[image: image1.png]

Monitoring

and

Evaluation

 of MTGK Strategic Plan

2006

Sarah Forde Owuor

Moving the Goalposts Kilifi

PO Box 605 Kilifi 80108 Kenya

Tel: + 254 722 630056

Email: mtgkilifi@yahoo.com
sarahforde_owuor@yahoo.com
Website: http://mtgk.org
CONTENTS

ACKNOWLEDGEMENTS

page 3

SUMMARY

page 4

BACKGROUND OF MOVING THE GOALPOSTS KILIFI

page 5

INTRODUCTION

page 6

APPROACH AND METHODS

page 7

FINDINGS – LINKED TO THE STRATEGIC PLAN 2005 – 2007

page 8

Purpose

page 8

Result 1

 page 10

Result 2

 page 17

Result 3

 page 19

Result 4

 page 22

Result 5

 page 23

FINDINGS- THE M&E TEAM

 page 24

PROGRAMMATIC ISSUES AND RECOMMENDATIONS
 page 27

CONCLUSION

 page 29

APENNDICES

 page 31

Appendix 1: Registration form and Draft life skills survey

 page 31

Appendix 2: How MTGK has helped me in my life

 page 36

Appendix 3: Total number of players

 page 38

Appendix 4: Best players, goalkeepers, referees, girls’ committee members and coaches – voted for MTGK members

 page 38

Appendix 5: Life stories summary

 page 40

Appendix 6: Initial database ideas

 page 45

Appendix 7: Moving the Goalposts Kilifi Organisation structure
 page 46

Acknowledgements

I would like to acknowledge the hard work and dedication of the Monitoring and Evaluation team, Betty Mapenzi, Salma Ali, Eunice Munga, Irene Mambo and Lydia Kasiwa. I would particularly like to recognize their willingness to try new approaches and their inspiring ideas.

Eunice and Irene have since moved on from MTGK to a field worker job at Kenya Medical Research Institute (KEMRI in Kilifi) and teacher training respectively. This is always an issue when working with young people but I am happy that they have taken up opportunities outside MTGK. I am grateful to the girls in MTGK who have since volunteered to join the M&E team, Santa, Furaha, Frimilla, Cellestine, Charity, Janet, Harriet and Lucy. I liked their honesty when one of them said, ‘M&E really hurts your brain, it really makes you think a lot.. but we like it!’

Thanks too to Priscilla Munga for her excellent and thoughtful support on Life Stories. I am grateful to Andrea Herschman from the University of California, Los Angeles who volunteered to help MTGK, especially on the life skills survey. Her enthusiasm has helped kick start our attempts to measure the impact the project is having on girls’ life skills.

I am also grateful to Margaret Belewa, MTG project coordinator, for her ideas and for giving the M&E team the freedom to try new ways of doing their work. Thanks to all MTG staff, players and volunteers for making it the unique organization that it is.

Sarah Forde Owuor

January 2007

SUMMARY

This report documents the monitoring and evaluation experiences of a small community based organization, Moving the Goalposts Kilifi (MTGK – http://mtgk.org) in Kilifi district, Kenya. MTGK uses football as a means to improve life skills, such as confidence, leadership, self-esteem and team-work, of disadvantaged and vulnerable girls and young women. MTGK also promotes sexual and reproductive health (SRH) education. Girls in Kilifi district are particularly vulnerable to teenage pregnancies and exposure to HIV/AIDS. In order to address these problems, MTGK has implemented a peer education project.

MTGK has adopted a participatory approach to M&E. Such an approach is vital for building capacity within the organization, for creating more coherently designed and consistently delivered programmes, and for ensuring the sustainability of the organization. We established an M&E ‘team’ of volunteers from within MTGK. Their mandate was to collect and analysis information on:

1. The football experiences of girls

2. the impact of football on their life skills

3. the sexual and reproductive health needs of girls

They utilized many different methods for collecting data both from people within and outside of the organization. These methods include: individual interviews, focus group discussions, project records (eg team lists, meeting minutes etc), participatory rural appraisal techniques (such as fact sheets and problem trees) and others.

This report charts the progress of the M&E team, their achievements, their challenges and the outcomes of their work.

BACKGROUND OF MOVING THE GOALPOSTS KILIFI

(http://mtgk.org)

The mission of MTGK is to improve the social, economic and health status of women and girls. It targets disadvantaged and vulnerable young women and girls (i.e. those who are out of school, lacking in leadership skills, have little knowledge of their rights, are vulnerable to teenage pregnancies and HIV infection and have few economic opportunities).

MTGK was registered as a Community Based Organization (CBO) in Kilifi, Kenya in April 2002. It was started by a group of people based in Kilifi - volunteer football coaches, teachers, researchers and other professionals who saw a need for innovative ways to address the gender imbalance in the district. Before the project there were no organizations in Kilifi, or coastal Kenya, involved in sports and community development activities for girls and women. MTGK remains the only organization in Kenya focusing specifically on girls’ sport and development. The organization has an advisory board of 6 women and one man, 4 staff members (all women/girls), 4 girls’ committees that run the football leagues and 30 volunteer girl peer educators.

Below is a summary table of MTGK’s activities

	Activities- on going
	Changes/success

	Football activities

· 3 football tournaments per year

· 7 leagues (4 open age and 3 Under 12),

· Participation in football tournaments outside Kilifi district
	· 3,000 girls in Kilifi playing football, compared to 150 girls pre-project.

· All matches are now organised by girls – as coaches, planners, referees

· MTGK recognised as giving girls the chance to realise their sporting talents

	Leadership

· girls trained as coaches, referees, girls’ committee members
	· MTGK recognised locally as an active girls’ youth group, producing young women leaders and decision makers

	Reproductive health and HIV and AIDS
· peer education

· mobile video shows
	· 30 well trained and knowledgeable peer educators

· reaching out to 2000 teenage girls

	Monitoring and evaluation

· training for girls in M&E

· participatory implementation
	· Participatory M&E system up and running, improving accountability and building capacity

INTRODUCTION

Monitoring and evaluation (M&E) is an essential process within any sport-in-development programme. It allows us to be more accountable to all stakeholders and to adapt our programmes to make them more effective. However, finding information on how M&E is carried out in sport-in-development projects in Africa, or in the developing world more generally, is not easy. As practitioners in rural Kenya we have not yet managed to tap into a more regional network for experience sharing and cross-programme learning. In this context we have developed this document for a number of purposes:

1. To provide MTGK with an annual evaluation, tied to the strategic plan from which to reflect, plan and build future projects

2. To chart the process and experiences of MTGK in establishing participatory monitoring and evaluation in 2006

3. To demonstrate the opportunities M&E affords to develop a transparent and self critical organizational culture

4. To share experiences with a wider audience, with the aim of building networks for rigorous future evaluation and research around sport, gender and reproductive health in Africa

The core value of MTGK is girls’ participation in all aspects of the projects – decision-making, leadership, and organizing activities. This core value was employed when setting up a participatory monitoring and evaluation (PM&E) system. In late 2005, with very limited resources and capacity, five female volunteers and a team leader (staff member) started to develop PM&E for MTGK. This report documents their work in 2006, linked to the MTGK Strategic Plan, 2005 – 2007.
APPROACH AND METHODS

MTGK has experimented with a number of approaches in its M&E.

Much of the information collected is quantitative (eg number of teams, players, matches, peer education sessions, mobile video shows, trainings etc). This information gives us the skeleton of what we do, but gives limited insight into the impact the programme has on the lives of the target group, girls and women in Kilifi.

In our M&E we have tried to add some flesh to this skeleton. This has often been a messy process, a case of trial and error, but it has been a process where capacity has been built, critical thinking has been developed and information has been found that will be invaluable in future planning for the organization. Much of the day-to-day, week-to-week monitoring is documented in minutes from staff meetings, peer educators’ feedback meetings, girls committee meetings etc. The issues that are raised are often acted upon quickly if the resources are there to do so.

However, to evaluate the longer term impact of the project the M&E team had more specific objectives, particularly around accessing more information on:

1. The football experiences of girls

2. the impact of football on their life skills

3. the sexual and reproductive health needs of girls

The approaches we have used in 2006 are:

1. Focus group discussions

2. Individual interviews

3. Participatory rural appraisal (PRA) techniques: specifically fact sheets and problem trees

4. Project records

5. Meeting minutes

6. Peer education sessions evaluations

7. Feedback meetings

In 2007 we will add:

1. Life skills survey and player registration forms

2. Database

FINDINGS DIRECTLY LINKED TO THE MTGK STRATEGIC PLAN 2005 - 2007

MTGK’s Purpose as stated in the Strategic Plan: Girls’ and women’s life skills enhanced through management of women’s football and other development activities in Kilifi District

MTGK’s definition of life skills includes: self-esteem, confidence, team-work, leadership, and organisation skills

Objectively verifiable indicators (OVI)

Out of a sample representative of project participants,

· 80% demonstrate an increase in their personal life skills
· 80% recognise and describe the impact football has had on their lives
· 50% benefit from other community development activities eg. Reproductive health, girl child rights etc through their involvement in football
OVI 1: 80% demonstrate an increase in their personal life skills

Using indicators developed within MTGK in 2003 we tried to set up a system for monitoring the life skills of girl footballers involved in MTGK. We were also guided by Sport in Development: A Monitoring and Evaluation Manual (Professor Fred Coalter, University of Stirling, 2006).

In mid 2006 the M&E team held three pilot focus group discussions (FGDs) on confidence, team-work, self esteem, organization skills and leadership. These were done with a group of referees, a group of coaches and a group of players. These FGDs generated some information, but limited facilitation and analysis skills amongst the M&E team hindered the effective use of this method. The amount of information produced did not warrant the resources, both human and financial, utilised. After a number of discussions we decided to develop a short questionnaire. We felt this would better suit our needs. It would allow us to track players over time (eg annually) to get a sense of their own perceptions of change in their life skills due to their involvement with MTGK. The questionnaires/survey will be administered by M&E team members to a sample of girls when they register to play. By the end of 2006 we had a player registration form and a draft survey (APPENDIX 1
). It will be discussed again amongst the M&E team, they will be trained in how to carry out the surveys, it will be piloted and will be officially administered when players begin to register in February 2007.

OVI 2: 80% recognise and describe the impact football has had on their lives

We ran a competition in 2006 for girls to write about MTGK and its impact on their lives, in either Swahili or English. We made it competitive to provide an incentive to participate. It is often quite difficult to persuade girls to write, particularly those who have dropped out of school before completing their education. While we recognize the limitations of this approach (girls writing how great MTGK is in the hope of ‘winning’) it did give us a snapshot of some of the more positive impacts of the project. See appendix 2 for 3 stories. It is an approach we are considering extending by using video to give girls the chance to articulate their stories verbally.

OVI 3: 50% benefit from other community development activities eg. Reproductive health, girl child rights etc through their involvement in football
MTGK has around 3,000 football players. The peer education programme on reproductive health reached out to over 2,300 through mobile video shows and over 1,300 with more in depth peer education sessions on adolescence, HIV/AIDS, decision making and rights. See later in report for more detailed information on the impact of the peer education programme.

	
	Number

	Trained peer educators
	33

	No of teams visited for peer education
	34

	Girls reached by sessions
	1352

	Girls reached by mobile video shows
	2357

RESULT 1: DEVELOPMENT OF TEAMS AND PLAYERS EXCELLENCE PROMOTED, WHILE GIVING RECOGNITION TO EXEMPLARY PERFORMANCE OF TEAMS AND INDIVIDUALS.

Result 1.1: Each year, no. of leagues and tournaments held is :

	Tournament/leagues organised
	By December 2005
	By December

2006
	By December 2007

	
	L
	T
	L
	T
	L
	T

	Open age
	3
	1
	3
	1
	3
	1

	Under 12
	3
	1
	3
	1
	3
	1

	Primary school
	0
	1
	0
	1
	0
	1

	By December 2006

	
	L
	T
	
	
	
	

	Open Age
	4
	0
	Leagues in Bahari, Kaloleni, Ganze and Vitengeni

	Under 12
	4
	0
	Leagues in Bahari (2), Ganze and Kaloleni

	Primary school
	0
	0
	No funding, no tournament

	Super team Open age
	0
	1
	For the super teams from each division

	Super team under 12
	0
	1
	For the super teams from each division

	Leagues/tournaments PARTICIPATED in but organized by others, 2006

	Organisers
	Where
	Level of success

	UNICEF
	Tournament, Nairobi
	Reached quarter finals

	MYSA
	Tournament, Nairobi
	Reached quarter finals

	KFF/Mombasa Show
	Tournament, Mombasa
	Runners up, best player in tournament: Mbeyu Akida, MTGK

	KFF/Freight Forwarders
	Tournament, Mombasa
	3rd place, top scorer: Mbeyu Akida, MTGK

	Soccer Promoters Jamhuri Day
	Tournament, Mombasa
	Under 16 reached quarter finals, open age lost in group stage

	KFF/Lota motors
	League, August – December, Mombasa
	Runners up, top scorer: Mbeyu Akida, MTGK

Result 1.2: By December 2007, the no. of teams playing football on a regular basis as follows: Primary schools 100 Secondary schools 25, out of school girls and women in community based groups 16

	
	End 2006

	Primary schools
	No primary school tournament in 2006 because of lack of funding. Meetings with school representatives held to discuss the issue and plan for 2007. Primary school teams 2005: 95

	Secondary schools
	16

	League teams (open age)
	26 (30% of players are women/out of school)*

	League teams (under 12)
	24

*30% is an estimate given by the football department of the number of players who are women/out of school as many league teams have a mix of girls and women.

Result 1.3: The number of girls and women playing regular football to have increased each year as follows

	By
	Girls
	Women

	Dec. 2005
	2050
	200

	Dec. 2006
	2250
	230

	Dec. 2007
	2500
	260

	Total number of players as of Dec 2006
	2851

	Total girls (defined as in school)
	2664

	Total women (defined as out of school)
	187

Some players play for both their school team and a league team. Our player registration system is not fully coordinated. Therefore, in calculating the number of players we have had to make the following assumptions:

1. All under 12 players also play for their school team

2. All in school girls who play in the league also play for their school team

See Appendix 3 for calculations of number of players

We have planned to have a more thorough registration system in place in 2007 that will give us more accurate data.

As an organization we wanted more in depth information on how often teams and players practice and play, and what kind of issues influence their participation in football. In 2005 we selected 11 teams from around the district, which included both league teams and school based teams. It was necessary for the teams to be close to public transport routes, as the members of the M&E teams were traveling alone and we had concerns over their safety. In 2006 we added another 9 teams and we will visit these 20 teams annually to follow their progress.

The M&E team members sat with the girls’ football teams and facilitated them to fill in a fact sheet to provide information on their teams. They then helped them do a ‘problem tree’, which helps the team to identify and focus on its main football problem as well as the perceived causes of the problem.

	Fact sheet analysis of sample of teams 2005 2006

	
	2005
	2006

	Teams
	Number
	%
	Number
	%

	Total number of teams
	11
	100
	20
	100

	League teams
	5
	45
	5
	25

	School teams
	6
	55
	15
	75

	
	
	
	
	

	Teams in divisions
	Number
	%
	Number
	%

	Bahari
	4
	36
	3
	15

	Chonyi
	0
	0
	4
	20

	Ganze
	3
	27
	6
	30

	Kaloleni
	4
	36
	5
	25

	Vitengeni
	0
	0
	2
	10

	
	
	
	
	

	Players
	Number
	%
	Number
	%

	Total number of players
	223
	
	491
	100

	Average number of players per team
	20
	
	24
	

	Age range
	9 years to 36
	
	9 years - 38
	

	in school
	
	-
	470
	96

	out of school
	
	-
	21
	4

	
	
	
	
	

	Coach/captain
	Number
	%
	Number
	%

	teams with a girl coach
	-
	-
	8
	40%

	teams without a coach
	-
	-
	8
	40%

	teams with a male coach
	-
	-
	4
	27%

	teams with a trained coach
	-
	-
	6
	30%

	teams with a captain
	-
	-
	20
	100%

	
	
	
	
	

	Practice
	Number
	%
	Number
	%

	teams using primary school pitches
	10
	91
	16
	80%

	time of practice
	-
	-
	afternoons
	

	teams practicing 4-5 times a week
	8
	73
	9
	45%

	teams practicing 2-3 times a week
	3
	27
	6
	30%

	less than 2 a week/when match coming up
	0
	0
	5
	25%

	
	
	
	
	

	First Aider
	Number
	%
	Number
	%

	Do not have one
	-
	-
	8
	40%

	Have one but not trained
	-
	-
	8
	40%

	Have one, do not know if he/she has been trained
	
	
	2
	10%

	Trained first aider
	-
	-
	2
	10%

	
	
	
	
	

	
	Number
	%
	Number
	%

	Drop outs
	24
	11
	66
	13%

	Reasons % of drop outs
	
	
	
	

	finished school/transferred
	2
	8
	21
	32%

	pregnant/married
	7
	29
	17
	26%

	not allowed by parents/husbands
	8
	33
	7
	11%

	work/class work
	3
	13
	5
	8%

	joined another team/sport
	0
	0
	6
	9%

	don't know
	2
	8
	4
	6%

	stopped/didn’t want to play any more
	2
	8
	5
	8%

	other
	-
	
	1
	2%

	
	
	
	
	

	Equipment - teams with:
	Number
	%
	Number
	%

	football/tufe
	11
	100
	19
	95%

	first aid kit
	3
	27
	3
	15%

	whistle/pen lid
	6
	55
	15
	75%

	cones
	4
	36
	1
	5%

	jerseys/bibs
	3
	27
	6
	30%

	other eg pump, nets
	0
	0
	2
	10%

	Problem tree analysis of sample of 20 teams 2006

	Summary of main football related problems identified by girl footballers

	
	
	

	Problem
	No of teams
	%

	Girls don’t come for practice
	12
	60%

	No coach
	2
	10%

	No ball
	1
	5%

	Girls don’t know their positions
	1
	5%

	Don’t work together
	1
	5%

	Pregnancy
	1
	5%

	Lateness to the field
	1
	5%

	No jerseys, boots, whistle
	1
	5%

	
	20
	100%

	
	
	

	Signs of the problems identified by girl footballers
	No of times mentioned

	Internal team issues
	
	

	Lack of football skills, knowledge, coach
	41
	42%

	Not active/do not practice/girls drop out
	18
	19%

	Disagreements/bad attitude/lack of team work/lack of respect for each other
	16
	16%

	We lose matches
	11
	11%

	Impact of outside forces
	
	

	Home (too much work, no peace at home, no time)
	3
	3%

	School (classwork, not given football, no one ot advise them)
	5
	5%

	Lack of equipment/money
	3
	3%

	
	
	

	Causes of the problems indentified by the girl footballers
	No of times mentioned

	Internal team issues
	
	

	Lack of football skills, knowledge, coach
	18
	21%

	Not active/do not practice/girls drop out
	12
	14%

	Disagreements/bad attitude/lack of team work/lack of respect for each other
	26
	31%

	We lose matches
	
	0%

	Impact of outside forces
	
	

	Home (too much work, no peaceat home, no time)
	6
	7%

	School (classwork, not given football, no one ot advise them)
	7
	8%

	Lack of equipment/money
	9
	11%

	No permission (from parents or husbands)
	5
	6%

	Lack of empowerment (shyness, lack of negotiating skills)
	2
	2%

	
	
	

	Number of times mentioned as a cause OR sign
	No of times mentioned

	Internal team issues
	
	

	Lack of football skills, knowledge, coach
	59
	32%

	Not active/do not practice/girls drop out
	30
	16%

	Disagreements/bad attitude/lack of team work/lack of respect for each other
	42
	23%

	We lose matches
	11
	6%

	Impact of outside forces
	
	

	Home (too much work, no peaceat home, no time)
	9
	5%

	School (classwork, not given football, no one ot advise them)
	12
	7%

	Lack of equipment/money
	12
	7%

	No permission (from parents or husbands)
	5
	3%

	Lack of empowerment (shyness, lack of negotiating skills)
	2
	1%

*the full information from the fact sheets and problem trees is available from MTGK on request

Result 1.4: By May 2005, a performance monitoring tool for each of these categories: teams, players, coaches, referees, developed and in use, and an incentive scheme based on performance developed.

Result 1.5: Exemplary performance of teams, individual players, coaches, and referees awarded as per the incentive scheme.

Result 1.6: The performance-monitoring tool applied and evaluated by December 2005.

Up until 2006, MTGK had been using match reports to select the best players each year. This was a time consuming exercise and did not always reflect an accurate picture of who was the best. Players had complained of bias and there had been general dissatisfaction with the system. The match reports are completed by referees and, as they are supposed to be officiating the match, they cannot always analyse who is playing well.

In 2006 we (the M&E team and football department) decided to make our performance monitoring system a more democratic process by asking players to vote for the best player, referee etc. We developed a criterion of what skills/attributes the winner of each award category (best player, goalkeeper, referee, coach and girls’ committee member) should possess. The following criteria were identified as important: talent, work ethic, responsibility, discipline, being a team player, keeping time, accepting defeat, and the ability to talk nicely to others.

M&E members informed the league players in the various divisions of the date that voting would take place. Girls were also told to bring a pen.

It was agreed that each girl would vote for:

1. Best player on their team (after the best player for each team had been chosen all players would vote for the best player in the league out of the best players chosen)

2. Best goalkeeper in the league

3. Best referee in the league

4. Best girls’ committee member in the division

The best coach per division would be chosen by the leaders of the Coach the coach program as it was agreed that they were in the best position to make that choice.

See appendix 4 for winners

The general consensus was that this system was an improvement on the previous performance monitoring system. There were no complaints registered at the awards ceremony. However, there were a few logistical challenges. These were:

· When the voting took place not all players were there eg in Vitengeni some were involved in another activity (fieldwork with NOPE)

· Not everyone understood the process

· In voting for the referees some players didn’t know the name of the referees (eg in Ganze and Vitengeni) so the referees were told to introduce themselves so everyone knew them

· Poor communication - in Bahari when voting for the goalkeeper they were told to vote for the best keeper in their team, not the league. This was a misunderstanding on the part of the M&E team members

· In Kaloleni lots of ‘campaigning’ went on during the week prior to the vote

· People did not bring enough pens so when pens were shared discussions and campaigning for individuals took place

· There is a need for privacy when voting

Result 1.7: Meetings held regularly with various stakeholders (e.g. KFF, District Education office, head teachers, teachers

Meeting minutes – held in the office

Result 1.8: By June2005 a MTGK newsletter developed every 3 months, while MTGK activities are featured in various publicity media (Dailies, Pambazuka, Coast, News etc).

No newsletter was produced in 2006, but plans to produce one early in 2007 are in place. We have received a lot of press coverage in the Daily Nation and Taifa Leo for MTGK’s participation in the KFF league. Furthermore, two members of MTGUK who work for the media visited in October. They filmed MTGK for BBC and ITV to be shown regionally in England.

RESULT 2: PROJECT PARTICIPANTS ORGANISE AND MANAGE VARIOUS FOOTBALL ACTIVITIES AND DEVELOP IMPORTANT TRANSFERABLE LIFE SKILLS (LEADERSHIP, CONFIDENCE, SELF-ESTEEM, TEAM WORK AND ORGANISATION SKILLS).

Result 2.1: By June 2006, tournaments, leagues and matches fully organized and officiated by girls organising committees from the 3 clusters and the girls executive committee

Monitoring of girls’ committees is carried out through the minutes from their meetings and weekly feedback meetings with the football and girls’ committee coordinator. In 2007 girls’ committee members will be involved in the survey on life skills to get a sense of the extent to which they are benefiting from their involvement in MTGK. In 2006 girls’ committees, with guidance from the football and girls’ committee coordinator, ran the leagues in their divisions. Separate organizing committees were set up for tournaments.

Result 2.2: By June 2005, Organising committees in Ganze and Kaloleni established and operational and the Girls Executive committee formed and active by March 2006.

Girls’ organizing committees are operating in Bahari, Ganze, Vitengeni and Kaloleni. No executive committee yet.

Result 2.3: By December 2005, all organizing committee (45 members) and executive committee (12 members) and 15% of out of schoolgirls trained on various football aspects (coaching, refereeing, sports and leadership, team work etc)

Result 2.4: By December 2007 a team of 30 trainers (TOT), - 10 from each of the three clusters – trained on various football issues drawn from girls from all clusters.

Coach the Coach training programme

35 girls began the coach the coach programme in 2005. 10 dropped out early on: 2 were busy at home, 3 did not give a reason, 1 prefers to be a referee, 1 wanted a travel allowance to attend, 1 did not want to be a coach (had been forced by a teacher) and 1 was removed from the programme by a teacher. 1 was not active according to the girls’ committee in that area.

Of the 25 who continued with the programme, 20 have graduated to the next stage of training to be advanced coaches. 10 of the 20 are being trained as coaches of coaches. New groups were set up in mid 2006. These are being trained by the 10 coaches of coaches.

	New groups for Coach the Coach programme
	No of coaches

	Bahari
	20

	Vitengeni
	11

	Kaloleni
	11

	Ganze
	12

	Total
	54

The Coach the Coach programme is producing a football training manual in Kiswahili, which will be ready for printing in April 2007.

Refereeing

In 2006 17 girls were trained as referees so that they could officiate league and tournament matches. Of the 17 girls who were trained 12 are very active, refereeing league matches on a weekly basis. The referees have appointed one of their own as their leader and have regular meetings with Damigott John, an MTGK Advisory committee member and referee. The referees have experienced the challenge of making difficult decisions that players disagree with and have found it difficult to deal with such situations. According to the referees their main challenges in 2006 are:

· lack of knowledge - need more training

· decision making as a referee

First Aid

14 trained and now do first aid at league and tournament matches

Result 2.5: By December 2007, 30 women school teachers trained on sports, guidance and counseling.

The focus of MTGK has changed slightly in that we are training girls, not teachers, as leaders. We need to complete a needs assessment: the Ministry of Education is providing some training for teachers. If we train teachers we must complement, not duplicate, the efforts of the ministry. However MTGK has a counselor who visits the different divisions every Saturday to be available for girls to discuss their issues and problems in privacy.

Result 2.6: Each year, at least one girl facilitated by MTGK to train in a professional course and utilize the skills within MTGK.

4 girls in the M&E team completed a 3 month computer training course.

2 girls traveled to Nigeria to the Girl Power Initiative (GPI) for a three week training course in girls’ empowerment, reproductive health and facilitation training. They will now train girls in MTGK, starting with the existing peer educators.

Result 2.7: By August 2005, 2 additional girls employed within MTGK in relevant sections.

	MTGK girls who became employed or went for further education in 2006

	Priscilla Munga
	Degree course, Moi University, Eldoret

	Irene Mambo
	Teacher training

	Eunice Munga
	Kemri, field worker

RESULT 3: FOOTBALL USED AS AN ENTRY POINT FOR BROADER COMMUNITY ACTIVITIES.

Result 3.1: By June 2005 existing peer education and reproductive health consolidates.

Result 3.2: By December 2005, an additional 30 girls trained and implementing peer education.

	2006
	Number

	Trained peer educators
	33

	No of teams visited for peer education
	34

	Peer education sessions
	204

	Girls reached by sessions
	1352

	Mobile video shows
	22

	Girls reached by mobile video shows
	2357

But what about the impact of the peer education programme?

Feedback from peer educators

Timing of peer education sessions was a major issue identified by the peer educators. When peer education was done with school teams, the peer educators were only allowed to use the time allotted for games (usually from 3.10pm onwards). Sometimes the session went on late because the girls asked many questions that the peer educators felt they had to respond to. This meant the peer educators often had transport problems which put the them in unsafe situations, trying to get back home at night, when public transport is no longer available.

The groups that participated in the peer education sessions were often far too large. The limit is supposed to be 30, but groups were mostly over 50. The teachers in the schools would ‘insist’ that they do peer education with that many girls and some peer educators were unable to explain to the teachers the importance of a smaller group for getting messages across and having effective discussions.

Feedback from focus group discussions (FGDs) with girls

The general feedback from participants in FGDs was that the amount of information being passed on and discussed by the peer educators with the girls was limited. Girls wanted peer educators to visit more often. The peer educators seemed to be most effective when discussing reproductive health, such as menstruation. More discussions were wanted on child rights, stigma and discrimination regarding HIV/AIDS, anti retroviral therapy and prevention of mother to child transmission.

Feedback from session evaluations

All peer educators fill in session plans and evaluations which they then discuss with the peer education coordinator and other peer educators. All questions asked by the girls during peer education sessions are documented and held at the MTGK office. We are planning to create an informative pamphlet responding to the questions raised during these sessions.

Feedback from life stories

To improve the understanding of the sexual and reproductive health experiences and needs of rural teenage girls,
 MTGK has created a Life Stories project. The information from this project will help us to respond more effectively to the needs of teenage girls. We are conducting in depth interviews with 9 girls over a two year period with a view to producing a resource for use by people both within and outside the organization. See Appendix 5 for a very brief summary of the girls involved (their names have been changed)

Pregnancy rate questionnaire

Teenage pregnancy is a big problem in Kilifi district. Health minister Charity Ngilu on a recent visit to Kilifi district was shocked by the scale of the problem. ‘The problem is massive,’ she said. ‘It will completely destroy the girls in this province. The government must implement all the Children’s Act chapters, arrest and imprison all those men behind these pregnancies.’

MTGK seeks to address the issue of teenage pregnancies by equipping girls with more information about their sexual and reproductive health. MTGK also provides them with a supportive environment in which to discuss their adolescent concerns. However the MTGK office had been hearing conflicting anecdotal reports about level of activeness in football and chances of becoming pregnant. Some had said that footballers were getting pregnant more than non footballers and others had said the opposite is true. Accessing accurate information on the subject, with the resources available, has not been easy. The M&E team developed and distributed a survey to head teachers but the response has been limited (of the 90 distributed only 23 were returned).

23 school head teachers filled in the one page questionnaire:

· 13 commented that they thought MTGK has helped reduce drop outs because of pregnancy. Reasons given were girls are busy, girls who play football are more disciplined

· 4 had no cases of pregnancy dropouts before or after involvement with MTGK

· 6 head teachers felt that girls in MTGK were sexually active and at risk of becoming pregnant. They made comments such as ‘they are more active, they travel around because of football and some have more sex,’ ‘they have too much freedom,’ ‘girls take advantage of the football, they lack supervision and role models.’

Result 3.3: MTGK continues implementation of other relevant projects (e.g. peer education, HIV/AIDS, reproductive health) while strengthening linkage with relevant stakeholders e.g. KEMRI, FHI, Scope, local CBOs and NGOs).

MTGK extended its network through exchange visits to Kisiwa Panza in Pemba and the Girl Power Initiative (GPI) in Nigeria.

Result 3.4: By December 2006 Kiswahili resource materials on sexual and reproductive health produced.

Resource materials has not yet been produced – but all questions asked in peer education sessions have been documented (available from MTGK on request)

Result 3.5: By June 2005 impact assessment tool for football-associated activities developed and applied.

Development and implementation of M&E programme

Result 3.6: A community service programme run and managed by the girls implemented by March 2005 and periodically reviewed as from June 2005.

Community service – orphanage visits and clean ups were held in all divisions

Result 3.7: Linkages with organisations with similar approaches in Kenya and UK and linkage with KFF strengthened while periodically reviewing placement of MTGK in such organisations

GPI and Pemba. MTGK played in KFF Mombasa league but KFF currently suspended by FIFA (as of December 2006).

Result 3.8: Linking brochures, newsletters and other relevant materials developed by girls and Kilifi schools and distribute to schools within Kilifi District as well as in UK and Europe.

Website developed (http://mtgk.org), publicity in local papers, tv pieces on Anglia and BBC Look East in UK

RESULT 4: MTGK DEVELOP AS A STRONG AND SUSTAINABLE ORGANIZATION, WITH WELL-DEFINED INTERNAL REGULATORY MECHANISMS AND A STRONG FINANCIAL BASE

Result 4.1: By March 2006, each structure within MTGK function as per the guidelines while ensuring timely information flow within and between each other and appropriate actions.

see appendix 6 for organization structure as of end 2006

Result 4.2: By June 2006, training for the various structures as per need done, while continuously and internally reviewing performance.

Accounting training for staff was carried out by the accountant from Plan. Girls committee members had on going training and peer educators had monthly training meetings.

Result 4.3: By September 2005, Policies on various MTGK issues (employment, terms and conditions of staff, recruitment, volunteer services, professional trainings, consultancy, purchasing etc) developed and implemented.

Guidelines in place on volunteerism, employment, injuries

Result 4.4: By December 2005, MTGK builds its own offices, equip it and initiate projects to finances its operations

On going. The project is being funded by the British High Commission. Consultations are on going for co-funding with Ford Foundation.

Result 4.5: Continuously, seek for financier assistance from various donors, while ensuring continuity of its key issues, and striving for self-financing.

Successful funding bids to Alistair Berkley Trust, Safaricom Foundation, UK Sport. Bids submitted to Mama Cash, KCDF, ‘Empower the Poor, Engage the Danes’, Family Health International

Result 4.6: By December 2005 MTGK provides some identified services at a fee (photocopying, secretarial, rent of premises, computer etc)

Not yet

RESULT 5:INITIATE PLANNING FOR OFF-LOADING COSTS TO TEAMS, INDIVIDUALS AND RELEVANT STAKEHOLDERS

Result 5.1: By September 2005 and in consultation with primary stakeholders, key cost sharing areas identified and agreed up on.

Result 5.2: Gradually implement cost-sharing of football activities, develop an impact monitoring tool and implement it by June 2006

Some cost sharing has been introduced for teams. All league teams pay to register: 100sh for an open age team, 60sh for an under 12 team. In school tournaments each team plays 1000sh to participate. Discussions in early 2007 will be held over individual registration fees of eg 10sh (7 US cents) a player

Result 5.3: By November 2006 major football events sponsored

This was not achieved. However 3 local sponsors have expressed an interest in sponsoring activities and will be approached in 2007: Kenya Commercial Bank in Kilifi, Kilifi Teacher’s SACCO and Posta

FINDINGS – THE M&E TEAM 2006

In February 2006 we held an in house M&E training and planning course for one week for staff and the M&E team. Methods and approaches were discussed and training was carried out in interviewing, FGDs, and questionnaires. It was a participatory course, tailored to the needs of the organization. The M&E plan for 2007 was an outcome of the training.

During 2006 2 of the 5 M&E team members left the organization; one was employed at KEMRI (and positive feedback from the interviewers claimed she stood out because of her involvement with MTGK) while the other went to train as a teacher. In November 8 more girls volunteered to work on M&E: Furaha Pascal, Harriet Chea, Frimilla Nina, Celestine Nzaro, Janet Konde, Charity Kombe, Santa Pascal, Lucy Akida. One exercise we undertook as the new M&E team was to look at the achievements and challenges experienced by MTGK in 2006. Below is what they came up with:

	MTGK M&E team meeting December 13th 2006 - Problem and Achievement trees

	Method: in two groups M&E team discussed and noted the main achievements and problems for MTGK. They then ranked them. It was agreed they would do problem trees and achievements trees for the top three of each

	Problems - shida
	Achievements - mafanikio

	transport/timing of Peer Education and football activities
	increase in the number of teams, volunteers, coaches, peer education and M&E

	not enough football equipment eg boots
	mtg known far and wide

	super team not provided with lunch when go for matches
	mtg has its own plot

	super team not practicing together
	job opportunities within the organisation

	no pitch of our own
	girls can organise tournaments and leagues

	bad communication between staff and volunteers and between players
	gaining skills in - peer education, M&E, coach, referee

	Teams break up
	the organsiation has equipment such as a generator, tv, video, camera

	players using the name of MTG to go and do other things eg tell your parents/husband you are going to play football but you are not
	

	not allowed to play by parents
	It has a super team

	not enough staff
	people can drink tea when they come to the office

	no transport for players
	have got dvds, cassettes and books to teach girls about reproductive health

	disagreements between players
	the office is getting bigger

	girls who have not finished school are discriminated against
	

	lack of confidence eg don’t want to volunteer to go to meeting because scared it will all be in English
	

	being scared of one another
	

Problem tree for the top three achievements and problems

	achievements
	signs
	causes

	more teams, volunteers. coaches, m&e team etc
	more players
	because they see others playing and getting prizes when they do well and they are well known

	
	more coaches have come up
	girls didn’t have good skills before

	
	peer education taking place in schools in all divisions
	girls were getting pregnant a lot so we needed to provide peer education

	
	
	M&E team lost 2 members - one got a job one went to study – so we needed more volunteers

	
	
	

	MTGK known in Kilifi and outside
	stories in the newspapers
	keeping ourselves busy with football

	
	talked about on the radio
	invited to visit other organisations

	
	going to meetings in kenya
	

	
	being visited by people from in and outside Kenya
	

	
	
	

	Job opportunity
	more staff members
	there's a lot of work in the office

	
	chances for work with groups that we have worked with eg kemri
	because they have worked hard as volunteers

	problem
	signs
	causes

	Transport and Timing of Peer Education
	getting to the field late so the players are late home
	MTGK doesn’t have a vehicle

	
	Peer educators get home late
	the public vehicles have a set time to leave the stage so if you miss it you have problems

	
	don't get time to teach everything they have planned
	Weather condition.

	
	teams break up
	lots of questions from the girls

	
	players lose heart
	Bad communication between teachers and peer educators

	
	
	Bad communication between Coaches and players

	not enough football equipment
	no freedom to play football
	mtgk doesn’t have enough money

	
	don’t have equipment for matches eg boots
	difficult to get things from the office for the players to use eg cones

	
	players get injured
	don't use good equipment

	
	
	

	superteam not provided with lunch
	players don’t play well
	difficulty in getting money

	
	players have to beg for money from their parents
	disrespectful to players

	
	parents don't feel supportive of mtgk
	creates misunderstanding between the coaches and the players

	
	players discontent
	

	
	players hungry
	

PROGRAMMATIC ISSUES AND RECOMMENDATIONS

We hope that this report provides information that can promote discussion both within MTGK and on a wider sport-and-development agenda. It contains raw information coming from people in MTGK, a grass roots youth sport and development organsiation.

All activities and results

MTGK keeps a lot of records in the office. Most of these are hard copies of eg team lists, match reports, tournament reports, training reports etc. The M&E team has found that finding all the information for a report is a time consuming exercise. There is a need for a database and training for people within the organisation to be able to input and manage the database. This is a priority for 2007. See Appendix 6 for Database Ideas

Result 1: Development of teams and players excellence promoted, while giving recognition to exemplary performance of teams and individuals

Regarding participation in football, some interesting issues have come to light. First, girls do not go for practice because they say they don’t know enough about football, don’t have a trained coach and lose too many matches. Other big issues include disagreements between players, lack of team-work, and lack of respect for teamates. The girls we talked to saw these two issues as much more threatening to their participation than other factors such as too much work at home or at school, lack of equipment, or lack of permission. Information coming from the M&E team highlighted discontent around the support for the super team (MTGK’s representative team). This became even more of an issue due to the new KFF Lota Motors Mombasa league. MTGK did not have funding to support it but found a sponsor in Ali Parrish from the UK. However the costs were higher than had been budgeted for.

Recommendations

· Ensure there is funding for primary school tournament

· Super team- financial support and set up structures with aim to make MTGK Super team more competitive nationally and internationally

· Track players – registration cards –plan for how to follow up

· Training in coaching, refereeing and first aid to continue: build up the capacity of coaches, referees and first aiders

· More support for teams: more competitions and incentives to play

· Improve communication with parents and/or schools so they are always aware of where and when activities are taking place

Result 2: Project participants organise and manage various football activities and develop important transferable life skills (leadership, confidence, self-esteem, team work and organisation skills).

The Life Skills survey will be implemented in 2007. We hope it begins to paint a picture of the impact of sport on the well being of girl players in Kilifi district.

Result 3: Football used as an entry point for broader community activities.

The reproductive health peer education programme had a number of challenges:

· Too many girls wanting to get access to the information discussed. This often made the discussions ineffective

· Transport issues of peer educators and safety concerns

· Unclear objectives stated in the strategic plan – this made it difficult to measure the impact

Feedback around peer education pointed towards a general feeling that it is a good and necessary programme, filling a knowledge gap for many girls.

Recommendations

· More structure to the programme – who are we targettting, how, why?

· Smaller groups of girls for peer education – do not carry out peer education with groups of over 30

· More comprehensive training of peer educators

· Help peer educators develop more confidence to be able to discuss issues with teachers and other adults

· Timing of programme – so peer educators not put at risk

· More accurate information collected on teenage pregnancies

Result 4: MTGK develop as a strong and sustainable organization, with well-defined internal regulatory mechanisms and a strong financial base

Result 5: Initiate planning for off-loading costs to teams, individuals and relevant stakeholders

Result 4 and 5 focus on organisation structure. The M&E team has reported on these two results through accessing information in the office.

Recommendations

· More training for staff and volunteers on accounting, administration, report writing

· Office building –continue consultations with aim of finishing building in 2007

· Training for staff in fund raising and widen the number of people who are involved in fund raising in the organisation

In 2007 the M&E team will:

· Implement and analyse the Life skills survey

· Assist the football department in registering players

· Seek support for a database: training, computers, staff members – and set up the database (for information on football, peer education, training courses etc)

· Continue with fact sheets and problem trees

· Write up Life Stories

· Network with other organizations working in sport and development – share experiences, be exposed to ideas from other organisations

· Continue with voting for best players etc

· Improve M&E of peer education – how effective is the programme?

· Innovate –use of video, photographs

CONCLUSIONS

This is the first year that MTGK has produced a comprehensive M&E report. We see it as a starting point. We have implemented our monitoring and evaluation as part of our programmes with very limited outside assistance and limited capacity within MTGK.

We hope that 2007 will give us the chance to share our experiences with other organisations so that we can learn from each other. We believe our approach is flexible, self critical and honest and exposes both the potential benefits and pit falls of using sport in development.

We recognize that we appear to be doing things in isolation. MTGK is a small community based organisation in rural Kilifi, which is a day’s travel by bus to Nairobi. It has limited resources and very poor internet access. This gives us little scope to interact and network as much as we would like to. However it has also afforded us the opportunity to implement our core value of girls’ participation, building their capacity to be able to carry out M&E. It has made us realise there is a lot we can do ourselves.

So are we, people inside of the MTGK organisation, the best people to do the evaluation? We would argue that we can do a substantial amount of it. From our experiences we would suggest that the capacity building potential of using people involved in the programme to conduct M&E could outweigh the disadvantages of the potential for bias, as long as we recognize the limitations. The girls in our M&E team have been trained in M&E and are aware of the the importance of being inquisitive and self-critical. If this type of training is on-going then our internal team could be better placed to conduct such M&E than people from outside the organisation. It is a chance to make M&E part of the process. Girls and young women in Kilifi are rarely asked their opinions, don’t believe their ideas have value and they don’t believe that they have a right to express them. Building the capacity of these girls has been the bedrock on which we have developed our activities, and we would argue that we should do the same with M&E. However we cannot only evaluate ourselves and we see the importance of periodical external reviews to evaluate our progress. In early 2007 we have planned a comprehensive external evaluation. We hope this will complement the work we have done internally and help us develop our strategic plan for 2008 – 2010.

Appendices

Appendix 1: Registration form and Draft life skills survey

Moving the Goalposts Kilifi

Registration form

1) Your name

2) How old are you?

3) Your team

4) Sub location:

5) Next of kin

6) I am in school/out of school

Name of school

If you are not in school, what standard did you reach?

Tick your answer

7) Number of years been in MTG

	1

	2
	3
	4
	5

8) Did an MTGK peer educator visited your team last year? Yes/no

9) How many times do you, yourself, play football in a week?

	once
	2-3 times
	4 or more times

10) Apart from being a player is there anything else you would like to be in MTG?

	Coach
	Referee
	First Aider
	Peer educator
	I don’t want to be anything

MTGK Life skills survey

1st draft: to be translated in to Kiswahili, discussed with MTGK M&E team, shortened, finalized. Training for M&E team in how to interview individuals with the survey, piloted, feedback, amend, launch

Teamwork:

1. If our team has a problem (such as a player missing practice without a reason, or if one players makes many mistakes on the pitch) I feel that my team is able to work through it without getting upset/ talk constructively (trying to get an idea about positive team interactions) about such a problem freely and openly. (strongly agree, agree, disagree, strongly disagree)

2. If I have a personal problem (at home, with boys) I can bring this problem to my teammates even when we are off the pitch. (Always, frequently, sometimes, never)

3. My team frequently argues, bickers, and complains (trying to get an idea of negative team interaction) about the play – or anything - of team members. (strongly agree, agree, disagree, strongly disagree)

4. My team argues after losing a match. (Always, frequently, sometimes, never)

5. If I make a mistake on the pitch, I know my teammates will still support me. (strongly agree, agree, disagree, strongly disagree or Always, frequently, sometimes, never?)

Confidence:

1. I believe that I can be good at something (football, school, giving a speech) if I work hard at it. (strongly agree, agree, disagree, strongly disagree)

2. I feel that everything in my life goes wrong for me. (strongly agree, agree, disagree, strongly disagree)

3. BEFORE joining MTG, had you ever talked in front of a group? (yes, no)

4. SINCE joining MTG have you ever talked in front of a group? (yes, no)

5. I am willing to talk in front of a group. (strongly agree, agree, disagree, strongly disagree)

6. When I am in a difficult situation (for example, if I am accused of doing something that I did not do or if my friends are doing something I know is wrong) I do what I believe is right. (strongly agree, agree, disagree, strongly disagree)

Leadership:

1. If one of my teammates has a problem I am one of the first people they come to for advice. (strongly agree, agree, disagree, strongly disagree)

2. I am comfortable when I am given the chance to be a leader (when I am asked to make decisions for my team) (strongly agree, agree, disagree, strongly disagree)

3. I feel that I am good at understanding the problems of others. (strongly agree, agree, disagree, strongly disagree)

4. I feel that I am good at respecting and talking nicely to others. (strongly agree, agree, disagree, strongly disagree)

Self-Esteem:

(Rosenberg Self Esteem Scale)

For each of the statements below, indicate how much you agree or disagree

with each statement:

Strongly agree

Agree

Disagree

Strongly disagree

On the whole I am satisfied with myself

At times I think I am no good at all

I feel that I have a number of good qualities

I am able to do things as well as most other people

I feel I do not have much to be proud of

I certainly feel useless at times

I feel that I am a person of worth, at least equal with others

I wish I had more respect for myself

All in all, I am inclined to think that I am a failure

I take a positive attitude towards myself

Organization skills:

1. I think it is important for me to attend all practices and matches. (strongly agree, agree, disagree, strongly disagree)

2. In order to attend a match or practice, I plan ahead so I can finish my household chores. (strongly agree, agree, disagree, strongly disagree)

3. I talk and plan with my parents so that I can go to my practices and play in matches. (strongly agree, agree, disagree, strongly disagree)

Has an MTGK peer educator ever visited your team? If so please fill in the box below

	
	Topic discussed
	
	How much did you learn from your peer educator about each topic?

	
	Yes
	No
	
	A lot
	A little bit
	Nothing

	HIV/AIDS

	
	
	
	
	
	

	Decision-making

	
	
	
	
	
	

	STDs

	
	
	
	
	
	

	Menstruation

	
	
	
	
	
	

	Adolescence

	
	
	
	
	
	

	Rape

	
	
	
	
	
	

	Incest

	
	
	
	
	
	

	Wife-beating

	
	
	
	
	
	

What do you most enjoy about MTG?

	Making new friends, meeting different people
	

	Having fun
	

	Learning football skills
	

	Getting fit
	

	Peer education
	

	Traveling to different areas of Kenya
	

	Gaining life skills (confidence, self-esteem)
	

	Avoiding trouble
	

Appendix 2: How MTGK has helped me in my life

[image: image2.jpg]

Priscilla Munga

Studying at Moi University, Eldoret

Previously MTGK Peer education coordinator, player Newcastle FC

MTGK, A POWERFUL ELEVATOR.
It all started like a rumour, “MTGK, what is it?” I asked myself. The answer I got was it is a football organization for girls. I became interested and thought I would join in person when I complete my Secondary school having known that its headquarters were situated in Kilifi town. Thanks to MTGK for keeping me occupied after Secondary School. I used to attend computer classes in the morning and spend my evening playing football in the field giving me no time for rumour mongering as happens to most unoccupied girls in our area.

I will also not forget the trainings I got due to being a member in this organization. Life skills training, peer education training, child labour and the rights of the girl child trainings. Participatory Methodologies, Monitoring, evaluation and accounting training also are not to be put aside. As if this was not enough, it also exposed me to different places and different organizations thus built my confidence more. I wasn’t surprised when I secured a job in one of these organizations after successfully going through an interview regardless of me being the youngest.

MTGK reached its climax when I returned to become the peer education coordinator. I was sure that this would increase my experience with the fact that the job required interaction with different people in different positions in the community. Being aware of good opportunities for girls, MTGK will not let you lose any opportunity that comes your way. I am now encouraged to join a university, fulfilling MTGK’s goal of improving and sustaining girls’ status in Kilifi, I being among them. I must crown MTGK.

LEAH GANDI

Office assistant, coach, peer educator

Team: Moons FC

Joined MTGK in 2003

Before I joined MTGK I was unable to make any decisions for myself. Also I couldn’t play football nor express myself in front of many people. I was told what MTGK is by my friends but it wasn’t very easy for me to understand it. After a short period I started to understand this organization and what it was all about. To me I saw the importance of me joining this organization.

When I joined MTGK I started by educating myself about what HIV and AIDS is and after that I educated my friends. So I want to thank MTGK for giving me a chance to educate my fellow girls on topics like reproductive health and HIV and AIDS. I thank this organization for giving me a job and giving me computer skills. For sure this organization has opened up my mind until I have decided to start driving classes. Without MTGK I would not have done all these things.

I am thankful to this organization because it doesn’t look at the level of my education but they always work hand in hand and support me. I am grateful with this organization because it deals with girls and if it wasn’t for MTGK I would probably have given birth by now without getting married. It is very difficult to find a girl of my age at 20 years who is not in school who doesn’t have a baby. But to me I don’t know what to say apart from thanks a lot to MTGK.

LIDYA KASIWA

Peer educator, monitoring and evaluation team

Team: Black Mamba

Joined MTG in 2004

Staying at home idle, especially after completing your 0-level, sometimes sounds boring...... so? I made what I can term as a noble decision to join MTG based in Kilifi. Way back when I was in high school I used to play football but not with keen interest as I had the mentality that it was only being played by men. But with MTG this mentality in me has faded away and I am now one of the best player in MTG’s team. For sure girls in MTG are really doing better, until we have impressed the community and more girls are joining every year. MTG has really helped me not indulge in risky issues such as using drugs and involving myself in early marriage, this is because I am always occupied doing different activities, which keeps me very busy.

Being in MTG I’m not just a player but also I’m doing monitoring and evaluation and peer education which I would not have got this opportunities if not through MTG. MTG has really opened up my mind and has made a difference in my life because Kilifi girls have been left behind and denied our opportunities, but MTG has brought light on us in our communities in Kilifi.

This organization has made me to be more ambitious and focused as now I know I can do better thing in my life than men not as before. Through MTG I have gained confidence and organization skills because I have been given more opportunities to organize and manage different issues at hand. Honestly, I wasn’t that perfect at public speaking but bravo MTG! I am able to stand before people, talk to them on different issues finding facts on them, such as information based on HIV and AIDS, reproductive health and decision making especially to out of school girls, primary and secondary school girls and women. So far so good MTG has enabled me to interact with different people, from different races and also I have traveled far and wide in the country and I am grateful about these achievements.

Appendix 3: Total number of players

	
	no of teams
	players per team
	total
	total no of players

	Primary school teams
	95
	24
	2280
	2280

	Secondary school teams
	16
	24
	384
	384

	open age
	26
	24
	624
	

	open age in school 70% of league players
	
	
	437
	

	open age out of school 30%
	
	
	187
	187

	under 12 league
	24
	10
	240
	

	Total number of players as of Dec 2006
	2851

	Total girls (defined as in school)
	2664

	Total women (defined as out of school)
	187

Appendix 4: Best players, goalkeepers, referees, girls’ committee members and coaches – voted for MTGK members

KALOLENI DIVISION.

Best goalkeeper open age - Mary Dzumbe.

Best goalkeeper under 12 - Winnie Thoya.

Best referee - Racheal Ngumbao.

Best girl committee - Rahab Mangi.

Best player open age - Perila Mruu.

Best player under12 - Tumu Juma.

Best coach - Amina Bibi.

Top score under 12 - Rehema Sirya.

Top score open age - Perrila Mruu.

GANZE DIVISION.

Best player open age - Claris Mbitha.

Best goalkeeper open age - Kasichana Kitsao.

Best player under 12 - Fatuma Kahindi.

Best goalkeeper 12 - Purity Mashonga.

Best referee - Evalyne Thoya.

Best girl committee - Sidi Charo.

Best coach - Grace Kenga.

Top score open age - Grace Kenga.

Top score under 12 - Dora Kazungu.

BAHARI DIVISION.

Best referee - Lilian mbeyu.

Best girl committee - Frimillar ninah

Best goalkeeper open age - Sara Kitsao.

Best goalkeeper under 12 kilifi - Jane Safari.

Best player open age - Fathime Khamisi

Best player under 12 kilif - Lilian Achengi.

Best coach - Fatuma Mohamed.

Top score open age - Mbeyu Akidah.

Top score under 12 kilifi - Mwanaidi Saidi.

Top score ender 12 mnarani - Jemima Makoha

Best player 12 mnarani - Faith Awor.

Best goalkeeper under 12 mnarani - Recheal

VITENGENI DIVISION.

Best player - Mapenzi Kenga.

Best goalkeeper - Mercy Kamoni.

Best referee - Olivia Odhiambo.

Best girl comm.. - Dorcus Ngolo.

Top score - Aziza Ali

BEST PEER EDUCATORS

ROSELYNE CHARO, DOROTHY RASHIDI.

Appendix 5: Life stories summary

Mwanaidd

	Age
	15

	In school or out
	Sat KCPE in December, thinks her mum will find the money for her to go to secondary

	Religion
	Muslim

	How active in football
	Very, as a coach, MTGK league player and girls committee member

	Family – who do you live with?
	Father passed away when she was very young. Lives with mother, grandmother, 2 children of her sister's

	Menstruation experiences
	No knowledge of menstruation before onset 'I didn’t know why I was bleeding, or where the blood was coming from'. Uses always, bought by her sister

	Reported sexual activity
	None. Scared of consequences of having sex. In her view having sex=pregnancy=hard life, abandoned by father of child, no money to even buy nappies etc. One boy tried to seduce her, when she refused he threw stones at her, it became a case at school

	Football related issues
	Made friends, keeps her active. Leadership role - brings problems with players: girls disagreeing, girls using football as an excuse to parents to meet boyfriends

Rehema

	Age
	15

	In school or out
	Class 6

	Religion
	Muslim, recently converted from Baptist because parents have converted

	How active in football
	not: mother was sick early 2006, stopped playing to help at home. Mother recovered but has not returned to play

	Family – who do you live with?
	Both parents, 6 brothers and 2 sisters

	Menstruation experiences
	No knowledge of menstruation before onset. Suffers from bad stomach pains, often misses three days of school during period. Uses 'always' if there is money, cloth if not

	Reported sexual activity
	None. Too scared of what her mother might do. Mother told her she would kill her if she got pregnant. Mother also warns her about HIV. Her cousin dropped out of Standard 7 because of pregnancy. One boy showed an interest in her when she was going to collect water. When she told her sister and mother she was strongly discouraged to talk to him again

	Football related issues
	Her father is very keen on her playing football. When her mother was sick her sister in law had just had twin babies. She had no time to play. She has not started playing again and says her body feels too heavy

Hadija

	Age
	17

	In school or out
	Dropped out mid 2006, pregnant

	Religion
	Muslim, previously Catholic

	How active in football
	Not at this time

	Family – who do you live with?
	Never knew her father. Mother passed away in 2000. Lives with grand parents, her 1 brother and 2 sisters. Supported by the uncle

	Menstruation experiences
	Got first period while in school. Told by a friend she should go home and talk to her grandmother. Grandmother gave her money to buy always. If no money doesn’t use anything as her flow is very light

	Reported sexual activity
	Pregnant. Her uncle had refused to pay her exam fees and this boy had shown an interest in her. She felt she had more future with him than in school. She got pregnant the first time she had sex. The family wanted her to abort, she refused, she was told to leave the home. She left and went to the boy's home. In December the uncle came to that home to take her back, she is due to give birth in January.

	Football related issues
	Not a very active player, played at school and at home because it made her feel active and her body lighter

Janet

	Age
	16

	In school or out
	Sat KCPE in December, thinks it is unlikely she will go to Secondary

	Religion
	no religion

	How active in football
	active: plays in school team and a local team that participated in a tournament organised by district sports office, end of 2006

	Family – who do you live with?
	Currently sleeping at a friend's house but spends the days at home. Mother passed away in 2004 of TB, father told her he was not her father and she should go and find her real father. She was chased away from the home by her brother in September. He had beaten her for picking tangerines before he had given her permission.

	Menstruation experiences
	She started her periods at school where she was told by another girl what to do. Her mother was still alive but too ill to help her. Uses cloth, goes home from school to change it, has a bath when changes it because of the smell. Throws the cloth away most times because it is too dirty to wash

	Reported sexual activity
	Has a boyfriend, they have sex infrequently, when he sends his brother to tell her to come to his home. He uses condoms but she thought this protects him, not her. 'he protected himself but I didn't protect myself' 'what did he use to protect himself?' 'he used those... things.. trust'

	Football related issues
	She says she think football is good because some girls have had opportunities to become referees and get payments and a player from their school was selected to play in Nairobi

Kadzo

	Age
	17

	In school or out
	Sat KCPE, unsure of whether she will go to secondary

	Religion
	Christian

	How active in football
	quite active in school but more active in basketball, played for district primary school team

	Family – who do you live with?
	Lives with parents, 5 sisters and 1 brother. House fell down during the rain, created stress between her parents

	Menstruation experiences
	Was at home when first got period, didn’t know what it was, asked her mother. When in school is scared of staining her clothes, is lent a jumper to tie around her by her friend

	Reported sexual activity
	She has been sent love letters by 5 boys but tears them up and burns them. Insists she does not want a sexual relationship until she finishes school

	Football related issues
	She does not play football when she has her period. She is worried about the cloth falling from her underwear. Sometimes other players help her by giving her always so she can play. Her parents are supportive of her playing sports

Sidi

	Age
	17

	In school or out
	Class 7

	Religion
	Christian

	How active in football
	active: plays in MTGK league

	Family – who do you live with?
	Father passed away, had two wives. Her mother is second wife, she moved to Kilifi in 2006 to sell charcoal. Sidi is head of home looking after another sister and 3 brothers

	Menstruation experiences
	Did not know about menstruation. Uses cotton. 'If a girl messes her clothes we help her to clean and show her how it is done. We girls help each other.'

	Reported sexual activity
	3 years ago had sex one time with a boy in the bushes. He had wanted to have sex with her for a long time. It was painful, she didn’t enjoy it. There is now one boy who she is in love with, they kissed early in the year but he is now in Mombasa. He sends her messages through his sibling but they have not met since that time. Her friend tells her to wait for him because she won't get another one as nice as him.

	Football related issues
	Football can provide job opportunities. Her best football time was when the school team came to Kilifi to play in the quarter finals of the MTG primary school tournament.

Rachel

	Age
	16

	In school or out
	Sat KCPE, thinks she is unlikely to go to secondary

	Religion
	Christian

	How active in football
	not very active, plays a little at school

	Family – who do you live with?
	lives with mother, father passed away, he was sick, had two wives. She has 8 siblings, 2 are married

	Menstruation experiences
	Did not know about menstruation. Discusses it with her grand mother and sisters

	Reported sexual activity
	Says she has not had sex because boys can force you to have sex eg her neighbour went to collect firewood and was forced to have sex by a boy. Her sisters tell her about having sex. Her elder sister who was in Form 2 has one child, then had an abortion and is currently pregnant.

	Football related issues
	The teachers are supportive of football: they say 'it gives girls confidence and drives away shyness'. She plays during her period, says it reduces the pain

Kanze

	Age
	16

	In school or out
	Dropped out of Form 2, Secondary in third term 2006 because fees arrears

	Religion
	Christian

	How active in football
	quite active: plays in MTGK league

	Family – who do you live with?
	Has recently moved to live with her elder sister, who is a teacher in the hope that she will go to a new school. Her parents are divorced and the mother remarried. She has moved between parents this year – first with her father, then mother then back to father.

	Menstruation experiences
	Did not know about menstruation. Buys pads with money from her mum

	Reported sexual activity
	Has had interest from a number of boys but when they stop her and tell her they like her eg at the shops she then goes and talks to her friends who tell her not to go with them. Is fearful of pregnancy and HIV

	Football related issues
	has been active in football since primary school

Mariam

	Age
	15

	In school or out
	Class 7

	Religion
	Muslim

	How active in football
	very active: coach, MTGK league player

	Family – who do you live with?
	lives with sister, mother lives away, but used to live with her mother. Father passed away but had a step father but he is no longer with her mother

	Menstruation experiences
	Knew about menstruation before. Received first period when went to play for the province football championship

	Reported sexual activity
	Thinks boys can just deceive you, get you pregnant and then abandon you. Not interested yet, very sure she wants to finish school first. Has a number of stories about other girls getting pregnant, aborting

	Football related issues
	Keeps her busy, wants to play for the national team, be a professional player

Appendix 6: Initial database ideas (to be discussed with advisory board early 2007)
Database

· Players registration forms

· Life skills survey information

Football

· Leagues organized per year

· Teams

· Matches played

· Goals scored

· Goal scorers

· League standings –updated

· Final league standings

· Winners and other positions – annual comparison

· Tournaments (organized by MTGK and participated in by MTGK)

· Number of tournaments

· Teams

· Matches played

· Goals scored

· Goal scorers

· All results from league stages to knock out

· List of players, per year per team – comparison yearly
· Referees – matches refereed – each referee have own file to be filled
· Players/refs etc who have won awards
· Meetings held, attended –very simple sheet to fill date, where, who, etc
Girls Committees

· Members

· Meetings held

· Minutes

Training courses

· List of courses held

· List of those who attended

· M&E follow up

Peer education

· No of peer educators – change over years

· Sessions per school/team

· Mobile video shows

· No of girls/boys reached

· Each peer educator – update of training and meetings they have attended, counseling session carried out, peer education carried out

Appendix 7:

Moving the Goalposts Kilifi Organisation structure December 2006

�

Referees, first aiders

Girls committees in Bahari, Ganze, Kaloleni and Vitengeni

VSO volunteer

Football and girls committee coordinator

Office assistant

Peer education coordinator

30 peer educators

M&E team

7 volunteers

M&E coordinator

Project coordinator

MTGK Trust (trustees of MTGK assets)

MTGK Advisory Board

� Life skills indicators in “Moving the Goalposts Kilifi Participatory Monitoring and Evaluation Summary of Indicators and Methods 2003” Developed by MTGK Girls Committee with Merydth Holte, Liverpool School of Tropical Medicine

� We have included the Rosenberg self esteem scale in this survey. All other questions were developed in consultation with girls in MTGK

� quoted in the Daily Nation, Tuesday January 16, 2007

PAGE
18

