.4 Misuse/Stealing of property of the Association

Any individual found misusing or stealing Association property will be

required to pay compensation to the Association. The compensation will be

assessed by the Executive Committee and auditors. Court action can be

taken against any individual who has failed to pay back the amount stolen.

3.15.5 Damage to scheme infrastructure

Damage to scheme infrastructure shall be subject to an individual fine

depending upon the assessed damage. The damage will be assessed by the

Executive Committee, for the first time he will maintain and pay…….ETB. If

the member continues to damage the infrastructure he will face court

action.

3.15.6 Rules relating to farmers' activities on their farm lands

Any farmer who has not ploughed and cleared his farm land by season will

initially be fined …….ETB. The land of farmers who violet this rule for three

consecutive season will be confiscated and reallocated.

3.15.7 Rules relating to (diversion weir)

Any farmer, who does not contribute either his labour or his oxen in the

construction or maintenance of the diversion weir after he is ordered by the

TC-Team Leader, will be fined an amount of money equivalent to …..ETB or

equivalent to the value of the expected contribution.

3.15.8 Rules relating to field bund

(1) Internal field bund

Any farmer who refuses to construct the internal field bund will be fined

…..ETB. If the bund is not constructed within six days of receiving the fine;

he will forced to construct. Any farmer who breaks the internal field bund in

time of irrigation without prior permission will be fined ETB …… and forced

to repair it.

76

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

1) External Field Bund

Any farmer who refuses to construct an external field bund on the request of

the TC-Team Leader will be fined ….. ETB. In addition, he will be forced to

construct it. Any farmer who breaks the external field bund without prior

permission will be fined --------ETB. In addition, he will be forced to repair it.

3.15.9 Rules relating to feeder canal

The SC is a canal, which leads water from the main canal to fields, irrigating

them in the direction of decreasing elevation. Any farmer who breaks the SC

will be fined …….. ETB. In addition, he will be forced to repair it or pay the

costs of its repair. Any farmer who fails to allow SC to a neighboring field

will be fined -------- ETB.

3.15.10 Rules relating to gate between fields

Any farmer who opens the gate before the farm land above it is fully irrigated

will be fined …. ETB. And will be forced to repair it. If as a consequence of

this action the above field is not irrigated, damage will be assessed by the

Executive Committee and appropriate fines will be imposed. Any farmer who

does not open the gate leading to the field below will be fined …… ETB.

3.15.11 Rules relating to space for SC

Any farmer who does not leave enough space for SC in his farm land will be

fined ….. ETB

(1) Rules relating to order of TC-Team Leader

 Farmers refusing the order of TC-Team Leader will be fined ….. ETB.

 TC-Team Leader refusing the order of executive committee will be fined

…… ETB.

 Farmers refusing the order of TC-Team Leader to take their pair of oxen

to work will be fined twice as much of oxen pair for each day of refusal.

 Farmers refusing TC-Team Leader orders to contribute labour work will

be fined two days labour for each day of refusal.

 Farmers who could not contribute labour or oxen pair will be obliged to

pay the equivalent in money.

77

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

3.15.12 Rules relating to livestock found grazing in field crops

Damage to farmer’s crop fields by livestock has an offence. Any animals

found grazing illegally in farmer’s crop field will be detained by crop owner

and the livestock owners will face the following fines:

Table 2 Rules relating to livestock
No Types of Animal Per day Per night
1 Camel ………………..ETB ………………..ETB
2 Cow ………………..ETB ………………..ETB
3 Donkey ………………..ETB ………………..ETB
4 Goat & Sheep ………………..ETB ………………..ETB
5 Mule ………………..ETB ………………..ETB
6 Horse ………………..ETB ………………..ETB

Any farmer found opposing the guards or taking back his animals by force

without consulting the guards will be fined ……. ETB and anyone raising

objection will be fined …. ETB. Damage to field crops will be assessed by the

Executive Committee and the farmer will be compensated accordingly by the

owner of the animals.

3.15.13 Rules relating to livestock found damaging infrastructure

Owners will also be liable for any damage to the scheme infrastructure by

their animals. The damage assessment will be the responsibility of the

Executive Committee

3.15.14 Failure to Pay Users Fee or other Condition

a) Household that fails to pay users fee in the specific period will be

given a notice to settle the required amount in one month.

b) Household that doesn’t act according to the given notice shall be

penalized. The mode of penalty shall be agreed and decided by the

general assembly

c) In the absence of any change the issue will be taken to the key

persons and to the Kebele

d) Finally, if there is no any change with all the above-mentioned efforts

the case shall be taken to kebele courts.

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

78

3.15.15 Damaging the Scheme and the Fence

a) Household will be responsible for intentional damage on the scheme

that shall be created by one of its member and shall be asked by the

committee to rectify the damage.

b) In case of refusal the committee shall take the case to the kebele or

Woreda Administration Council for administrative decision.

3.15.16 Failure to Engage In Labour & Material Contribution

a) Household that fails to take part in community participation shall be

penalized equivalent to expected input for the activity upon the

committee decision.

b) If the household doesn’t act according to the decision that shall be

made by the committee the case shall be taken to the kebele council

for administrative decision.

3.15.17 Failure to Attend Meeting

a) Household that shall not attend meeting that might be called by the

committee without permission or satisfactory reason shall be

penalized: the mode of penalty shall be in accordance to the following

formats but, the amount shall be set by the general assembly.

Birr _______ for the first time

Birr _______ for the second time

Birr _______ for the third time

b) If the household shall not settle the penalty and keeps the same doing

the committee shall give a final notice.

c) Where there is no reaction for such action the case shall be taken to

key persons and kebele courts.

d) Where there is no change despite the above-mentioned action and

efforts the case shall be taken to the kebele council for administrative

decision.

e) Regarding late comers the penalty shall be as indicated hereunder, but

the amount agreed by the general assembly.

Birr _______ for the first time

Birr _______ for the second time and Birr _______ for the third time

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

79

3.15.18 Causing Pollution

a) Household members that shall intentionally create pollution problem

around the water source for the first period shall be advised to refrain

from similar activity.

b) Where the household doesn’t refrain from such activity it shall be

punished for Birr _______ for the first time.

c) Where the household doesn’t refrain from its negative activity the case

shall be taken to the kebele or Woreda Administration Council for

administrative decision.

3.16 Allowance and Transportation

3.16.1 Allowance

The management committee members shall be paid a daily allowance Birr

_________from the scheme revenue if and only if engaged in the scheme

activity at Woreda OIDA Office or some other areas outside the village.

The payment could be detailed as indicated hereunder which is based on the

government per-diem payment procedures.

Breakfast ……………………..%, Lunch ………………………...%

Dinner ………………………..%, and for bed ………………………%

This shall not be effective for training or workshop that might be arranged

by the government or non-government organization.

3.16.2 Transportation

The executive committee member shall be paid for transportation when

engaged in irrigation activities outside the village and the expense shall be

settled when and only legally accepted payment receipt presented.

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

80

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

PART-IV-MODEL SERVICE AGREEMENT

81

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

4.1 Standard Contract Documents with Private Providers for the

Procurement of Services

(Draft Agreement for the Procurement of Services)

The_______Irrigation Water Users’ Association whose address

is________________ (Hereinafter the Client) and _________________ whose

address is_______________ (Hereinafter the contractor/supplier) have agreed

to the following:

SERVICE TO BE PROVIDED

The Contractor has agreed to provide the following services (Construction,

Maintenance, Supply) to the Client:-

--

--

--

--

--

REMUNERATION

The Contractor shall be paid by the Client Birr

______________________________ as remuneration for the complete and

satisfactory performance of his obligations under this contract.

The payment will be effected as per the following events/ times and rates

1 _______________________________ - %

2 _______________________________ - %

3 _______________________________ - %

DURATION OF CONTRACT

The services shall be fully delivered / and completed on _____________ (date).

PENALITY FOR DELAY

Delay in the delivery or completion of the services shall result in a penalty of

_______ /day for a maximum of ___________ days.

82

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

CAUSES FOR TERMINATION

This agreement shall be terminated:

By the Client, if the Supplier/Contractor fails to deliver/carry out any or all

of the services/works/goods within the periods specified herein or any

extension thereof granted by the Client in writing;

By the Contractor/Supplier if the Client fails to pay any contract sum within

39 days of the due date specified in this agreement

By any party upon failure of any other party to perform any of other their

respective obligations under this agreement.

FORCE MAJEURE

Both parties shall not be liable for non-performance or damages under this

Contract if and to the extent that its delay in performance or other failure to

perform its obligations under the Contract is the result of Force Majeure as

defined under Art 1792 of the Civil Code of Ethiopia.

DISPUTE SETTLEMENT

The parties shall first make every effort to resolve amicably any disputes

arising between them under or in connection with the Contract.

If, after 30 days from commencement of such an effort the parties are

unable to solve amicably their disputes, either party may take the dispute to

a court of appropriate jurisdiction for decision.

A party who so desires may exhaust his right of appeal under the law as

necessary.

EFFECTIVE DATE

This agreement shall come in to effect upon the date of signature by both

parties. In the event that the parties sign the agreement at different dates

the date at which the second party signs shall be deemed to be the effective

date.

Done in duplicate, the date …/month…/year…..

The contractor/supplier The client

83

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

4.2 Standard Contract Documents with Private Providers of

Maintenance Services

STANDARD EMPLOYMENT CONTRACTS

(Draft Agreement of Employment)

The ___________ Irrigation Water Users’ Association, whose address is

_________, (hereinafter the “Employer”) and ________________ whose address

is ___________ (Hereinafter the “Employee”) have entered into the following

Employment Agreement this day of _______/_______ .

DEFINTION

Proclamation shall mean the Federal Labor Proclamation No. ________ ;

TYPE OF EMPLOYMENT, POSTION DEPARTMENT AND LOCATION OF

EMPLOYMENT

Employment Type _____________________________________

Position _____________________________________

Department _____________________________________

Place of Work _____________________________________

SALARY AND ALLOWANCES

The Employee shall receive a monthly gross salary of Birr ___________,

(Amount in full letter). The employee shall receive Birr _____________ daily as

subsistence allowance to cover food lodging transport and other expenses if

and when he has to travel outside his place of employment

OBLIGATION OF THE EMPLOYEE

Subject to the number of hours specified in the Proclamation, the Employee

shall perform his duties during times scheduled by the Employer taking into

account the nature of the job and the place of work.

The Employer shall respect all obligations that an employee is required to

respect under the Proclamation.

84

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

OBLIGATIONS OF THE EMPLOYER

Provide the Employee with tools required to carry out his job; Pay to the

employee or a person that is delegated by him the salary amount specified in

this Contract at the end of each month; Respect and protect the rights that

an employee has under the Proclamation;

LEAVE ENTITLEMENT

The Employee shall be entitled to annual, maternity, marriage, mourning

and sick leaves in accordance with the relevant provisions of the

Proclamation.

TERMINATION

This employment agreement may be terminated for the following causes:-

When the Contract period expires or the job for which the Employee is

employed does not exist any more; When the Employee dies; When other

causes for termination as provided in the Proclamation occur;

The Employee shall cease to work immediately where the Contact period

expires as per above.

The Employment Agreement may be renewed, where necessary, upon the

consent of both parties.

DISPUTES ARISING BETWEEN THE PARTIES

Disputes that arise between the parties shall be settled as provided in article

______ of the Proclamation.

EFFECTIVE DATE

This agreement shall come in to effect upon the date of signature by both

parties and witnesses there to;

This Contract shall remain in effect until ___________________;

The Employer and the Employee shall each have one original copy of this

Agreement.

85

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Done in duplicate

Employer Employee

Name: Name:

Signature: Signature:

Date: Date:

Address: Address:

Tel: Tel:

P.O. BOX: P.O. BOX:

WITNESSES

 NAME SIGNATURE DATE

1. ______________ __________________ _______________

2. ______________ __________________ _______________

3. ______________ __________________ _______________

86

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Annex-1 SEERA BULMAATAA KEESAA WALDAA ITTI FAYYADAMTOOTA

BISHAAN JALLISII (W.I.B.J)-MODEL BY-LAW of WUA’s

1 Waligalaa

Seera Ittiin Bulmaata Waldaa Itti fayyadamtoota Bishaan Jallisii (W.I.B.J)

keessaa ykn (WUA-Modle by-law) jechuun akkataa dambii seera

bulmaataatiin marrii fi waligaltee miseensootaa waligalaa Waldaa Itti

fayyadamtoota Bishaan Jallisii of-bulchuudhaaf kan mirkana’e fi kan

waligalamee Dambii /Seera/ Bulmaataa keesaa waldaicha tti.

1.1 Maqaa Waldaa

Maqaa Projeektii/Iskimii ___

1.2 Teessoo Waldaa

Godina ________________________________Aanaa ____________________________

Ganda/PA/________________________Maqaa Iddoo Addaa____________________

Daangaa Waldaichaa

 Karaa kaabaa____________________ Karaa Bahaa__________________

 Karaa Kibbaa____________________ Karaa Lixaa___________________

1.3 Baayyina Miseensotaa/Itti Fayyadamtootaa/

Baayyina Miseensotaa. Dhiirri _____ Dubartii ______Walitti Qabaa________

1.4 Lafa Jallisii

Bali'inna lafa Jallisii Misoomu (ha) _____________________________________

1.5 Gosa Jallisii

 Laga Dabsuu (River Diversion) Boolla Gabaabaa

 Paampii Jallisii Galchaa

 Kan Biraa

2 Kaayyoo Waldichaa

a) Rakkoolee Miseensootaa dhunfaan hikkachu hin dandeenye waliin

hikkachuudhaan, Qabeenya Bishaan Jallisii wal-taa’udhaan eeguu,

kunuunsuu, bulchuu, suphuu, haala itti fuufinsaa qabuu fi seera

qabeesaa ta’en itti fayyadamuu.

87

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

b) Waggaatti yeroo 2 hanga 3tti Oomisha Oomishuu dhaan, Miseensoonnii

Waldaa Midhaan nyaataatiin akka of danda'u godhuuf Misooma Jallisii

haala seera qabeessaa fi bu'aa agarsiisuu danda'an babaldhisu fi

hojjechuudhaan, Miseensootaa fi maatii rakkoo beelaa fi gadadoo

keessaa baasuu.

c) Amantummaa ofii guddisuudhaan miseensa lafa qaban seeraan akka itti

fayyadaman fi gabaa foyya’ee argatan galiin miseensootaa yeroo gara

yerootti akka guddatuu taasisuu dha.

3 Gahee Waldaa Itti fayyadamtoota Bishaan Jallisii (W.I.B.J)

Waldaan Itti fayyadamtoota Bishaan Jallisii (W.I.B.J) gahee kanaan gadii ni

qaba:

a) Itti fayyadmtoonii haala itti fuufinsaa qabuu fi seera qabeessaa ta’en

Iskimii Bishaan Jallisii itti fayyadamuu akka danda’an eeguu,

kunuunsuu, bulchuu fi suphuu

b) Itti fayadamtootaa bishaan jallisiif sagantaa itti fayyadamaa bishaan

jallisii qopheessu, haala sagantaa ka’ameen fi seera qabeesaa ta’en itti

fayadamuu

c) Bulchinsaa haawasaa (organizational management) cimsuudhaan qarshii

suphaaf barbaachisuu miseensootaa irraa funaanuu fi seeraan itti

fayyadamuu

d) Suphaa iskimii haala sagantaan qabame raawwachuu fi raawwachisuu

e) Leenjii adda addaa miseensootaaf yeroo yeroodhaan haala ittin kennamu

danda’u mijeesuu

f) Teeknoolojii jallisii haamayaa dhiyeessuu

g) Meshaallee, raggaa fi dokumanttii waldichaa kununsuu, eeguu fi seeraan

itti fayyadamuu

4 Miseensummaa

4.1 Namni miseensa waldaa ta'uu danda'u, miseensa ykn jiraataa waldaa /

Gandaa Qotee bulaa /Gandaalee/ waldaan keessatti dhaabbatee ta'ee, lafaa

bishaan jallisii dhaqqabuu keessaa kan iddoo qonnaa qabu ykn. Lafa

bishaan Jallisii dhaqqabuu keessaa, kennaa dhaan ykn wal jijjiirraa dhaan

iddoo qonnaa argachuun isa koree hojii raawwachiiftuu itti fayyadamtootaa

(K.H.R.I) tiin kan mirkanaaye.

88

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

4.2 Hojii Ijaarsa Projeektichaa, suphaa fi qulqulleessaa booyii fi hidhaa

jallisichaa irratti kan qooda fudhatu ykn hirmaatu danda’u.

4.3 Umriin isaa/ishee waggaa 14 ol kan ta’e /taatee

4.4 Buusii adda addaa waldichi murteeffatu yeroo murtaaye keessatti kan

buusu ykn kafalu. Seera ittiin bulmaata keessaa kan asii gaditti

tarreeffamanii fi fuuldura waldichi fooyyeffatee baasu kan kabajuu fi hojii

irra kan oolchu qofaa dha.

5 Mirga Miseesnsotaa

5.1 Sagantaa itti fayyadama bishaan jallisichaa tiif baye eeganii seeraan itti

fayyadamuu dhaan iddooqonna isaanii misoomsuu.

5.2 Miisooma Jallisichaa ilaalchisee qarqaarsa barnootaa fi gorsaa

ogummaa kara ogeeyyota mootummaa tiin kennamu qixa argachuu.

5.3 Tajaajila bira karaa qaama Mootummaa fi Mit-mootummaan argamu

yoo jiraate qixa argachuu fi itti fayyadamuu.

5.4 Walga'ii waldichaa irratti argamuudhaan miseensota koree isaanii

filachuu fi filatamuu. Haatau male namni umriin isaa waggaa 18 gadi ta’ee

filatamuu hindanda’uu

5.5 Yaada misooma jallisii fi waldichaa cimsaa jedhanii yaadaan hundaa

dhiyeessuu.

5.6 Iddoo lafa jallisii isaanitti gorsa ogeeyyotaa itti fayyadamuun lafa issani

misoomsuu.

5.7 Miseensonni dullummaan ykn dhibee adda addaatiin ykn rakkina

beekkamaa fi amansiisaa ta'ee kan biraa tiin misoomsuu hin dandeenye,

ykn ijoolleen abbootiin/haawwan/ isaanii kan miseensa turan jalaa du'anii

hojjechuu hin dandeenye yoo jiraatan, iyyannoon barreeffamaan koree itti

fayyadamtoota bishaan Jallisii /K.I.B.J/ tiif dhiyaatee eerga heyyamamee

booda yeroo gabaabaaf iddoo lafa jallisii isaanii hirtaa ykn kiraa kennachuu

fi k.k.f. dha.

6 Dirqama Miseensotaa

6.1 Seera ittiin bulmaata waldichaa guutuumaa guututti kabajuu fi hojii

irra oolchuu.

6.2 Iddo lafa jallisii isaa guutuumaa guututti /osoo lafa hin

bulchin/misoomsuu.

6.3 Sagantaa booyii fi hidhaa jallisichaa qulqulleessuu fi hojii adda addaa

koree W.I.B.J tiin qopa'uu kabajanii argamuun hojjechuu.

6.4 Sagantaa itti fayyadama bishaan jallisichaa kabajuu.

89

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

6.5 Ragaa ijaarsa projeektichaa fi argame gorsuu fi barbaachisaa yoo ta'e

qaama ilaaluf odeeffannoo kennuu.

6.6 Buusii adda addaa waldichaan murtaaye, yeroo murtaaye keessatti

kafaluu.

6.7 Walgahii waldichaan waammamu kabajanii irratti argamuu dhaan

yaada kennuu fi kkf dha

7 Qaama Ol-aanaa Waldaa (Organs of an association)

Qaamni ol aanaan waldaa itti fayyadamtootaa bishaan Jallisii kan

jedhamuu keessaa:-

a) Yaa’ii Walii Galaa Mseensootaa

b) Koree Hojii Raawwachiiftuu Waldichaa

c) Koree Too'annoo Waldichaa

d) Koree Adda Addaa (Sagantaa dhiyeessaa fi raabsaa bishaan, dhiyeessaa

calla guddistuu fi gabaa, koree walitti bu’insaa hiktuu)

e) Gareewwan Misooma Jallisii

Qaaminni ol aanaan waldichaa, wal-ga'ii guutuu miseensootaa yoo ta’u Wal-

ga'ii guutuu miseensotaa kan jedhamu miseensota keessaa harka %51 ol

yoo argaman qofaa dha.

Caaseefamaa Waldaichaa (The Organizational Structure of WUA)

Yaa’ii Walii galaa

Koree Too'annoo

Koree Dhiyeessaa
Callaa Guddistuu,

 Liqii fi Gabaa

Koree Sagantaa
Dhiyeessaa fi Raabsaa

Bishaan Jallisii

G.M.Jallisii-2 G.M.Jallisii-3 G.M.Jallisii-4

Koree Hojii
Raawwachiiftuu

G.M.Jallisii-1

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

90

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

7.1 Yaa’ii Walii Galaa

7.1.1 Yaa’ii walii galaa miseensooni waldichaa hundiinuu kan irratti

argamanii dha.

7.1.2 Yaa’ii walii galaa murtee ola’ana isa kan kennuu dha.

7.1.3 Yaa’iin walii galaa waggatii yeroo lamaa kan gaggeefamu yoo ta’u

barbaachisaa ta’e yoo argame walgahii arifachisaa miseensootaa keessaa

harkii 1/3 bakka agamanitti guyyaa 30 duraa waamuu ni danda’a

7.1.4 Namni/miseensi tokkoo sagalee tokkoo qofa qaba

7.1.5 Sagaleen bakka bu’iinsaan nama miseensa hin taaneen hin keennamu

7.1.6 Mirga abbaa lafuummaa dhalootan seeraa qabeessa ta’aniif dabarsuu

ni danda’amaa

7.2 Aangoo fi Hojii Yaa’ii Walii Galaa Miseensotaa

7.2.1 Scohii walii gala waldichaa qorachuu fi too'achuu dhaan murtii adda

addaa kennuu

7.2.3 Seera ittiin bulmaata waldichaa mirkaneessuu.

7.2.4 Koree hojii raawwachiftuu, koree too'annoo, bakka bu'oota waldichaa

fi koreewwan xixinnaa kan biraa yeroo barbaachisetti filuu, fi

buusuu/shaaruu/

7.2.5 Gabaasa sochii waldichaa dhaggeeffachuu fi Murtii adda addaa

kennuu

7.2.6 Dhimma miseensa waldicha keessaa haqamuu ykn jijjiiramuu fi

haaraa, galmaa’uu mirkaneessuu.

7.2.7 Dhimmoota biraa kan koree hojii raawwachiiftuu fi koreewwan gara

biraatiin dhiyaatuuf irratti murtii kennuu.

7.3 Koree Hojii Raawwachiiftuu Waldichaa

7.3.1 Baa’iina hojii raawwachiiftuu_________ni ta’a

7.3.2 Waldichi koreee hojii raawwachiiftuu itti waammamni isaa wal ga'ii

guutuu miseensotaa ta’a.

7.3.3 Yeroon /Umriin/ koree hojii raawwachiiftuu waggaa 2 yoo ta’u, garuu

yeroo kamiyyuu wal ga'ii guutuu waldichaa tiin bu'uu ykn shaarramuu ni

danda'an. Akkasummas filannoo itti aanu kan yeroo tokkoo tiif qofa

deebi'anii filatamuu ni danda'u.

7.3.4 Murtee sagalee caalmaan kan kennamu ta’e sagaleen gara lachuu wal-

qixa yoo ta’e kan dura taa’an deegare ni filatamaa.

7.3.5 Hojii raawwachiftuu miseensuuma koree gadii lakkissuu yoo

barbaadee guyyaa walgahii yaa’ii waligalaa duraa beeksiisuu qabaa

91

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

7.4 Baayinnaa fi Gahee Hojii Miseensota Koree

7.4.1 Koreen hojii raawwachiiftuu waldichaa akka bali'inaan

projeektiichaa/iskimii irratti hundaayuu dhaan miseensota koree nama 5-7

qabata

7.4.2 Isaaniis:

 Dura taa'aa koree

 Itti aanaa Dura taa'aa koree

 Barreessaa koree

 Maallaqa qabaa fi Herreegaa

 Hojjataa Hireegaa (accountant)

 Bittaa meeshaa (purchaser)

 Miseensaa/Qabdu Meeshaa (store man) ta’a

7.4.3 Koree to'annoo

Akka barbaachisaa ta'e tti koree to'annoo Nama 3 filachuu ni danda'ama.

Gaheen hojii koree too’annoo dura taa'aa, barreessaa fi miseensa ta'a

7.4.4 Opireetaraa Wiirii /Giddibii

Opireetaraa wiirii/giddibii ykn waardiyaan akka barbaachisummaa isaatti

miseensootaa keessa ni filatamaa

7.5 Ulaagaa Namnni koree W.I.B.J.tiif filatamu guutuu qabu

7.5.1 Nama iddoo bishaan jallisitti muxanoo qabuu/qabduu fi misooma

jallisii irratti bobba'ee hojjachaa jiru ta'uu qaba.

7.5.2 Teessoon isaa bulchiinsa ganda qotee bulaa jallisichi keessatti

argamuu ala ta'uu hin qabu.

7.5.3 Nama lafa kireeffate hojjetu ykn kiraa kennee qofa misoomsisu ta'uu

hin qabu.

7.5.4 Uummata biratti amanamaa fi fudhatama kan qabu ta'uu qaba.

7.5.5 Umriin isaa waggaa 18 ol kan ta'ee fi hojiin iddilee isaa qotee bulaa

ta'uu qaba.

7.6 Aangoo fi Hojii Koree Raawwachiiftuu

7.6.1 Ragaa projeektichaa eeguu, too'achuu fi hordofuu, rakkooleen

muldhate yoo jiraate sirreessuu.

7.6.2 Seera ittiin bulmaata waldichaa kabajjiisuu fi hojii irra oolchuu.

7.6.3 Sagantaa itti fayyadama bishaan jallisii qopheessee mirkaneessisuu

dhaan hojii irra oolchuu.

7.6.4 Sagantaa qulqulleessuu fi suphaa jallisichaa qopheessee

mirkaneessisuu dhaan hojii irra oolchuu.

92

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

7.6.5 Murtii wal ga'ii guutuu waldichaatiin darbuu kan adda addaa fi murtii

Mana Murtii gandaa tiin darbuu kan misooma jallisii ilaalu hordofuu dhaan

hojii irra oolchuu.

7.6.6 Qaboo yaa'ii waldichaa fi koree isaanii sirnumaan barreeffamaan

qabaachuu.

7.6.7 Galmee tarreeffama miseensota waldichaa fi galmee herreega

waldichaa sirnaan galmneessanii qabachuu.

7.6.8 Gareewwanii fi koree adda addaa gurmeessuu, sagantaa adda addaa

qopheessee mari'achiisuu fi haala sochii hojii isaanii hordofuu fi too'achuu.

7.6.9 Buusii sochii waldichaa tiif suphaa projeektichaa tiif barbaachisuu

qopheessee dhiyeessuun mirkaneessisee, yeroo murtaahe keessatti walitti

qabuu.

7.6.10 Misoomni jallisii akka cimu karoora adda addaa baafatee sochii adda

addaa godhuu

Fakkeenyaaf: - Lafti jallisii osoo hin qotamin bulle miseensota kakkaasuu,

karaa sanyiin filatamaan fi xaa'oon itti argamu haala mijeessuu.

7.6.11 Bulchiinsa itti fayyadamtootaa fi misooma jallisii dhaan ilaalchisee

waajjira dhimmi ilaalu ATMJO sadarkaa adda addaatti jiru wajjiin wal

qunnamtii godhu

7.6.12 Haala sochii herreega waaldichaa ogeeyyota ATMJO Oromiyaa tiin

too'achiisuu/Odiitii goosisuu/

7.6.13 Qaama badii uume kamiyyuu irratti himata barbaachisaa ta'e

dhiyeessuu

7.6.14 Wal ga'ii guutuu itti fayyadamtootaa iddilee waggaatti yeroo

__________ fi wal ga'ii ariifachiisaa akka barbaachisaa ta'etti waamuu,

gabaasaa fi yaada marii dhiyeessuu

7.6.15 Hojii adda addaa raawwachuu fi kkf dha

7.7 Dirqamaa fi Gahee Hojii Dura ta’aa WIBJ

Dura ta’aan yaa’ii walii galaatiin filatame taayitaa kanaan gadii ibsamee ni

qabaa.

 Hojii fi baajataa WIBJ ni karoorsaa, ni haayamsisaa, ni oggana

 Walgahii hojii raawwchiftuu fi yaa’ii walii galaa ni gaggeessaa

 Walitti dhufeenya gaarii miseensootaa jiddu, WIBJ fi uummataa naannoo

jidduu jiruu ni uumaa, ni hordofaa

 Hojii koorewwaan xiixiqaa ni to’ataa, ni qindeesaa, ni ijaaraa

93

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 Yaa’ii waliigalaattif gabaasaa ni qopheessa

 Qabeenya waldaa fkn qarshii, meeshaallee fi kkf ni to’ataa seeraan hojii

irra akka olan ni taasisaa

 Baasii qarshii fi meeshaa waldaa ni mirkaneesaa, hojii irra oluu isaa ni

hordofaa, ni to’ataa

 Qarshii qaba fi bareessaa waliin ta’udhaan lakkoofsaa baankii WIBJ ni

banaa, ni mallateesaa, ni hordofaa

 Faayyidaa Waldichaaf jechaa koree hojii raawwachiftuu waliin ta’udhaan

qaama sadafaa (kotraaktarootaa, konsaltaantootaa fi waajjiraallee adda

addaa) waliin waligaltee ni gala, ni mallateesaa

7.8 Dirqamaa fi Gahee Hojii I/A/ Dura ta’aa WIBJ

I/A/Dura ta’aan yaa’ii walii galaatiin filatame taayitaa kanaan gadii ibsamee

ni qabaa.

 Walgahii hojii raawwchiftuu fi yaa’ii walii galaa bakka dura ta’aa hin

jiretti ni gaggeessaa

 Dura ta’aa bakka hin jireeti hojii koorewwaan xiixiqaa ni to’ataa, ni

qindeesaa, ni ijaaraa

 Dura ta’aa bakka hin jireeti qabeenya waldaa fkn. qarshii, meeshaallee fi

kkf ni to’ataa seeraan hojii irra akka olan ni taasisaa

7.9 Dirqamaa fi Gahee Hojii Bareessaa WIBJ

 Qaboo yaa’ii koree hojii raawwachiftuu fi yaa’ii waligalaa ni qaba.

 Xalayootaa fi gaaffiwwaan adda addaattif barreffamaan deebii ni kennaa

 Dokumanttii, raggaa, barreeffamaa fi odeeffannoo adda addaa waldichaa

ni qaba

 Waajjiraa WIBJ ni gaggeessaa, ni bulcha

7.10 Dirqamaa fi Gahee Hojii Qabaa/Qabduu Qarshii WIBJ

 Nagahee galiin, galii waldichaa ni funaanaa, seeraan ni qaba, ni to’ataa

 Dura ta’aa fi bareessaa waldichaa waliin ta’udhaan lakkofsaa baankii

waldichaa ni banaa, ni mallateesaa, ni to’ataa, cheekii baankii seeraan ni

qaba

 Dura ta’aa ykn Itti aanaa ykn Bareessaan baasiin eerga mirkanaa’e

booda kanfaltti qarshii saanduqaa ykn baankii irraa baasudhaan ni

raawataa

 Galii fi kufama (deposite) herreega baankii WIBJ keessatti ni galchaa/ni

kusaa

94

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 Dokumanttii fi raggaa galii fi baasii adda addaa seeraan ni qaba, itti

gaafatamaa heerregattif ji’a ji’an gabaasaa qopheessudhaan ni

dhiyeessaa

7.11 Dirqamaa fi Gahee Hojii Itti gaafatamaa Heerregaa WIBJ

 Riikoordii galii fi baasii WIBJ ni galmeessaa, ni qabaa, ni to’ataa

 Nagahee galii, baasii fi dokumanttii heerregaa adda addaa irratti

hojjatamee ni qaba

 Ji’a ji’an maallaqa baankii jiru fi kan baasii ta’e koree WIBJ waliin

ta’udhaan ni to’ataa (bank reconciliation report)

 Ji’aa fi Waggaatti gabaasaa faayinaansii hojii raawwchiftuuf ni

dhiyeessaa (profit and loss, income statement, balance sheet)

7.12 Dirqamaa fi Gahee Hojii Bittaa Meeshaa WIBJ

 Gaafiin dhiyaate irratti hundaa’udhaan piroformaa meeshaa yoo xiqaatee

dhiyeessitootaa (supplier) sadii irraa funaanuu fi koree hojii

raawwachiftuu waldichaaf dhiyeessuu, mirkaneesisuu

 Haaluma gattiin meeshaa koree WIBJ irraa mirkan’e dhiyaateen meeshaa

adda addaa faayidaa waldaa tiif olu yeroo kenname keessaatti bittu,

dhiyeesuu fi nagahee galii meeshaattiin galchuu

 Meeshaa dhaabata fi dhumata yeroo bitamuu nagahe sirri ta’e dhiyeesuu

fi qarshii bitaaf basii godhee yeroodhaa ofiraa busuu

 Ji’aa fi Waggaatti gabaasaa dhiyeessuu

7.13 Dirqamaa fi Gahee Hojii Meeshaa Qabduu

 Meeshaa dhaabata fi dhuumataa bittame dhiyaatee seeraan

sakataa’udhaan sanada qophaa’en (GRN) galii gochuu, qabuu, kununsuu

fi to’achuu

 Nagaheewwaan adda addaa (recipets & recordes) hojii irra kan hin olee

seeraan qabuu fi to’achuu

 Meeshaa hojiif barbaadame sanadaa qophaa’en (SIV) seeraan qaama

gaafate baasii godhuun akka itti fayyadaman taasisuu

 Baalaansii galii fi baasii meeshaa sanadaa qophaa’en (stock fi bin card)

galmeesuudhaan qabaachuu

 Ji’a fi waggaan gabaasaa koree hojii raawwachiftuu dhiyeessuu

95

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

7.14 Koree Too'annoo Waldichaa

 Waldichi koree too'annoo lakk isaanii 3 ta'ee fi itti waammamni isaanii

wal ga'ii guutuu miseensoota tiif ta'ee qabaachuu ni danda'a.

 Yeroon hojii koree too'annoo waggaa 2 ta'a. Haa ta'u malee, yeroo

kamiyyuu wal ga'ii guutuu waldichaa tiin bu'uu ykn shaarramuu ni

danda'an. Akkasumas filannoo itti aanu kan yeroo tokkoo tiif qofa

deebi'anii filatamuu ni danda'an.

7.15 Angoo fi Hojii koree Too'annoo

 Koreen hojii raawwachiiftuu itti gaafatamummaa isaa sirnaan kan

raawwataa jiru ta'uu too'achuu.

 Maallaqaa fi qabeenyi waldichaa srnaan qabamuu fi karaa sirrii ta'een

hojii ira kan oolaa jiru ta'uu hordofuu fi too'achuu.

 Sochiin waldichaa adda addaa akka seera ittiin bulmaata waldichaatti

kan raawwatamaa jiru ta'uu too'achuu fi hordofuu.

 Hojii walga'ii guutuu miseensotaatiin itti kennamu kan biraa

raawwachuu fi kkf

7.16 Gareewwan Misooma Jallisii

 Teessoo lafaa misooma jallisii /blookii/ fi itti fayyadama booyii jallisii

xixinnaa/Tertiary canal / irratti hundaayuu dhaan gareewwan Nama

20 hanga 25 qaban ni gurmaayan.

 Gareewwan hunduu hogganaa wal ga'ii miseensotaa garee tiin wal ga'ii

guutuu itti fayaadamtootaa tiin filatamu tokko qabu.

 Yeroon hojii hogganaa garee waggaa 2 ta'a. Haata'u malee yeroo

kamiyyuu wal ga'ii miseensota garee tiin ykn wal ga'ii guutuu itti

fayyadamtootaa tiin bu'uu ykn shaarramuu ni danda'a. Akkasumas

filannoo itti aanu kan yeroo tokkoo tiif qofa deebi'ee filatamuu ni

danda.a

7.17 Aangoo fi Itti gaafatamummaa Hogganaa Garee

 Sagantaa raabsaa bishaan jallisii garee isaa hordofuu dhaan

miseensota isaa tiif beeksisuu.

 Miseensoonni garee isaa hundinuu akka sagantaa raabsaa bishaanii

isaaniif baheetti, bishaan osoo fayiidaan ala hin badiin sirnaan itti

fayyadamuu isaanii hordofuu, to'achuu fi mirkaneessuu.

96

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

 Miseensonni garee isaa bishaan jallisii iddoo hayyamame irraa qofaa fi

yeroo heyyamametti qofa itti fayyadamuu isaanii hordofuu fi

too'achuu.

 Miseensonni hundinuu iddoo hin qotaminne ykn irratti hin

oomishamne dhoorkame irraa of eeguu/fagaachuu/ isaanii too'achuu

fi mirkaneessuu.

 Miseensoonni garee isaa hundinuu nagaa ijaarsa jallisichaa kan eegaa

jiranii fi akka sagantaa qopha'utti hojii qulqulleessaa booyii irratti

hirmaachuu isaanii too'achuu fi mirkaneessuu.

 Miseensonni garee isaa hundinuu horii ykn beellada isaanii iddoo ykn

karaa hin heyyamamne akka hin bobbaafnee fi iddoo hin

heeyyamamne akka hin obaafne too'achuu fi mirkaneessuu.

 Miseensoonni garee isaa lafa jallisii isaanii akka sirriitti misoomsan

kakaasuu fi badii adda addaa irras akka of eeganii fi kan uumanis

akka of sirreessan gorsuu.

 Namoota balleessaa ykn badii isaanii irraa of hin sirreessine

ilaalchisee yeroon koree hojii raawwachiiftuu waldichaa tiif gabaasa

gochu.

 Walumaa galatti hojii dabalataan koree hojii raawwachiiftuu irraa

kennamuuf kan biraa raawwachuu fi gareen isaa seera ittin bulmaata

waldichaa akka kabajan gorsuu, hojii irra oolchuu isaanii too'achuu fi

kkf dha.

8. Haala Ijaarrama koree ol'aanaa W.I.B.J, Angoo fi Hojii isaa

8.1 Haala teessoo lafaa fi gandaa akkasumas bal'inna projeektichaa fi

baayinna itti fayyadamtootaa irratti hundaa’uu dhaan akka bulchiinsaaf

tolu projeektii/Jallisii Aadaa/ irraa burqaan bishaan isa tokko ta'ee irratti

waldaa fi koreen hojii raawwachiiftuu tokkoo ol ta'e ijaarramuu ni dnda'a.

Naannoo haala kanaan waldaan heddu dhaabbatetti walta'ani nagaa

projeektichaa fi misoomichaa eeguu, too'achuu, qulqulleessuu fi bulchuuf

akka haalli mijaahu koreen ol'aanaan W.I.B.J. tokko ykn tokkoo ol ni

dhaabbata.

8.2 Miseensoonni koree kanaa kan filataman koree hojii raawwachiiftuu fi

koree too'annoo projeektoota irratti ijaarramanii irraa ta'a.

97

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

8.3 Lakkoofsi koree Nama 2-3 waldaa hundaa irraa bakka buusuun ta'ee,

waliigalatti Nama 7-15 qabaachuu ni danda'a.

8.4 Durataa'an koree hojii raawwachiiftuu, durataa'aan koree too'annoo ykn

to'ataan koree/yoo jiraate/ fi barreessaan kore akka duraa duubatti batti

barreeffamaan namoota koree ol'aanaa keessatti bakka bu'aan ta'u

8.5 Miseensoonni koree ol'aanaa eega bakka bu'anii booda filannoo keessaa

adeemsisuu dhaan gahee hojii isaanii adda hiratuu gaheen hojii isaanille

akka asii gaditti ibsametti ta'a:-

 Dura taa'aa koree

 Itti aanaa durataa'aa koree

 Barreessaa koree

 Maallaqa qabaa koree

 Itti gaafatamaa Herreegaa

 Too'ataa koree fi

 Miseensa/Miseensota/ ta'a.

8.6 Yeroon hojii koree kanaa, yeroo hojii koree hojii raawwachiiftuu irraa

filatamanii tiin tokko ykn waggaa 2 ta'a

8.7 Miseensoota koree ol'aanaa keessatti bakka bu'aan keessan, koree hojii

raawwachiiftuu irraa dhufan irraa yoo bu'an ykn shaarraman bakka

bu'ummaan kore ol'aanaa keessatti qaban illee ni hafa bakka isaa Namni

koree hojii raawwachiiftuu waldichaa irratti filatame bakka bu'a. Gaheen

hojii koree ol'aanaa keessatti qabaatu garuu walga'ii koree ol'aanaatiin

murtaaya

8.8 Aangoo fi Gahee Hojii koree Ol'aanaa

8.8.1 Nagaa hidhaa/giddibii/, booyii guddicha/Main canal/ fi kkf eeguufi

eegisisuu, kafaltii hojii kanaaf barbaachisu walitti qabuu fi raawwachuu ykn

akka raawwatamu godhuu.

8.8.2 Waldaalee bishaanitti fayyadamaniif seera itti fayyadamaa fi sagantaa

guyyaa itti fayyadamanii baasuu fi beeksisuu.

8.8.3 Sagantaa guyyaa bo’oo guuddaan fi hidhaan bishaanii/giddibiin/ ittiin

qulqullaa'uu baasuu, waldaaleef beeksisuu fi hojii irra oolchuu, too'achuu,

waldaalee fi miseensoota hin hirmaannee irratti tarkaanfii fudhachuu fi

fudhachiisuu.

98

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

8.8.4 Buusii eegumsaa, suphaa fi fooyyessa hidhaa fi booyii guddaa tiif

barbaachisu, akkasumas hoji adeemsa waldichaa tiif barbaachisu waldaalee

irraa walitti qabuudhaan seeraan bulchuu fi akka barbaachisaa ta'etti lakk.

Mana Baankii banachuu

8.8.5 Qarshii adabbii fi hojii koree ol'aanaa tiin walitti qabate irraa galu

walitti qabuu fi seeraan hojii misooma jallisichaa ilaalchisee tiif oolchuu.

8.8.6 Bulchiinsaa fi itti fayyadama misooma jallisichaa ilaalchisee ATMJO

sadarkaa adda addaa irra jiru wajjiin walqunamtii godhuu.

8.8.7 Haala sochii herreega waldichaa ogeeyoota ATMJO too'achiisuu.

8.8.8 Qaama badii uume kamiyyuu irratti sireefamaa barbaachisaa ta'e

kamiyyuu fudhachuu

8.8.9 Yoo xinnaate ji'a keessatti yeroo tokko walga'ii iddilee adeemsisuu fi

haala rawwiin hojii isaanii yeroo murtaaye keessatti (ji'a jahatti) bakka

bu'oota waldaalee irraa dhufaniif gabaasa godhuu fi kkf dha.

9. Buusii fi kafaltti waldaan murteesuu

9.1 Buusii Miseensummaa waldaa qarshii___________ ji’a_________keessatti

buusuu

9.2 Fundii/kafalttii suuphaaf barbaachisuu qarshii___________ ji’a________

keessattii kafaluu

9.3 Kafaltti bishaan jallisii qarshii_______________waggaatti ji’a_____________

keessatti kafaluu

9.4 Waldaan tokkoo dhimmootaa, riikoordii fi nagahee adda addaa

qabaachuun qaban keessaa:-

9.4.1 Waajjiraa/iddoo, chaapaa waldaa, galma guddaa miseensootaa fi kkf

qabaachuu

9.4.2 Nagahee Galii fi Nagahee baasii qarshii (receipt) qabaachuu

9.4.3 Nagahee galii meeshaa (GRN) fi baasii meeshaa (SIV) qabaachuu

9.4.4 Lakkoofsaa baankii waldichaa qabaachuu fi banuu

9.5 Jallisii karoorsuu fi saganteessuu (irrigation planning and

schedualing)

9.5.1 Jalqabaa fi xumuura jallisii__________________________

9.5.2 Sa’aa cufaan (weir) jallisii hojjatuu___________________________

99

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

9.5.3 Marsaa (rotation) fi hiraa bishaanii saganteessuu irratti yaa’iin

waligalaa mari’atee murteessuu qabaa____________

10 Dhimmoota Dhorkamanii fi Adabbii Adda Addaa

Miseensoota seera ittiin bulmaata waldichaa cabsanii fi hojii misoomaa fi

bulchiinsa projeektichaa irratti gufuu ta'an jiraachuu waan malaniif seera

kana keessatti adabbiin adda addaa asii gaditti tarreeffaman kanatti akka

raawwatamu murteeffannee jira.

10.1 Yeroo Walga'ii fi Hojii Dabarsanii Dhufuu fi Hafuu

10.1.1 Wallga’ii, hojii WIBJ ykn hojii garee misooma jallisii (tertiey canal)

irratti barfatanii dhufuu ykn hafuun hin heeyyamamuu

10.1.2 Miseensi kamiyyuu yeroo/sa'aatii/ barfatee, akkuma guyyaa yeroo

dabarseetiin Qarshii _____________adabama.

10.1.3 Miseensi kamiyyuu heyyama malee wal-gahii ykn hojii waldichaa ykn

garee misooma jallisii irraa yoo hafe.

a. Guyyaa duraa tiif Qarshii ________________ adabaamee hojii guyyaa

hafee ni hojjata ykn herreega gatii hojii guyyaa hafee ni kafala.

b. Guyyaa lammaffaa tiif yoo hafe Qarshii _____________ adabamee, hojii

guyyoota hafe ni kafala ykn herrega gatii guyyoota hafe ni kafala.

c. Yeroo sadaffaa tiif ammas yoo hafe Qarshii ______________ adabamee

hojiilee guyyaa hafee ni hojjeta ykn herrega gatii guyyoota hafee ni

kafala.

d. Yeroo 4ffaa tiif ammas yoo kan hin foyyeesine ta'ee hafe, Mana Murtii

gandaatti dhiyaatee lafti jallisii isaa gara qoteebultoota naannoo sanatti

argamanitti akka dabru ykn akka jijjiiramu godhame miseensummaan

isaa waldaa irraa akka haqamu,ykn Murtiin biraa ol aanaan Mana

Murtii gandaatiin ykn Aanaatiin akka irratti kennamu godhama.

10.1.4 Miseensi garee gara hojiitti yoo dhufuu meeshaa hojii (akaafaa fi kkf)

osoo hin qabatiin yoo dhufe Qr._______ni adabama.

10.2 Sagantaa Raabsaa Bishaanii tiif Bahe kabajuu Dhabuu fi Heyyama

malee Bishaan Jallisii fudhachuu

10.2.1 Guyyaa duraatiif Qarshii _________adabamee rakkina inni uumeen

badiin qabeenya miseensota biraa irratti gahe yoo jiraate shallagamee

kafala.

100

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

10.2.2 Guyyaa lammaffaatiif ammas badii akkanaa yoo uume Qarshii

__________ adabamee, badiin qabeenya miseensootaa irratti gahe yoo jiraate

shallagamee kafala.

10.2.3 Ammas yeroo sadaffaa tiif badii akkanaa kan uumu yoo ta'e nama

seera waldichaa kabaju waan hin taaneef, koree Mana Murtii gandaatti

dhiyaatee lafti jallisii isaa gara qotee bulaa biraa akka darbuu fi

miseensummaan isaa akka haqamu, ykn murtiin adabbii cimaan kan biraa

akka irratti itti murtaa’u ta'ee badiin qabeenya miseensota biraa irra gaye

yoo jiraate shallagamee kafala.

10.3 Iddoo Bishaan Ittifudhatamu/Off-take/ala sarara booyii kamiyyuu

cabsee/uree/ fi furtuulee balbala jallisii kamiyyuu cabsee bishaan

jallisii namni fudhayte.

10.3.1 Yeroo duraa tiif Qarshii __________ adabamee, badii boyii irratti gahee

akka duraan jirutti deebisee suphaa ykn baasii isaatiin suphisiisa.

10.3.2 Yeroo lammaffaa tiif badiin akkanaa yoo uume, Qarshii ________

adabamee, badii gahe deebisee suphaa ykn baasii isaatiin suphisiisa.

10.3.3 Badii akkanaa yeroo sadaffaa tiif dabalee yoo raawwate, Mana Murtii

gandaatti dhiyaatee, adabbiin cimaan akka itti murtaahu, ykn

miseensummaan isaa haqamee lafti jallisii isaa gara qotee bolaa biraatti

akka dabru ykn jijjiiramu godhama.

10.4 Naannoo Hidhaa/Giddibii/ fi sarara Booyii Jallisii irraa fageenya

Murtaayee Darbee Namni Qotee/ Ashaakiltii Naannoo jallisiitti hin

heyyamaminne namni dhaabee fi naannoo jallisiin misoomu keessatti

mana jireenyaa kan ijaare:-

10.4.1 Yeroo duraa tiif Qarshii ----------------- adabamee, Oomishaa

oomishee kafaltii tokkoo malee naannoo irraa ni qulqulleessa/kaasaa.

10.4.2 Yeroo lammaaffaa tiif yoo deebi'ee balleesse, Qarshii __________

adabamee oomisha isaa kafaltii tokko malee iddoo irraa ni qulqulleessa.

10.4.3 Yeroo sadaffaa tiif badii akkanaa yoo uumee argame ykn balleessaa

duraa irraa yoo of hinsirreessine ta'e Mana Murtii gandaatti dhiyaatee

adabbiin ol aanaan akka itti murtaahu ykn miseensummaan isaa haqamee

lafatti jallisii isaa gara qoteeboltoota biraatti akka darbuu ykn jijjiiramu ni

godhama.

10.5 Boyii maasaa isaa keessa jiru qulqulleessuu dhiisuu fi Bishaan

akka miseensa biraa tiif akka hin dabarre namni dhoorke.

101

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

10.5.1 Balleessaa yeroo duraa tiif Qarshii ___________ adabamamee, sababa

kanaan badiin qabeenya miseensoota biraatitti gahe yoo jiraate shallagamee

kafala.

10.5.2 Yeroo 2ffaa tiif balleessaa akkanaa tti yoo deebi'e Qarshii __________

adabmee badiin qabeenya miseensotaa irratti gahe yoo jiraate shallagamee

kafala.

10.5.3 Yeroo sadaffaa tiif ammas yoo balleesse Mana Murtii gandaatti

dhiyaate adabbiin cimaan kafaltii badii gahee wajjin akka itti murta’u ykn

miseensummaan isaa haqamee lafti jallisii isaa gara qotee bulaa biraa akka

darbu ykn jijjiiramu ni godhama.

10.6 Namni ykn gareen sagantaa isaatii ala bishaan garee tokkoo gara

garee biraatti ykn ganda tokkoo gara ganda biraatti akka hin dabarre

gufuu ta'e, ykn bishaan hanbise ykn karaa irraa jallisii ykn booyii cufe:-

10.6.1 Kuni balleessaa cimaa ta'uu beekkamee, badii yeroo duraa

uummameef qarshii ____________ adabamee, badiin qabeenya miseensota

biraa irratti gahe yoo jiraate shallagamee kafala.

10.6.2 Balleessoonni akkanaa yeroo 2ffaa tiif yoo uummame qarshii

________ adabamanii badiin qabeenya miseensoota biraa irratti gahe yoo

jiraate shallagamee kafala.

10.6.3 Yeroo 3faa tiif balleessaa akkanaa yoo uuman Mana Murtii gandaatti

dhiyaatanii adabbiin ol aanaa cimaan akka itti murtaahuu fi badiin

qabeeenya miseensotaa irratti gahee yoo jiraate shallagamee akka kafalamu

ta'a.

10.7 Buusii fi kafaltti waldaan murteeffate yeroo murtaahe keessatti

naminni hin kafalle.

10.7.1 Balleessaa yeroo duraa tiif qarshii __________ buusii murtaahee irratti

dabalamaan adabama.

10.7.2 Yeroo lammaffaa tiif balleessaa akkanaa yoo uume qarshii _________

dabalamaan adabama.

10.7.3 Yeroo 3ffaa tiif balleessaa akkanaa ammas yoo uume qarshii

______________ dabalataan adabamee of eeggannoo dhumaa barreeffamaan

kennamaaf.

10.7.4 Amma yeroo 4ffaa tiif rakkoo akkanaa uumuu irraa kan hin

qulqulloofne yoo ta'e Mana Murtii gandaatti dhiyaatee, murtii koren itti

murteessu dabalataan adabamee kafaltii irraa eeggamu kafala ykn

102

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

miseensummaa irraa haqamee lafti jallisii isaa gara qotee bultoota biraatti

akka dabru ykn jijjiiramu ni godhama.

10.8 Miseensi tokko lafa jallisiin misoomuu danda'u kan isaa osoo hin

misoomsin, yoo kan hin dandeenye ta'e hirtaa ykn kiraa kennatee akka

misoomu osoo hin goosisin yoo bulche ykn osoo hin misoomsin dhiise:-

10.8.1 Waggaa/bara duraa tiif goorsa fi yaadachisaa addaa addaa karaa

koree WIBJtiif ni kennamaa

10.8.2 Waggaa 2ffaa tiif misoomsuu ykn Misoomsiisuu ammas yoo baate, of

eeggannoon dhumaa barreeffamaan kennameefii Qarshii _________________

dabalataan adabama.

10.8.3 Wagaa 3ffaa tiif ammas haalli kun yoo kan muldhatu ta'e Mana

Murtii gandaa ykn Aanaatti dhiyaatee iddoon misooma jallisii isaa qotee

bultoota naannoo kan biraa tiif akka dabru ykn akka jijjiiramu ni godhama.

10.9 Karaa fi Iddoo Heyyamamee Ala, Horii/Beellada/Naannoo Jallisii

keessa naminni bobbaase ykn booyii namni cesisee fi irraa obaase

10.9.1 Balleessaa yeroo duraa tiif Qarshii ___________ adabamee badiin

ijaarsa jallisichaa irratti gahe yoo jiraate deebisee ijaarsa ykn baasii isaatiin

ijaarrama.

10.9.2 Yeroo 2ffaa tiif yoo balleesse Qarshii ________ adabamee, badiin gahe

yoo jiraate, deebisee ijaara ykn ijaarsisa.

10.9.3 Yeroo 3ffaa tiif balleessaa akkanaa yoo uumee argame, Mana Murtii

gandaatti dhiyaatee adabbiin cimaan akka itti murtaayu ykn

miseensummaan isaa, haqamee lafti jallisii isaa gara qotee bulaa biraatti

akka dabru ykn jijjiiramu ni godhama.

10.10 Beeylada (horii) tokkoo Ijaarsaa fi Midhaan Jallisii keessatti

galchee midhaa geesise ykn horii dheechisee

a) Yeroo Tokkoof yoo seene Qarshii ______________ adabamu qaba

b) Yeroo 2ffaa yoo seene Qarshii ______________ adabamu qaba

c) Yeroo 3ffaa yoo seene Qarshii ______________ adabamu qaba

d) Yeroo 4ffaa yoo seene Gandatti himatame qarshii isaa ol'aanaa ta'e

murtaa’u qaba.

e) Kafalttiin haalumaa gosaa beeyladaa (horii) ttiin ni taa’a. Kunis
Lakk Goosaa beeylada Guyyaatti

qarshii
Haalkaan keessaa
qarshii

1 Sa’aa fi qotiyoo
2 Haaree qarshii

103

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

3 Holaa fi Re’e
4 Gaangee
5 Fardaa
6 Gaalaa

f) Badiin midhaan ykn ashaaklttii irratti gahee koree WIBJ tiin shalagame

abbaan horii kafaltiin ni kafalaa

g) Qaama badii geesisee beeyladaa ykn horii isaa humnaan ykn seeraan

ala fuudhachuu yoo yaalee ykn yoo fuudhatee Mana Murtii gandaa ykn

Aanaatti dhiyaatee adabii guddaa irratti kennamaa.

10.11 Namoonni Koree adda addaa keessatti filataman itti

gaafatamummaa isaanii yoo bahuu dadhaban

10.11.1 Yeroo Jalqabaatiif Qr. ___________________ ni kafala

10.11.2 Yeroo Lammaffaa tiif Qr. _________________ni kafala

10.11.3 Yeroo sadaffaaf dhimmichi gara yaa’ii walii galatti dhiyaatee itti

gaafatamummaa irraa ka’a

10.11.4 Itti gaafatamummaa ykn hogganaa garee misooma jallisii ta’e gahee

hojii isaa ykn ajajaa koree raawwachiftuu irraa kenname bahuu didee

Qr.________________adabii ni kafalaa

11 Haala Raawwiilee Adabbii fi itti fayyadama Galii

11.1 Seera ittiin bullumaataa kana keessatti adabbiin sadarkaa Mana

Murtii gandaatti dhiyaata jedhamanii alatti kan ta'e hundinuu kan

raawwatamu koree hojii raawwachiiftuu W.I.B.J biraatti ta'a. Haata'u malee,

miseensi adabbii sadarkaa koreetti raawwatamu kamiyyuu fudhachuu dide,

Mana Murtii gandaatti dhiyaatee, adabbiin balleessaa isaatiif seera ittiin

bulmaataa kana keessatti ibsame dachaa ta'e dirqamaan irratti

raawwatama

11.2 Badiin (balleessaan) miseensoonni uumuu danda'an, kan seera ittiin

bulmaataa kana keessatti hin ibsamin yoo qunnaman, ciminna badii

uummameetti, dhimmoota seera kana keessatti ibsamaniin walbiratti

madaallamee adabbiin sadarkaa balleessaa isaatiin walsimu irratti ni

raawwatama.

11.3 Dhimmi Mana Murtii gandaatii ol ta'u kamiyyuu Mana Murtii Aanaa fi

isaa ol dhiyaatee akka murtii argatu ni godhama.

11.4 Galiin adabbii dhimma misooma jallisii tiin walitti qabate irraa galu

hundinuu koree hojii raawwachiiftuu W.I.B.J tiif galii ta'ee seeraan hojii

misooma jalllisii tiif qofa oola.

104

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

12 WIBJ Qaama Deeggaruu Qaban

 Waajjiraa Abbaa Taayitaa Misooma Jallissi Aanaa

 Bulchinsaa Gandaa Qootee Bulaa

 Waajjiraa Bulchinsaa Aanaa

 Waajjiraa Qonnaa Aanaa

12.1 Waajjiraa Abbaa Taayitaa Misooma Jallissi Aanaa

Bulchinsaa iskimii walqabatee Waajjiraa Abbaa Taayitaa Misooma Jallissi

Aanaa kalattiiwwaan kanaan gadittiin ni deegaraa

 Ijaarsaa Waaldaa Itti fayyadamtootaa Bishaan Jallisii (Water user

Association)

 Itti fayyadamaa bishaani (water Managemenet)

 Itti fayyadamaa lafaa (land use)

 Opreeshinii fi Suphaa Ijaarsaallee adda addaa

 Itti fayyadamaa faayinaansii

 Walitti bu’insaa hikuu fi walitti dhufeenyaa jiruu cimsuu fi

 Hojii Raawwachiftuu WIBJ leenjisuu

13 Hojilee Gurguddoo Waldaalee Itti-fayyadama Bishaan Jallisiitiin

Hojjetamu:

13.1 Karoora Misooma Jallisii kan Waggaa, Kurmaanaa, Ji’aa fi isaa

gadi qopheessuu fi saganteessuu (irrigation planning and scheduling)

13.1.1 Karoora Marsa 1ffaa:

 Hojilee qophii lafaa irraa eegalee hanga sassaabbii omishaatti jiru of-

keessatti hammata (qophii lafaa, sanyii, xaa’oo, bishaan obaasuu,

aramaa to’achuu, dhibee fi ilbiisa to’achuu, yeroon omisha sassaabuu

fi kkf ta’a),

 Cuftuu hidha (Sluce gate) yeroo barbaadame keessatti banuu fi cufuu,

 Itti-fayyadama bishaan jallisii ilaalchisee akkaataa Gumiin Waliigalaa

murteeseen dabaree dabareedhaan ykn sagantaa raabsaa bishaanii

isaaniif kenname irratti hundaa’uudhaan fayyadamuu

Hub: Karoorri marsa 2ffaa fi 3ffaas yoo jiraate haaluma kanaan

raawwatamuu qaba.

105

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Fa
kk

ii
1:

 K
ar

o
o

ra
 W

ag
ga

a
W

IB
J

(A
nn

ua
l P

la
n/

C
al

en
da

r
o

f
a

T
yp

ic
al

 W
U

A
/W

U
O

)

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

106

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

14. Miseensota Waldaa Gamtaa tiin Ijaarramuu barbaadan ilaalchisee

14.1 Mirgaa fi dirqamni seera ittiin bulmaata kana keessatti ibsaman

akkuma eeggamanitti ta'ee, miseensonni fayiidaa isaa hubatan fi fedhii

qaban seera waldaa gamtaa itti fayyadamtoota Bishaan jallisiitiin gurmaa’u

ni dada'an.

14.2 Miseensoota itti fayyadamtootaa keessaa harka 50 ol seera waldaa

gamtaa tiin gurmaa’innaa fi gaheen hojii koree hojii raawwachiiftuu gara

seera waldaa gamtaati jijjiirama. Haata'u malee, mirgaa fi dirqamni

miseensota seera itti fayyadama bishaan jallisii fi adabbiin adda addaa kan

seera kana keessatti ibsaman akka seera itti fayyadama bishaan jallisichaa

dabalataa tokkotti fudhatamee hojii irra oolu itti fufa.

15 Haala Hojii ira ooluu fi Foyya'insa seera ittiin bulmaata keessaa:-

15.1 Seerri ittiin bulmaata keessaa kun guyyaa waldaatiin ykn

waldaaleetiin mirkanaayee qaboo yaa'ii seera kana mirkaneessuuf

adeemsifameen irratti ibsamee mallattoo miseensotaatiin walitti qabatee

waliin ____________ irraa eegalee hojii irra oola.

15.2 Seerri ittiin bulmaata keessaa kun walga'ii guutuu miseensoota

waldaa ykn waldaaleetiin yeroo kamiyyuu fooyya'uu ni danda'a.

Maqaa fi Mallattoo Koree Hojii Raawwachiiftuu
Lak
ka

Maqaa Gutuu
Gahee
Hojii

Baayina
Maatti

Lafa Jallisii
Hektaaraan.

Lakk
Blookii

Mallattoo

1
2
3
4
5
6
7

Maqaa fi Mallattoo Taajjabtoota

1. _____________ _________________ ________________

2. _____________ _________________ ________________

3. _____________ _________________ ________________

4. _____________ _________________ ________________

5. ____________ _________________ ________________

107

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Maqaa fi Mallattoo Itti Fayyadamtootaa

LA
kk

Maqaa Gutuu Baayina
Maatti

Lafa Jallisii
Hektaaraan.

Lakk.
Blookii/Goxii

Mallattoo

G/G

 Abbaa Taayitaa Misooma Jalisii Aanaa______________tiif

 Waajjiraa Qonnaa Aanaa …………………………tiif

 Waajjiraa Bulchinsaa Aanaa___________________________tiif

 Waajjira Mana Murtii Aanaa ___________________________tiif

 Waajjira Bulchinsa Ganda Qootee Bulaa__________________tiif

108

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

List of Authors

Name of Guidelines and Manuals Name Field Affiliation

Guideline for Irrigation Master
Plan Study Preparation
on Surface Water Resources

Mr. Nobuhiko Suzuki
Water resources
planning

Ministry of
Agriculture, Forestry
and Fisheries

Mr. Roba Muhyedin Irrigation Engineer OIDA Head Office

Manual for Runoff Analysis Mr. Yasukazu Kobayashi Runoff Analysis
LANDTEC JAPAN,
Inc.

Manual of GIS for ArcGIS
(Basic & Advanced Section)

Mr. Ron Nagai GIS Application
KOKUSAI KOGYO
CO., LTD.

Manual on Land Use Classification
Analysis Using Remote Sensing

Mr. Kazutoshi Masuda Remote Sensing
KOKUSAI KOGYO
CO., LTD.

Guidance for Oromia Irrigation
Development Project
Implementation

Mr. Kenjiro Futagami
Facility
Design/Construction
Supervision

Ministry of
Agriculture, Forestry
and Fisheries

Study and Design Technical
Guideline for Irrigation Projects
(Irrigaiton Engineering Part)

Mr. Naoto Takano
Facility Design/
Construction
Supervision

Ministry of
Agriculture, Forestry
and Fisheries

 (Socio-Economy, Community,
Financial and Economic analysis
Part)

Mr. Tafesse Andargie Economist OIDA Head Office

 (Agronomy and Soil Part) Mr. Abdeta Nate'a Agronomist OIDA Head Office

Technical Guideline for
Design of Headworks

Mr. Motohisa Wakatsuki Head works design
Sanyu Consultants
Inc.

Technical Guideline for Small
Scale Reservoir

Mr. Haruo Hiki
Project
Management/
Planning/Reservoir

Sanyu Consultants
Inc.

Technical Guideline for Irrigation
Canal and Related Structures

Mr. Naoto Takano
Facility Design/
Construction
Supervision

Ministry of
Agriculture, Forestry
and Fisheries

Construction Control Manual Mr. Yoshiaki Otsubo
Construction
Supervision (Bura
SSSIP)

Tokura Corporation

Guidance for Preparation of
Operation and Maintenance
Manual

Mr. Kenjiro Futagami
Facility
Design/Construction
Supervision

Ministry of
Agriculture, Forestry
and Fisheries

Irrigation Water Users Association
Formation and Development
Manual

Mr. Tafesse Andargie Economist OIDA Head Office

Strengthening Irrigation Water
Users Association (IWUA)
Guideline

Mr. Yasushi Osato
Strengthening of
WUA

Nippon Koei Co.

Mr. Tafesse Andargie Economist OIDA Head Office

Small Scale Irrigation Water
Management Guideline
(Irrigation Water Supply Part)

Mr. Yohannes Geleta Irrigation Engineer OIDA Head Office

 (Field Irrigation Water
Management Part)

Mr. Abdeta Nate'a Agronomist OIDA Head Office

Remarks: Affiliation is shown when he work for CBID project.

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

109

List of Experts who contributed to revise guidelines and manuals (1/5)

Office Name Specialty

OIDA Head office Mr. Abdeta Nate'a Agronomist

OIDA Head office Mr. Kibrom Driba Irrigation Engineer

OIDA Head office Mr. Kurabachew Shewawerk Agronomist

OIDA Head office Mr. Lemma Adane Irrigation Engineer

OIDA Head office Mr. Roba Muhyedin Irrigation Engineer

OIDA Head office Mr. Shemeles Tefera Agronomist

OIDA Head office Ms. Sintayehu Getahun Irrigation Engineer

OIDA Head office Mr. Tafesse Andargie Economist

OIDA Head office Mr. Tafesse Tsegaye Irrigation Engineer

OIDA Head office Mr. Tatek Worku Irrigation Engineer

OIDA Head office Mr. Teferi Dhaba Irrigation Engineer

OIDA Head office Mr. Terfasa Fite Irrigation Engineer

OIDA Head office Mr. Tesfaye Deribe Irrigation Engineer

OIDA Head office Mr. Yohannes Dessalegn Economist

OIDA Head office Mr. Yohannes Geleta Irrigation Engineer

OWMEB Mr. Girma Etana Irrigation Engineer

OWMEB Mr. Kedir Lole Irrigation Engineer

Arsi Mr .Dedefi Ediso Agronomist

Arsi Mr. Birhanu Mussie Irrigation Engineer

Arsi Mr. Dinberu Abera Sociologist

Arsi Mr. Hussen Beriso Economist

Arsi Mr. Mulat Teshome Surveyor

Arsi Mr. Segni Bilisa Agronomist

Arsi Mr. Shewngezew Legesse Irrigation Engineer

110

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

List of Experts who contributed to revise guidelines and manuals (2/5)

Office Name Specialty

Arsi Mr. Tamerwold Elias Irrigation Engineer

Arsi Mr. Tesfaye Gudisa Irrigation engineer

Arsi Mr. Teshome Eda'e Irrigation Engineer

Arsi Ms. Worknesh Kine Geologist

Bale Mr. Abboma Terresa Irrigation Engineer

Bale Mr. Abdulreshed Namo Irrigation Engineer

Bale Mr. Beyan Ahmed Economist

Bale Mr. Diriba Beyene Irrigation Engineer

Bale Mr. Firew Demeke Teferi Irrigation engineer

Bale Mr. Gosa Taye Debela Irrigation engineer

Bale Mr. Zeleke Agonafir Agronomist

Borena Mr. Dida Sola Irrigation Engineer

East Harerge Mr. Abdi Abdulkedar Irrigation Engineer

East Harerge Mr. Elias Abdi Irrigation Engineer

East Harerge Mr. Shemsedin kelil Irrigation Engineer

East Harerge Ms. Eskedar Mulatu Economist

East Shewa Mr. Andaregie Senbeta Economist

East Shewa Mr. Bekele Gebre Irrigation Engineer

East Shewa Mr. Dilibi ShekAli Sociologist

East Shewa Mr. Ejara Tola Agronomist

East Shewa Mr. Girma Niguse Irrigation Engineer

East Shewa Mr. Kebebew Legesse Irrigation Engineer

East Shewa Mr. Mulatu Wubishet Agronomist

East Shewa Mr. Tadesse Mekuria Agronomist

111

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

List of Experts who contributed to revise guidelines and manuals (3/5)

Office Name Specialty

East Shewa Ms. Tigist Amare Irrigation Engineer

East Shewa Mr. Zerfu Seifu Irrigation Engineer

East Welega Mr. Benti Abose Economist

East Welega Mr. Birhanu Yadete Agronomist

East Welega Mr. Dasalegn Tesema Economist

East Welega Mr. Gamachis Asefa Irrigation Engineer

East Welega Mr. Getachew Irena Agronomist

East Welega Mr. Kidane Fekadu Irrigation Engineer

East Welega Mr. Milikesa Workeneh Irrigation Engineer

East Welega Ms. Mulunesh Bekele Irrigation Engineer

East Welega Mr. Samson Abdu Irrigation Engineer

East Welega Mr. Tulam Admasu Irrigation Engineer

East Welega Ms. Yeshimebet Bule Economist

Guji Mr. Abadir Sultan Sociology

Guji Mr. Dawud Menza Irrigation Engineer

Guji Mr. Fikadu Mekonin Geologist

Guji Mr. Megersa Ensermu Irrigation Engineer

Guji Mr. Wandesen Bakale Economist

Horoguduru Welega Mr. Seleshi Terfe Economist

Horoguduru Welega Mr. Temesgen Mekonnen Irrigation Engineer

Horoguduru Welega Mr. Tesfaye Chimdessa Economist

Illubabor Mr. Ahmed Sani Irrigation Engineer

Jimma Mr. Lebeta Adera Irrigation Engineer

Kelem Welega Mr. Ayana Fikadu Agronomist

112

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

List of Experts who contributed to revise guidelines and manuals (4/5)

Office Name Specialty

Kelem Welega Mr. Megarsa Kumara Hydrologist

Kelem Welega Mr. Oda Teshome Economist

Northe Shewa Mr. Henok Girma Irrigation Engineer

South West Shewa Mr. Bedasa Tadele Irrigation Engineer

South West Shewa Mr. Gemechu Getachew Irrigation Engineer

West Arsi Mr. Abebe Gela Irrigation Engineer

West Arsi Mr. Demissie Gnorie Irrigation Engineer

West Arsi Mr. Feyisa Guye Irrigation Engineer

West Arsi Mr. Hashim Hussen Economist

West Arsi Mr. Jemal Jeldo Economist

West Arsi Mr. Mekonnen Merga Environmentalist

West Arsi Mr. Mohamedsafi Edris Irrigation Engineer

West Arsi Mr. Molla Lemesa Agronomist

West Arsi Mr. Tamene Kena Sociologist

West Arsi Mr. Tibaho Gobena Irrigation Engineer

West Harerge Mr. Alemayehu Daniel Agronomist

West Harerge Mr. Dereje Kefyalew Irrigation Engineer

West Harerge Mr. Ferid Hussen Irrigation Engineer

West Harerge Mr. Nuredin Adem Irrigation Engineer

West Harerge Mr. Seifu Gizaw Economist

West Shewa Mr. Jergna Dorsisa Irrigation Engineer

West Shewa Mr. Solomon Mengistu Agronomist

West Shewa Mr. Zerhun Abiyu Irrigation Engineer

West Welega Mr. Belaye kebede Irrigation Engineer

113

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

List of Experts who contributed to revise guidelines and manuals (5/5)

Office Name Specialty

West Welega Mr. Busa Degefe Economist

West Welega Mr. Temesgen Runda Irrigation Engineer

Ministry of Agriculture Mr. Amerga Kearsie Irrigation Engineer

Ministry of Agriculture Mr. Zegeye Kassahun Agronomist

Amhara Agriculture
Bureau

Mr. Assefa Zeleke Economist

OWWDSE Mr. Damtew Adefris Irrigation Engineer

OWWDSE Mr. Demelash Mulu Irrigation Engineer

OWWDSE Mr. Teshoma Wondemu Irrigation Engineer

Latinsa SC. Mr. Aschalew Deme Irrigation Engineer

Latinsa SC. Mr. Daba Feyisa Agronomist

Metaferia Consulting
Engineers

Mr. Getu Getoraw Irrigation Engineer

Metaferia Consulting
Engineers

Mr. Hassen Bahru Sociologist

Metaferia Consulting
Engineers

Ms. Nitsuh Seifu Irrigation Engineer

Remarks: Office Name is shown when he/she works for CBID project.

114

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

List of Editors

Name of Guidelines and Manuals Name Field Affiliation

 Guideline for Irrigation Master
Plan Study Preparation on
Surface Water Resources

Mr. Ermias Alemu Demissie Irrigation Engineer
Lecturer in Arba
Minch University

Mr. Zerihun Anbesa Hydrologist
Lecturer in Arba
Minch University

 Technical Guideline for
Design of Headworks

 Technical Guideline for
Irrigation Canal and Related
Structures

Mr. Ermias Alemu Demissie Irrigation Engineer
Lecturer in Arba
Minch University

Mr. Bereket Bezabih
Hydraulic
Engineer
(Geo technical)

Lecturer in Arba
Minch University

 Construction Control Manual Mr. Eiji Takemori
Construction
Supervision (Hirna
SSIP)

LANDTEC JAPAN,
Inc.

 Construction Control Manual Dr. Hiroaki Okada

Construction
Supervision
(Sokido/Saraweba
SSIP)

Sanyu Consultants
Inc.

 Construction Control Manual Mr. Shinsuke Kubo
Construction
Supervision
(Shaya SSIP)

Independent
Consulting Engineer

 Technical Guideline for
Design of Headworks

 Construction Control Manual
Mr. Toru Ikeuchi

Chief
Advisor/Irrigation
Technology

JIID (The Japanese
Institute of Irrigation
and Drainage)

 Technical Guideline for
Design of Headworks

 Construction Control Manual
Mr. Kenjiro Futagami

Facility
Design/Constructi
on Supervision

Ministry of
Agriculture, Forestry
and Fisheries

 All Guidelines and Manuals Mr. Hiromu Uno
Chief
Advisor/Irrigation
Technology

Ministry of
Agriculture, Forestry
and Fisheries

 Manual for Runoff Analysis
 Manual of GIS for ArcGIS

(Basic & Advanced Section)
 Manual on Land Use

Classification Analysis Using
Remote Sensing

Mr. Nobuhiko Suzuki
Water resources
planning

Ministry of
Agriculture, Forestry
and Fisheries

 Guidance for Oromia
Irrigation Development
Project Implementation

 Study and Design Technical
Guideline for Irrigation
Projects

 Technical Guideline for
Design of Headworks

 Technical Guideline for Small
Scale Reservoir

 Construction Control Manual
 Guidance for Preparation of

Operation and Maintenance
Manual

 Irrigation Water Users
Association Formation and
Development Manual

 Strengthening Irrigation Water
Users Association (IWUA)
Guideline

 Small Scale Irrigation Water
Management Guideline

Mr. Naoto Takano
Facility Design/
Construction
Supervision

Ministry of
Agriculture, Forestry
and Fisheries

Remarks: Affiliation is shown when he work for CBID project.

115

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

List of Coordinators

Name Field Affiliation

Mr. Ryosuke Ito Coordinator/Training Independent

Mr. Tadashi Kikuchi Coordinator/Training Regional Planning International Co.

Remarks: Affiliation is shown when he work for CBID project.

116

Japan International Cooperation Agency (JICA) & Oromia Irrigation Development Authority (OIDA)
The Project for Capacity Building in Irrigation Development (CBID)

IRRIGATION WATER USERS ASSOCIATION FORMATION AND DEVELOPMENT MANUAL

Contact Person

Mr. Yohannes Geleta (Irrigation Engineer; Environmentalist)

(Tel: 0911-981665, E-mail: yohketi@gmail.com)

Mr. Tafesse Andargie (Economist)

(Tel: 0911-718671, E-mail:andargietafesse@yahoo.com)

Mr. Abdeta Nate'a (Agronomist)

(Tel: 0912-230407, E-mail: abdetanatea@yahoo.com)

Oromia Irrigation Development Authority (OIDA)
Tel: 011-1262245

C/O JICA Ethiopia Office
Mina Building, 6th & 7th Floor,
P.O.Box 5384, Addis Ababa, Ethiopia
Tel : (251)-11-5504755
Fax: (251)-11-5504465

	Top page for WUA.pdf
	空白ページ
	空白ページ

	空白ページ
	P50
	P51

	P78-79.pdf
	P78
	P79

