	Project Summary

	NAME OF THE PROJECT
	 Community Paralegals Training for legal assistance of GBV victims in the informal settlements of Nakuru Kenya -CPTLA Project

	PROJECT LOCATION

	 Town – Nakuru

 Kenya
	 Area/city/informal settlement within Nakuru namely Ponda mali, Bondeni and Kaptembwa

	BENEFICIARIES

	. The direct beneficiaries will include 50 women survivors of GBV

	DURATION

	 18 months

	GENERAL OBJECTIVE

	Reduction and mitigation of Gender Based Violence against women within the informal settlements.

	SPECIFIC OBJECTIVES

	1. Empowering women survivors of GBV with the knowledge, and skills required to become paralegals for the community.

2. Establishing paralegal system support for women and children in the community.

3. Ensuring adequate mechanisms for the GBV survivors to report their cases to the right channels without fear of further victimization.

4. Establishing a network of paralegals in the targeted slum areas.

5. Empowering GBV survivors with economic self-reliance income generating activities to resist perpetrators and make rational decisions for their lives.

	EXPECTED OUTCOMES

	1. Greater knowledge and awareness of constitution rights among GBV survivors in the targeted Communities

2. Increased access to basic services for GBV survivors, mainly women, children and other victims and vulnerable groups in the targeted areas

3. At least 25 GBV survivors’ paralegals are fully trained and supported to use their knowledge in assisting victims of GBV

4. Increased understanding between GBV survivors and community members in the selected slums within Nakuru County and cooperation for solutions to mutual problems.

5. 25 GBV survivors acquire enterprise development knowledge and skills for small businesses

	ACTIVITES

	1. Conducting a baseline survey for data collection on GBV cases in the three locations.

2. Identifying 15 GBV survivors from each slums with reported cases through Hospitals, police stations gender desks, chiefs and religious groups.

3. Interviewing survivors and recruiting them into the program based on the ability to grasp the concept and secondary school education level.

4. Developing paralegal and business training curriculum materials

5. Organizing paralegal training workshops for the 25 survivors

6. Establishing community based paralegal networks the three informal settlements
7. Commissioning of the trained paralegals to start working with the community

8. Training paralegals on entrepreneurial skills and disbursement of grant seed for their individual or group business development.

9. Monitoring the project progress, providing logistics and technical support to paralegal networks where necessary, review for improvement, and reporting.

10. Project evaluation and reporting of the project

	TOTAL COST

	27,197 USD

	REQUESTED AMOUNT

	 43,500 AUD

	NAME OF APPLICANT ORGANIZATION

	YOUNG AFRICA WOMEN INITIATIVES (YAWI)

	CONTACT
	 Email: yawipgrms@gmail.com
Cell Phone: +254735364

	Contact of the applicant (person in charge of the organization
	 Ms. Fidelis Wambui Karanja

Cell Phone: +254735364

C.E.O

2010yawip@gmail.com

	Contact of the operator (person in charge of the project) if different

	Ms. Catherine Wangui Ndirangu

Cell phone:-+254700809478

Treasurer

yawipgrms@gmail.com

 Organization
	Main objective of the organization

	Advocating Human rights with a focus on women rights, especially women survivors of war, civil strife and gender based violence

	Implemented activities

	1. Post conflict Trauma Healing conference for survivors of PEV in Kenya 2007
2. Training of domestic violence survivors in Nakuru County Slums

	Target population

	Women and Children Living in informal settlements in three slums in Nakuru Town

	Structure of the organization

	YAWI is community based organization executive committee and management team. It is also registered as NGO with the NGO board of Kenya. It has three employees who include a program manager, office administrator and finance officer.

	project proposal

1. Context and justification of the project

1.1. Context

It is documented that 60% of the Nakuru County population lives in at least 100 slums and squatter settlements. These informal settlements are characterized by lack of access to water and sanitation, insecure tenure, lack of adequate housing, poor environmental conditions, and high crime rates (UN Habitat, 2006). While the low quality of housing and the general lack of basic infrastructure especially sanitation, drainage, access to energy and clean water supply result in poor social and environmental conditions, high levels of unemployment and low income give rise to conflicts. Slum life has been associated with relatively high incidence of crime and slum dwellers continue to experience high levels of burglary, rape and robbery with violence. In most cases the listed vices are gender based, and women and children are deliberately targeted by perpetrators. It is no secret that insecurity affects the poor more intensively, breaks down their socio-cultural bonds and prevents social mobility, thus contributing to the development of urban ghettos and stigmatized neighborhoods.

 1.2. Problems to be resolved: identification and analysis of the problems faced by the community and proposed solutions.
Gender Based Violence-GBV is a highly prevalent and multifaceted problem, which hinders women and girls’ personal development and their active participation in the public arena and hugely contributes to the low status of women in the society. It is a phenomenon that is beginning to gain attention among scholars although research still indicates an increase of violence against women in the burgeoning informal settlement communities, little attention is given to the survivors and vulnerable groups.

While women are usually the immediate victims of gender violence, the consequences of gender violence extend beyond the victim to the society as a whole. Gender violence threatens family structures; children suffer emotional damage when they watch their mothers and sisters being battered. Two parent homes may break up, leaving the new female heads of household to struggle against increased poverty and negative social repercussions. Psychological scars often impede the establishment of healthy and rewarding relationships in the future. Victims of gender violence may vent their frustrations on their children and others, thereby transmitting and intensifying the negative experiences of those around them. Children, on the other hand, may come to accept violence as an alternative means of conflict resolution and communication. It is in these ways that violence is reproduced and perpetuated in the informal settlements of Nakuru

Gender-based violence occurs in homes but also in schools, at workplaces, parks and other public places. Research shows a higher rate of gender based violence against women than the general population in informal settlements. The problem is escalating and women dwelling in these slums have a lower attitudinal tolerance of GBV than the larger population. The attitude supports the readiness for these women survivors to accept interventions available.

Despite numerous attempts made by the Government at policy level to address the severity of the GBV situation, major problems lie in to the implementation of policies and laws. Limited capacity and low commitment of law enforcement bodies to implement the existing legal frameworks are among the major reasons which lead to perpetrators to walk free while survivors remain silent due to fear of re-victimization. The medico- psycho- social services provided are almost absent or insufficient, inappropriate and below the expectation of the survivors. The above reasons have resulted in a general lack of trust in the institutions and the community at large by survivors. No wonder there many uncounted cases of rights violations remain engraved and unreported. Another major challenge is the low level of community awareness; stigma and other cultural barriers which encourage impunity for breaches laws and conventions.

Addressing GBV as a human rights issue empowers survivors of gender-based violence as active rights-holders. Unable to afford lawyers and ignored by authorities, their rights are routinely violated by employers, preyed upon by corrupt officials, and victimized by perpetrators of violence. Often poor and disenfranchised, these individuals and even their whole communities struggle to find means of recourse or redress for the harm done to them. By providing justice services, community-based paralegals can offer a solution. They are less expensive and more accessible than the professional lawyers. Employing an array of tools and strategies, they can often resolve justice problems faster than the formal legal system. At the same time, these paralegals are backed by lawyers who can engage in litigation when necessary. Community-based paralegals have a deep knowledge of the people they serve and can provide solutions not just to individuals, but to the groups. Perhaps and most importantly, community-based paralegals are able to empower their clients, helping them to become aware of their rights and act to advance their interests. Community based paralegal programs can provide lasting empowerment to those who are otherwise disadvantaged.

In order to protect themselves and obtain better access to essential services, women in general and survivors of GBV need information about their rights and how to assert these rights through the appropriate legal channels, therefore YAWI finds it necessary to train Women survivors of GBV in Pondamali, Bondeni and kaptembwa slums as paralegals. Empowering women survivors with skills to become paralegals, will help them with basic knowledge of the law that is essential in addressing the vice. This will also help in prompt reporting, follow up of the victim cases and providing legal advice to victims and other vulnerable groups.

It has been established that poverty and inequality are highly interlinked phenomena which reinforce each other. It follows that women become victims of GBV due to lack of economic independence. In their daily lives, they depend so much on the perpetrators who could be their close relatives or other people with authority over them and in most cases people of the opposite sex. It is for these reasons that they end up in a compromise while their rights are violated. Therefore, addressing poverty related issues will require addressing inequality which hinders people from participating, contributing and benefitting from development endeavors. Another key strategy of the project is to further build the capacity of the women survivors of GBV to be able to identify and acquire skills that can help them start viable and profitable income generating activities. Survivors will be trained on agribusiness skills and also be supported with seed grants to set up a greenhouse to grow tomatoes and other vegetables which are very marketable. The agribusiness project will not only give them income but offer food security to them target group, their families and community they live in.
2. Objectives and expected outcomes

2.1. General objective

Reduction and mitigation of Gender Based Violence against women within the informal settlements.
2.2. Specific objectives

1. Empowering women survivors of GBV with the knowledge, and skills required to become paralegals for the community.

2. Establishing paralegal system support for women and children in the community.

3. Ensuring adequate mechanisms for the GBV survivors to report their cases to the right channels without fear of further victimization.

4. Establishing a network of paralegals in the targeted slum areas.

5. Empowering GBV survivors with economic self-reliance income generating activities to resist perpetrators and make rational decisions for their lives and offer food security
2.3. Expected outcomes

1. Greater knowledge and awareness of constitution rights among GBV survivors in the targeted Communities

2. Increased access to basic services for GBV survivors, mainly women, children and other victims and vulnerable groups in the targeted areas

3. At least 100 GBV survivors’ paralegals fully trained and supported to use their knowledge in assisting victims of GBV

4. Increased understanding between GBV survivors and community members in the selected slums within Nakuru and cooperation for solutions to mutual problems.

5. 100 GBV survivors acquire enterprise development knowledge and skills.
2.4. Activities to be carried out

1. Conducting a baseline survey for data collection on GBV cases in the three locations.

2. Identifying 35 GBV survivors from each slums with reported cases through Hospitals, police stations gender desks, chiefs and community groups
3. Interviewing survivors and recruiting them into the program based on the ability to grasp the concept and secondary school education level.

4. Developing paralegal and business training curriculum materials

5. Organizing paralegal training workshops for the 25 survivors

6. Establishing community based paralegal networks in the three slums
7. Commissioning of the trained paralegals to start working the community

8. Training paralegals agribusiness and provide grant to set up a greenhouse to grown
9. Monitoring the project progress, providing logistics and technical support to paralegal networks where necessary, review for improvement, and reporting.

10. Project evaluation and reporting of the project

Component 2:

1. Organizing enterprise development training for the 25 survivors to enable them establish an agribusiness income generating activity for economic empowerment and food security
2. Step a greenhouse for growing vegetables
2.5. Indicators

1. At least 100 GBV survivors have acquired the necessary skills as paralegals.

2. 60 % reduction of reported cases of GBV per slum

3. At least 100 trained paralegals have been able to identify at least 4 cases of GBV and offered support to victims of GBV

4. Community members trust paralegals and seek their help in reporting GBV cases and follow up in courts or medical services.

5. Trained paralegals have gained knowledge and skills on enterprise development and engaged in generating income.

6. A vibrant network of the 100 paralegal able to connect with other service providers such as police, hospitals, and counsellors among others.

3. Implementation of the project

3.1. Selection of beneficiaries and their description

The program will focus on GBV survivors who have been able to report cases and perhaps managed to go through legal system and justices have been delivered. These candidates for paralegal program should be living within the target slums, possess some level of education that could help them grasp the concept, and currently unemployed. However, one qualification that cannot be underestimated in paralegals is the desire to make a positive difference in their community.

The potential candidate will be identified by seeking information and data from service providers who will include; hospitals that offer services to victims of GBV, Police stations, area local administration chiefs, religious and community groups who support victims will be consulted and provide information for GBV survivors. Survivors will be contacted and be interviewed and if they have the right qualifications they will be recruited into the programs. A do no harm principle shall apply in the information gathering. It is therefore a policy of the program that all information about the potential candidate will be highly confidential.

3.2. Duration of the project

Estimated starting date: August, 2016
Estimated ending date: March 2018
3.3. Activity planning

[image: image1.emf]Activities Year 2016

August/oct

Nov-

December

Jan-

March April May June July - August Sept Oct- Dec

Jan -

March

Baseline survey in Ponda Mali,

Bondeni and Kaptembwa

informalsettlement

Identification of 45 GBV survivors

Conducting interviews for potential

program candidates and

development of program curriculum

and materials for paralegals training

and business training

Conducting paralegal trainings

commission of trained paralegals to

work

Establishing paralegal networks in

the three slums

Monitoring of paralegals activities in

the field

Conducting business training

workshop for 45 paralegal trainnes

Setting up of a green houses/

planting of vegetables and provision

of technical support by an

agriculture officer

monitoirng on income generating

activities and offer techinical

support.

evaluation and donor reporting

project closure

2018

2017

3.4. Inputs

YAWI will provide business training materials and conduct the training. Also the project will be run by YAWIstaff and volunteers.

4. Feasibility and sustainability

4.1. Monitoring

YAWI will organize a need based training for established paralegal network in participatory monitoring and evaluation approach. The paralegals’ network will apply participatory monitoring and evaluation methodologies in their day to day running of the activities. This will help formulating the indicators to measure the change as a result of the project. Focus group discussion will be conducted with the paralegals and other beneficiaries on quarterly basis to assess the changes brought about by the project, challenges, and proposed solutions and measure the achievement for each component.

A monitoring booklet will be printed for paralegals to fill details such as number of victims they have assisted in accessing medical care, reporting to police, number of court cases attended or assisted victims to attend. We will also check if they have linked a victim with a lawyer for pro bono services and social status who have moved from rescue home or shelters. The report will be on monthly basis and a data base will be created. YAWI staff will also monitor the establishment of viable and profitable business for paralegals, the change brought about by the income generating activity in the life of paralegals and their families.

4.2. Evaluation procedures

At the inception of the project YAWI will randomly select a number of GBV paralegals to track throughout the life of the project and use as impact case studies and data collection. The overall monitoring and evaluation of the project will use the log frame as a tool. YAWI will use reliable secondary data that has been collected by key stakeholders such as COVAW and others in the project area. An additional baseline will be carried out in the first six months of the project and these data will be used as a benchmark of subsequent measurement of changes. Data on the capacity of paralegals, level of GBV, availability of legal, medical and social support services for the survivors and the level of awareness on GBV will be collected. The project will also prepare quarterly narrative and financial report as a requirement by the organization and the donor. A midterm review will be conducted to check the progress of the project towards attaining its objective for learning and improvement of the project performance. Toward the end of the project period YAWI will carry out an evaluation to investigate the achievements of the project objectives. This will help to appreciate the change that will have been brought about by this project in the community.
4.3. Social and economic sustainability

The main focus of the project is the capacity building of the survivors of GBV. YAWI does not provide services by itself rather helps in creating a system where victims can access required services cheaply and timely curtesy of accessible paralegals within the community. This project gives due emphasis to beneficiary participation in all stages of the project and build their capacity in such a way that they will be able to offer services on voluntary basis or at a very minimal fee to connect the victims with the right service providers, such as police, medical clinics, counsellors or safe homes. The lessons and experiences gained from the project implementation will be documented and shared with other GBV actors. The project will focus on establishing a strong local network that will support and takeover the overall responsibility of the project when the funding stops. As mentioned earlier GBV is a multifaceted problem and therefore requires due diligence interventions. YAWI will do its best to disseminate lessons learnt from this project to facilitate the involvement and action of others parties in the fight against GBV

4.4. Environmental sustainability

The main focus of the project is capacity building through training. YAWI will make sure that no single activity of the project negatively affects the environment. Carefully use of material and sensitization of the participants towards natural environment care will follow all the programs and activities.

Project budget
	Activities
	Cost unit $
	No. of units
	Total cost

	Baseline survery in Ponda Mali, Bondeni and Kaptembwa slums
	30
	10
	300

	Identification of 100 GBV survivors
	100
	5
	500

	conducting of interviews for potential program candidates and recruitments
	50
	5
	250

	development of program curriculum and materials for paralegals training and field work books
	50
	100
	5000

	conducting paralegal trainings for 8 weeks cost of paralegal for meals, transportation hiring of training facilities
	100
	100
	10000

	Paralegal facilitor fee for 32 days
	50
	32
	1600

	Commission of trained paralegals to work. Paralegal allowance for 4 months
	120
	50
	6000

	TOTAL PROJECT COST
	
	
	23650

	Project implementation fee, staff allowances 15% of project cost
	
	
	3547.5

	GRAND PROJECT COST
	
	
	27197.5

