

EXECUTIVE SUMMARY

The Stepping Stones (SS), Kisumu Workshop, which was organized by ACTIONAID Kenya, started on November 12, 2001 for two weeks, at the Poverty Studies Centre (PSC), Kiboswa. It drew participants from AAK partner CBOs and the NGOs in the Western Region, most of whom had "O" level standard of education and rich experience in community mobilization. The participants together with the facilitators, brainstormed on the concept, analysis and practice of SS as a tool for positive change.

In peer groups, men and women discussed and demonstrated various topics with particular emphasis on enabling everybody to make their contributions, right from the perceptions to an attempt at making the 'I' statement and a commitment to effectively applying the skills learnt both at personal and community level. The tableaux, love and power relations were particularly impressive as participants were able to relate them to their own experiences and offer suggestions on how to involve communities in acknowledging that there is a problem. The problems could vary from HIV/AIDS, poverty, wars, famine to communication breakdown. As facilitators, the workshop realized that it is the duty of all of us to empower the voiceless to negotiate for a dignified existence.

Manyatta was the place, where the community outreach was done. The village is in the eastern part of Kisumu, characterized with many unemployed youth, large number of non-school going children and petty traders. The community outreach lasted 3 days where participants used song and spectacle to mobilize the community. A core group emerged that was able to come up with issues: poverty, peer pressure and traditions as ways that influence the spread of HIV/AIDS. Thereafter play skits reflecting the above concerns were produced and performed for the community on the third day. The performances were far reaching and insightful. During discussions that followed each skit, various solutions were suggested such as establishing IGA. AAK promised to follow up through the Fish Group. The workshop was facilitated by: Baron Oron, Sylvia Wava both from Uganda together with Mboya TJ Owuor and Pauline Mkala (AAK) both from Kenya.

ACKNOWLEDGEMENT

The success of the two week workshop was made possible by Action Aid Kenya, specifically Dr Chris Ouma, HIV/AIDS Coordinator, Joyce Waititu, NSP Coordinator, Western Region who was the contact person for the training centre where we had comfortable stay, we would also like to thank the training center staff for this. We would also like to acknowledge the participants for their active participation in the training.

Introduction

The participants and facilitators were welcomed to the workshop by Joyous Joyce Waititu, NSP Coordinator, AAK Western Region to the Poverty Studies Centre (PSC). She articulated that the workshop had brought together actors in the concerned with community initiatives in curbing the spread of HIV/AIDS and hoped the Stepping Stones workshop would enable them go about their task in a more effective way. She enlightened the participants to the services available in the PSC.

FIRST WORKSHOP MEETING

Participants were introduced to the idea of adjectival names as an icebreaker. The participants were to introduce themselves to the rest of the group using an adjective that starts with the same sound as their name.

OBJECTIVES

The workshop objectives were presented by Popular Pauline as follows:

- To equip the participants with skills in handling behavior change to curb HIV/AIDS
- To improve the communication and interpersonal relations skills
- To improve their mobilization and facilitation skills
- To increase the number of SS facilitators to aid in curbing the spread of HIV/AIDS pandemic
- To empower the facilitators and community to reflect on the current prevailing HIV/AIDS situation and initiate way forward through action planning

BACKGROUND OF SS

The package was written by Dr. Alice Welbourn. The Pre-testing was done in Uganda through the contribution of Red Barna, ActionAid-Uganda, and facilitated by Prof Rose Mbowa with the support of Baron Oron, Milton and Germinde of Red Barna.

The package won the "Silver award" from the UNAIDS and is being used in over 104 countries in the world.

WHAT IS STEPPING STONES

Big Baron articulated that SS package is like a river that is flowing and should be implemented wholly, if implemented partially there will be a break in the flow, leading to it being less effective. SS enables community to carry out the current situational analysis, then consider the inherent factors causing the current situation e.g. culture, tradition, ignorance, communication breakdown and finally the best way forward for the specific community.

PARTICIPANTS EXPLORATION OF SS CONCEPT

Word	Definition	Word	Definition
Concept	Details Philosophy/Wisdom Ideas Strategies Subject matter Kiini(Kiswahili) Mfumo/wazo(kiswahili) Underline theme	Stones	Essential for approaching or tackling problems Available Easily handled Tough and durable Confidentiality
Concept definition	Participatory Enabling to collectively attempt solving problems An involving process	Participatory	Role plays Group discussions Enabler Different age groups and gender participation Games/singing Equality Rapport/interactive dialogue Reciprocal

"The reason why information on HIV/AIDS has not succeeded much is because it has not made people vulnerable to it"

PARTICIPANTS DEFINITION OF SS CONCEPT

Participants worked in groups and came up with the following definitions of SS Concept:

1. Participatory and empowering bottom up approach to develop a process of gender, HIV/AIDS, Community Mobilization in a sustainable manner.
2. Is a tool/strategy which enables a community to participate fully in addressing issue to make decisions towards an agreed goal.
3. A participatory tool that enhances support and proper communication that is aimed at accompanying a given mission set by the community.

PRINCIPLES OF SS

1. Best behaviour change is the one developed with the community.
2. Peer groups need own privacy
3. The process of self-analysis leads to greater awareness of one self and others. This is the basis of respect and assertive behaviour.

Who is SS meant for

Community development workers using participatory approaches. It has been observed that despite massive awareness creation via lecturers on HIV/AIDS, the scourge continues to take its toll unabated. This led to the conclusion the lecturing approach is not effective. Community participation is therefore necessary in providing practical strategies and initiatives.

For a long time HIV/AIDS was considered a medical problem to be dealt with by the medical fraternity. But it has now been declared a developmental problem that requires multisectoral and integrated approach.

Due to the peer group approach, SS empowers the marginalised e.g. women, youth to negotiate for a dignified way of life by equipping them with communication skills. Within the peer group experiences are similar, confidence is easily built and change is upheld.

LOCATION FOR SS WORKSHOP

Workshop should be held where there is already an organized activity/program. During the workshop there should be minimal writing due as might intimidate participants.

TIME FOR HOLDING SS WORKSHOP

When people are more free and available/relaxed/holidays/during festivals, daily activities of the community, organized groups. Planning should be participatory with the community

PEER GROUP DISCUSSIONS

In this workshop the participants worked in 2 peer groups. The real men and younger men's' group worked together while the older women and younger women group worked together. Whenever the discussions were very specific the groups broke up into the four groups as necessary.

EXPECTATIONS

Group	Expectations	Hopes	Fears
	That the workshop becomes more participatory That instructional materials will be given to the participants at the end of the w/shop to enhance their work That the organizers LAISES with & the interested NGO's, agencies in helping US make OUR workshops at the community levels practical and meaningful. To know the approach of SS. To become a resourceful person to different STAKE holders in the society. To socialize with other CBO's representatives. To get relevant reproductive health Resources from the Centre To be able to share experience with other Dev. Worker in HIV/AIDS. To learn effects of HIV/AIDS. Success that have been realized in combating HIV/AIDS in KENYA A more change society that what it is NOW!. Great awareness of the present life VERSE the tradition Conducive learning environment Adequate facilities. Participatory participants Professional/skilled facilitators Nature relationship Active more technical advises to the COMMUNITY To share field experiences o how	That the organizer will make a follow up at our areas of operations. That the SS participatory approach will make it more palatable in own communities. To understand the community better than before. Find ways of educating/reading the spread of HIV/AIDS. Learn something on good communication and relationship skills within my community. To be more open to myself. Equip self with technical approaches toward PLNa's. Succeed in relating message to my community To acquire knowledge and skills in relations to the SS To use the knowledge and skills acquired to teach my community at large. To be more gentle and taxable to my society about the SS. To live in a world free of AIDs To meet a stable and free from conflict household families To share experience with those with HIV/AIDS Find new ways of	

	to pass the information on HIV/AIDS	educating/reading the spread of HIV/AIDS. I hope I shall be a good SS facilitator	
Older and Younger women	How to test people for HIV New ideas from SS Learn control & prevention of AIDS Learn the steps of HIV/AIDS until it matures to AIDS Know more about AIDS To come out more assistant with how How to convertibility & healthy with HIV/AIDS Effectiveness in working with CBOs/Partners. How to approach a person with AIDS. Better equip in terms of communication skills Appreciate the value of the SS methodology See what stepping is all about Identifying PLWAS.	Know more about HIV? AIDS Take information back to people Ability to identify people with HIV/AIDS Ability to apply what we have learnt right here before going to the community Handling HIV/AIDS patients Stepping stones to enhance her ability to work with community More people to come out and tell their status.	Use of Condom are we really fighting HIV/AIDS Ability to counsel someone with HIV/AIDS. Visiting HIV/AIDS patients during the workshop As one of the organization, feared that Things might run smoothly Will be stoned for telling HIV/AIDS

PARTICIPANTS INSIGHTS

- Speaking out our HIV/ status a vital step in fighting HIV/AIDS.
- Start applying the stepping stones with our selves, not just passing the information to the community.

LETS COMMUNICATE

TRUST & CONFIDENTIALITY.

This exercise involved participant in coming with qualities of person they would turn to in the event they had an embarrassing medical problem.

Group	Qualities of Confidant	Group	
Older Women	A lady Age mate Whom I trust and strictly confidential Understanding Good listener and listening more than asking questions Sex doesn't matter A man Elderly lady Knows my background Accepts me the way I am i.e. Non judgmental Trust worthy Friendly Understanding Courteous Tolerant Knowledge/Specially in that field Considerate	Younger Women	Trust worthy - keep secret Give guidance Confidentiality Good Listener Patient/Tolerant Approachable Transparent & positive Age doesn't matter

- We observe trust and confidentiality starting from out discussion groups

- It was agreed that trust and confidentiality cannot be guaranteed by the facilitator but participants should only say what they would normally share in public and also participants were encouraged to think carefully before talking about details of peer group discussions outside the workshop

THE STRAIGHT LINE

This exercise involved blind folding a volunteer who then moves to touch an agreed object, first with no help at all, next with verbal directives and finally with verbal directives and physical guidance.

After this exercise the older and younger women group expressed that they had learnt the following:

- That it was profitable to work in group as different people have different ways of solving a problem
- Sometimes we can be going in the wrong direction whilst if we consulted we could receive good counsel.
- To combat HIV/AIDS we need to work together

A KNOTTY PROBLEM

In this exercise two volunteers are asked to leave while the rest of the group forms a pattern where they hold hand in a intertwined manner. The volunteers are called back with their hands on their back and are asked to help disentangle the rest of the group by using only verbal command.

The older and younger women appreciated that solutions to community problems cannot be external as the problem source is known to the community. Strangers might just be dealing with the symptoms of the problems.

LISTENING

This exercise involved working in pairs. The partners were to take turns in telling and listening to stories for two minutes each and after which to exhibit bad listening habits for another minute. After the exercise participants were asked to express their feeling.

Group	Signs of listening	Signs of poor listening	Feelings when listened to	Feelings when not listened to
Older & Young Women	Eye to eye contact Body language Repeating what you have said	Interruptions Diverting to other things	Honoured Respected Loved Encourged to continue talking	Rejected Neglected Not appreciated Not wanting to continue Foolish

In the exercise the participants were helped to realize the importance of listening skills to good communication.

BODY LANGUAGE

Older and Younger women worked in pairs to enact through miming using body language a situation when a discussion ended up in an argument.

This exercise enable participants to appreciate that we communicate as much verbally as with our body language. Therefore we need to be conscious and careful of sending the wrong message through our body language.

Emotions that can be expressed through the body language (Older & Younger Women)

- Anger
- Fear
- Likes and dislikes
- Happiness
- Walking style and pride
- Power different & house girl, women expected to sit on floor while men sit on table, women sitting down

OUR PERCEPTIONS

MINING THE LIE

Participants stand in a circles and one person comes to centre of the circle and performs an action and when asked s/he says they are doing something else.

Lessons Learnt

We all mime lies to avoid interference, revealing our situation
 People can inform you they are doing something while they are actually not e.g using condoms

FIXED POSITIONS

Participants formed a circle and a volunteer stood in the middle. Participants on the circle directly in front of the volunteer, directly to the sides and to the back would describe what they can see from their fixed positions and finally one participant would go round describing what they can see.

This exercise reminded participants that very often people speak and pass judgement on issues that they have no facts on, but in order to understand a situation one needs make efforts to get the full information.

IDEAL IMAGES AND PERSONAL DESTROYERS

Ideal images are what society expects of us. The peer groups came up with the following ideal images

Group	Ideal Images	Reality	Personal Destroyers
Young Women	Well educated Special Shapely Create Financially stable Understanding Loving Disciplined Principled	Due to poverty education levels are low Different family background can make one to live up or not live up to the standards	Going with "Sugar Daddies"
Older Women	Assertive Financially stable Dressing in a specific manner Cooking Handles matters Role models Submissive Welcoming Humble Tolerant Honest Knowledgeable Religious Hardworking Stable homes Respectful	Peer pressure Economic conditions Values priorities Relegate chores to maids Aggressive unwelcoming	Having extramarital affairs Sleeping with boss for promotion

The participants that we all have ideal images but there is a gap between our images and reality. This filling gap leads to activities that can cause HIV/AIDS infection.

IMAGES OF SEX

This exercise was to enable participants to share experiences on good and bad things about sex. The participants were divided into 3 groups of old, younger and unmarried women. The participants could be seen discussing things they would normally not have discussed concerning sex. They came up with 6 drawing of good images of sex, such as weddings, sexual organs, courtship, love making, dowry payment. They came up with 12 bad images of sex e.g. rape, pre-marital sex, extra marital sex, pregnancy before marriage in school girls.

Participants observed that sex was a good thing but many times ended up having bad images.

Sexual health was defined as

Sex that is pleasurable, free from infection and unwanted pregnancy and abuse

PRIORITIZING PROBLEMS

The participants were taken through this exercise and were able to prioritize the images of sex in order of priority. Amongst the ones in the now included disease, rape, sex .

WHAT IS LOVE

The word love in various local languages

Mampenzi -Kiswahili Chamyiet- Saboat usime -

Wendo - Kikuyu Hera - Luo Huyanza

Obwagazi

Definition of love		
Older & Younger Women	Real Men	Younger Men
Positive strong <u>feeling</u> towards someone or something Is infinite <u>feeling</u> towards someone something, which can be expressed by different ways like, caring, commitment, and giving gifts. A liking that has graduated to being fondness leading to love. A strong <u>feeling</u> above something or someone it's a compassion True feeling which can be romantic or compassionate, fraternal, parental etc. Strong natural feeling towards someone or something.	A God given emotional feeling Positive respectful feeling towards another person A developed/conscious positive feeling towards something/body after a periodical interaction A two way positive statement between 2 or among people. Innermost true, faithful liking between 2 parties An emotional feeling expressed towards another The inter feeling of 2 partners who can share common interest in understanding one another.	A positive innermost 'feeling' Innermost positive feeling towards others developed sequentially after time/ a period of time Warm affection feelings experienced between two people parties or more. A natural innermost aspect in life A blood relation bond Innermost desire expressed to others An innermost feeling which develops amongst two or more people who share a common interest or kinship with readiness or willingness to assist incase of a problem and need to be together. A <u>developed</u> innermost feeling achieved after desiring the characteristics of one.

Young Men Reasons for being loved

- Handsome
- Polite
- Body structure
- Well understood (research)
- Harmony
- Impressions towards me e.g. talking style
- Kindness
- Humbleness

TYPES OF LOVE

Persons	Type of Love	Quality of Love		Advantage Publicly Recognized r/ship
		Women	Men	
Lover	Romantic, Passionate, Conjugal	Tenderness Lovers tone Physical closeness Giving the lover special meal Welcoming Appreciation Sex	Care Trust Listening Submissive Faithfulness Empathetic Boldness Truthfulness Honesty Acceptance	Ability to exhibit love More fulfilling One feels worthy, respected Ability to claim ones rights Confidence
Siblings	Filial Compassionate	Advice Sharing material things Sympathy Sharing ideas Forgiveness and tolerance Caring Companionship	Caring Sharing Helping Respecting Sympathy Advancing Counseling & guiding Forgiveness and tolerate Companionship Sharing ideas	

Group	Love = Sex	Love = Marriage
Women	love is Not equal to sex	Love is equal to marriage.
Men	Love is not equal to sex	Marriage can be devoid of love

OUR PREJUDICES

PASS THE PICTURE

The participants really enjoyed this game that brought out the fact that a verbal message is less lively to be conveyed the way it is received. Participants felt that messages should be conveyed in writing. Also participants learnt that they needed to exercise patience if a message they conveyed is not executed.

RISK TAKING

Kuhatarisha - Kiswahili

Definition

- Exposing oneself to danger - putting yourself in danger intentionally in order to achieve something.
- Taking decision/action of known proclaimed danger with hopeful expectations.
- Taking a dangerous course of action because you want to achieve something that's not guaranteed

Participants worked in pairs and they shared experiences of when they took risks e.g. one participant left her job to go for further studies as the employer not consenting to study leave. Some participants felt that they were not risk-takers but at the end of the discussions it was revealed that we are all risk takers otherwise life would be unbearable.

WHO IS LABELLING WHO?

MEN

In the community we always label people with names according to their characters. This makes them feel rejected, disregarded and useless in the society, or proud.

This is applied to the HIV/AIDS victims whom we always isolate from the community, companies, groups through social, giving responsibilities, co-operation acceptance. We tend to reduce their life span.

WOMEN

During the exercise those who were treated coldly felt rejected, lowly, unworthy, they wondered about the sort of label they had. The participants felt that as we continue label people, we increase the spread of HIV/AIDS and it is unfair to discriminate those who are infected

HIV

MUDDLING THE MESSAGE

WOMEN

This always happens in many aspects of life that a message is muddled and changes everything in the community.

Cause

- Disregarding messages
- Lack of concentration
- Poor listening
- Disregarding the informer
- Lack of understanding

Lessons Learnt

In community mobilization, it is important to have something written down, pass the information to the community without distorting it.

Do not leave the responsibility to other people to pass the information. As a facilitator, train the people your self, ensure that they get the right message so that they pass on the right message.

LANGUAGE OF SEX

Women

In order to ease the discussion of on sexual attitudes, behaviour and safer sex techniques, the women group had a volunteer lie down on newsprint and her outline drawn. Naming of body parts followed this activity. The participants took a lot of time to name the private body parts. Also the group discussed the importance of body parts in pleasurable sex. By this time the participants were contributing actively and a lot was learnt in area of hygiene, signs of STD s among others.

MEN

Have we ever taken time to talk about our sexual organs. Why do we always fear to talk about our organs or why do men fail/fear to look at her wife while naked

- Due to fear of the wife that she might be a wizard
- Due to the snatching of freedom to see being naked, resulting in stimulation
- Fear that you might label her
- Fear of body language

How can we make our marriage to be lively as it was the first day

- Put in different messages everyday
- Put in sweet words everyday
- Put in more Humor in your marriage everyday
- Let us not cheat our wives always to please them

TYPES OF INTERCOURSE

Older & Younger Women	MEN
Vaginal intercourse Oral sex Anal sex Breast Sex Thigh Sex Armpit sex Palm Sex Withdrawal sex Masturbation Lesbianism/homosexuals	Vaginal Oral Anal

MOTHER TONGUE'S TERMS FOR SEX AND SEXUAL ORGANS

WOMEN

Group	Sabaot	Luo	Luhya	Kikuyu
Women	'Normal 'Sex-Vabisiet 'Peer/Girls' Sex-Kumisiet Extra marital-Soksiet	Normal Sex-Nindrouk Extra marita-Chodo "Women" Girls-Chodo Boys-Ngo'tho	Normal sex-Osodana Extra marital-Khubwoba Peer Sex-Khukhundana Kinyala Normal sex-Osodana Extra marital-Khubwoba Peer Sex-Khukhundana	Normal Sex-Guthica, Kuguika Casual-Gwikana

- Semen (Mon) Viginal fluids
- Lach
- Lous Pinyodo
- Maach
- Sabaot - Kworodnit - Cheswet
- Luhya - Obudio - Kinyala
- Butia - Bakusu

MENS GROUP

- Male organ Name - Local Tribe
- Penis - Taritiet - Kalenjin

- Chul/Nyim - Luo
- Imbolo - Luhya
- Semen - beekab suron - Kalenjin
- Lach - Luo
- Amenyale/Amanyi - Luhya
- Pulic hair - nyus/Nyosit - Kalenjin
- Yier - Luo
- Amesuwa/Obwoya - Luhya
- Female genital organs
- Vagina - Busiat/Kuset - Kalenjin
- Ngony - Luo
- Esibodo/Eshipoto' - - Luhya
- Female skin - " " - Kalenjin
- Nyar - Luo
- Amagenya - Luhya
- Vaginal intercourse - kumisiet - Kalenjin
- Osoda - Luyha
- N'gothruok - Luo
- Vaginal Fluid - Beek - Kalenjin
- Lach - Luo
- Amanyi/Amenyale - Luhya
- Orgasm - No language for it.

FACTS AND FEELINGS ABOUT HIV

HIV/AIDS PREVALENCE

Women	Men
Girls mature earlier than boys 1.5m Kenya have died of HIV/AIDS since 1980s, leaving behind 1m orphans. Each day 700 Kenya die from HIV/AIDS 2m Kenya already infected. Reflection year 2005, 2.6 million will have died. 90% of infection is through sexual contact. 80 - 90% of infection is average 15-49 years of age (most productive). No cure/no vaccine Nyanza among the most hit Most men - die at 25 - 35 yrs Women 20 - 30 yrs	Over 900 people die everyday out of the 30m of the pop. of Kenya to day 900,000 orphans in Kenya Most hit areas:- Nyeri Nyanza Thika

JOHARISI WINDOW

Known to self	Known to others
Known to self & others	Unknown to self and others

Sylvia Queen, shared the Uganda experience where the government through strong political commitment and through the Uganda HIV/AIDS Control Project (UACP) a national response to the HIV/AIDS epidemic was achieved and a multisectoral approach was put in place. Some of the achievements include, HIV/AIDS awareness is almost universal awareness, decline in HIV/AIDS and increase in demand for STD and VCT services. Some challenges include VCT services still limited, HIV/AIDS related policies and laws are still weak, the number of AIDS patients is high still and increasing while ARVs are not affordable

SIGNS OF AIDS

Women

Minor Signs	Major Signs	Cardinal Signs	Progression
Fever for more than 1 month Skin rash Cough evidence of for more than 1 month	Cough of over 2 months fever over 2 months Gross weight loss 10%	Cryptococcal meningitis - Painful headache Kaposi's sarcoma - Scally skin, pressed produces pus Herpes Zooster	Point of infection Window period Symptoms (sero conversion) Symptoms (sero conversion) Signs & sytoms (Syptomaic stage) AIDS related compresses (full blame AIDS) Progress to death First 4 stages are very dangerous ones as people do infect others at this stage
Vulnerability of Women Due anatomical make up women - i.e. recipient uterus has large surface area so attracts more chances for infection, more prone to STIs and cannot easily tell when infected (Women should see a doctor when having smelly discharge and pain in lower abdomen)			
POVERTY <ul style="list-style-type: none"> • Depend on men for financial support so cannot negotiate for pleasurable sex • Low Education level - Ignorance • Culture			

Modes of transmission	Myths
Sexual contact Mother - child transmission Boold contact	Garlic onion reduces HIV/AIDS Consuming urine reduces HIV/AIDS Children get HIV from immunization HIV can be reduced by having sex with e.g. A child or a virgin who is not infected, with someone older & old women HIV emanates from witchcraft HIV/AIDS reduces through sharing it with others HIV is Americans idea of reducing sex (Discouraging sex)

In the session there was exploration of participants knowledge on HIV/AIDS and myths within the community. The information gaps were filled. The participants were advised that in the event that have no answer to any question they should not feel shy to declare so and promise to give the answer next time. Also the participants should liaise with medical people where necessary and even invite them to the session.

CONDOMS

Folding Paper Game

Four volunteers are asked to stand in front of the group and given a similar piece of paper each, which they should fold according to spoken instructions while having their eyes closed.

Lessons Learnt

- We can be taught the same things but apply them differently
- Following instructions when eyes are closed is a challenge
- Each every part of our bodies is equally important
- People perceive instructions differently
- Enlightens us that as we go to the community, we should expect the learner's to experience problems following instructions & we should not lose patience.

WHAT IS A CONDOM

Participants Information on Condoms	
Men	Women
A vessel rubber device that protects us from contracting STD or STI & HIV during sexual intercourse	Condom a protective device worn by a man during intercourse in order to prevent infection
Made of rubber	For family planning
Life saver N/B 100% HIV	A rubber protective device, worn by men during sexual intercourse to prevent his sexual fluid from getting in to contact with the woman, aiding if family plannig.
Something special about the condom	A device
Life safer	Protection against STD/STI/HIV/AIDS during sexual intercourse
Money maker	Made of rubber
A challenge in marriage people	A life saver
How to determine condom is safe	Fitting any size
Aim in the pocket	Money maker
Check for the dates e.g. (expiry)	
How can we damage our Condoms	
With finger nails when tearing	
When putting them in wallets (of heat)	

During condom discussion sessions the participants were equipped with accurate information on the condom. Some participants hand never seen the male condom and yet even more had not heard of the female condom. They were all able to demonstrate how a condom is worn.

Lessons Learnt

- Disposing condoms in a pit latrine
- Some men love their lives more than sex
- Overcoming challenges while still not clashing with the culture
- Sitting with our children and guiding them
- Female condom is best if your partner is stubborn
- Women are more vulnerable HIV/AIDS infection because of their make up

OUR OPTIONS

This is a session where participants are able to consider possible choices available in life.

SPIDER'S WEB

MEN

Lessons Learnt

- No war during force, networking
- Unity

- Co-operation
- No competition all can be winners and no losers

Hopes		
Young Women		Young Men
Finish education		Free life form HIV/AIDS STI,STD
Self sustenance		To marry suitable and good wife
Good, homes, husbands		Good family
Manage family		Self employment
Educated children		Use of condoms
Self employment		Income generation
Free from HIV,STD,STI		Determination
FEARS		
Many children	School drop-out	HIV/AIDS infection
Prostitution	Idle & disorderly	Poverty
Early marriage	Poverty	Fear death
HIV/AIDS (STDS)	Unemployment	Mistrust in partners (loose sexual life)
Wrong choice of husbands	Bad company	Condom stigma "(Harmour/weapon)
Early pregnancy	Illiteracy	Fear of failed marriage

Situation of Young Men and Women in Participants' Communities

Situation	Suggestions for Change
Lack of advice Orphanage Lack of education Poverty	MEN Community education Peer groups SS approach Inter personal relationship Life skills education - how what, when, why to drink daces and enjoy Identify problems
	WOMEN Promotion of community education i.e. IGA, Adult literacy, advocacy of girl/child education(enforcement of laws) Empowering the vulnerable communities with IGAs etc. Sex education Teachers should be trained in facilitation skills to handle family life education. Lack of opportunities has resulted in lack of skills 'SS' promotes behavior change and can be adopted as intervention against societal ills. Encourage church groups involvement in HIV/AIDS awareness and empowerment.
Traditions Women should always receive Education of the girl is ignored Caring of children.	

LESSON LEARNT (PARTICIPANTS)

- In order to change behavior, one needs to get information. If women are to attract their husbands, they need information on how to dress, keep a good homeetc.

POSSIBLE FUTURES

This exercise was done using tableaux (frozen images) to enable participants discuss and possible better future and visual what it means. The current bad situation is referred to as the more likely but less hopeful. Supposing there is an intervention that

would result in the less likely but more hopeful future. The four peer groups each came up with 2 tableaux. These would be presented for discussion in the full workshop meeting.

MEN

More Likely Future Less Hopeful - Less Likely Future, More hopeful

Before counseling After counselling

1) Thief - Steals, forces, grapes kills - 1) Can borrow, self employment pick pockets, cons jailed, killed repent, faithful, honest, beaten, chained, crippled, hopeless sustainable long life hopeful suicide.

2) Truant: Student, does not go to - 2) Truant after counselling School, bang smoker, signet - Reforms, goes back to school smokers, drinks alcohol, rapes stop all drug abuses, advisable indulge in sexual activities, doesn't helps the parents. Repented (join help his parents youth at church.

Result: Jailed, sick, contract HIV dies, Cheats, uses school fees.

3) Bad characters Suspicious 3) Bad characters after counselling Emotional, unfriendly, secluded - Respectable, caring, co-uncaring, unco-operative operative supportive, Responsible, welcoming, Result: Family breaks up, Less food, No stable family, children goes Education for children etc to school, enough food.

WOMEN

- People have a choice of opting for better futures.
- Some people lack parental guidance.
- When acting out the more hope full table use, it is important to make as attractive as possible - No violence, let it portray acceptability, development etc.

It was observed that when one changes for the better positive effects are felt far and wide e.g. if one is an alcoholic changes those who shunned them would accept them, respect them, rely on them etc.

FIRST Full workshop meeting

Participants were informed that the presentations of tableaux were not for competition but for sharing of situations in the community.

Participants were given few minutes to polish their tableaux. After which they picked numbered papers that would assist in decide on the order of presentations. First came young women, then older women, older men and finally younger men. The tableaux generated much discussion with all the peer groups participating.

Tableaux Presentations

Group	Tableaux	Causes	Remedy
Young Women	More likely event Young women dancing in a disco place and one of them is annoyed by a man seducing her yet he had not bought her any drinks. She hits him with a beer bottle on the head	Peer pressure, drug abuse, influence of alcohol, lack of counseling, conflict at home e.g. broken homes, lack of role model, idleness, poor communication	Advice, counselling-(give information with choices and consequences), experience, IGAs, role models
	Less Likely event	The young lady became born	Agents of change should

	The young women is seen being prayed for by a Pastor and other faithfals	again due to bad effects of previous life,	target parents to change approach from lecture method, youths views should be considered by parents and community at large, youths to be involved in development groups, avoid labeling
Older Women	More likely event A single older lady dated two men and they met at the same place and a scuffle ensued	Incase of married lady such a situation would be due to lack of communication, satisfaction, economic problems, negligence due to husband having affairs, Men normally feel neglected as culture does not define their role in running home so needed to go out.	Men should be involved in upbringing of children, take their families along for entertainment
	Less Likely event The lady is seen in a marriage ceremony to one of the men	Due to advice, bad experience	The lady showed change and commitment by public marriage
Older Men	More likely event A man pickpocketing and some children shouting thief and running after him, mob justice	Economic problems, Laziness, Street culture, Drugs addiction, ineffective and corrupt administration/police, pressure to have wealth, Ideal images, Habitual stealing, Lack of support from community members, mature street boy	IGA
	Less Likely event From jail the man went to church	After punishment,	To love family, join IGA, work in shamba, acceptance by community
Younger Men	More likely event A woman running away with her children	Marital violence/abuse, Negligence of the husband, Infidelity, Pressure from in-laws, financial problems, alcoholism leading misuse of funds and resources e.g. selling maize to buy alcohol, lack of transparency	Involve woman in decision making Transparency let them expose their weakness to each other right from the beginning.
	Less Likely event Husband and wife hugging and happy children	Husband stopped drinking	Involving wife in decision-making

EXPLORING WHY

This exercise helped participants to consider situations which involve sex and risk-taking. Participants worked in groups and came up with roles plays. The younger women came up with a role play on a young girl assenting to sex due to peer pressure, while the older women came up with a role play of couples in a drinking place and one couple leaving to go and have sex.

After the role plays participants discussed the following:

Question	Sex due to peer pressure	Sex due to influence of alcohol
Why they had sex	Promise of material thing, assurance of secrecy by peers, pleasing peers to fit	Payment for alcohol in kind, habitual, influence of music

	into group	
What was good in them having sex	Pleasure, sexual satisfaction (man)	Pleasure, sexual satisfaction
What was bad in them having sex	Danger of infection if no protection, pregnancy, risk trauma due to virginity, risk of abuse e.g sodomy	Risk of infection, pregnancy, separation/divorce, infection of spouse, neglect of children

The participants felt that the probably the characters might not have been able to negotiate for pleasurable sex.

ALCOHOL

Why brew	Why drink	Disadvantaged	Remedy
IGA, keep husband at home, during ceremonies	Pleasure, peer pressure, due to stress, idleness, gain courage, socialize, medicinal value	Causes family breakup, community misfit, poor time management, low productivity, irresponsible sex, inhibits sexual activity	Guidance and counselling, address root cause of problem, IGA,
Participants agreed is difficult to stem out brewing and it's the drunkards who need to change			

COMMUNITY LIKES

This exercise aims at reminding participants of good things about their community. Some of the responses were: boldness, respectful, ambitious, farmers, courageous, coming together during problems, hardworking, flexible, cooperative.

TRADITIONS

LESSONS LEARNT

MEN

LUO

- Some must be adhered to
- Some traditions are a burden
- Some are expensive to achieve
- We should uphold the meaning of traditions and their relevance today

SOLUTIONS/POSSIBLE ACTION

- a. Re marriage - sex should not be mandatory or
Use of condoms if a must blood should be tested first
 - Re-enforcement of responsibility for the need of family
- b. Marriage: should not be made compulsory for the less fortunate

TRADITIONAL ACTION

MEN

- Use of Herbs: should be recognized, and practice harmonized and respected by Ministry of Health
- Funeral: Reducing the expenses i.e. compulsory slaughtering of animals and

Eating should be harmonized.

- Sex: It should not be used as a taboo or opener. Other actions could be used i.e.
- Order of who starts activity cultivation

TRIBE LUO

No	TRADITIONS	POSITIVE IMPACTS	NEGATIVE IMPACTS
1	Re-marriage/Leverage	Settlement of women <ul style="list-style-type: none"> • Continuity of lineage • Care for the deceased family • Care for the deceased property	Misuse of resources by the husband <ul style="list-style-type: none"> • Insecurity of STI& HIV/AIDS • Family conflicts/Acceptance
2	Marriage	Family establishment <ul style="list-style-type: none"> • Continuity of lineage • Rite of passage	burden to the less fortunate <ul style="list-style-type: none"> • Dowry is difficult to pay
3	Use of Herbs/Traditional healers	Recognition of Traditions <ul style="list-style-type: none"> • Economic Activity • Healing of illness	Lack of Honesty by the Herbalist <ul style="list-style-type: none"> • Traditional Healers demand too much • Hygienically not accepted • No standard dosage
4	Funeral Ceremony	Population reduction <ul style="list-style-type: none"> • Rite of passage • Appeasement of the dead	burden <ul style="list-style-type: none"> • Costly • Time consuming in Preparation
5	Sex as key opener	- Uphold morality	Insecurity/Spread <ul style="list-style-type: none"> • Routine on sex • Creating a barrier • Human Rights above

KALENJIN TRADITIONS

No	POSITIVE ASPECTS/IMPACTS	NEGATIVE ASPECTS/IMPACTS	CHANGES/IMPROVEMENT ACTION
1	Circumcision - Age promotion <ul style="list-style-type: none"> • Get way to marriage	Affects education (discontinuity) Expensive Diseases	Sterilize equipment Reduce of expenses
2	Marriage - Get children - Responsibility	Young ones getting marriage under age Source of poverty Wife inheritance	Marriage at a required age Empowerment economically before marriage Wife inheritance should be abolished
3	Children - Ancestral Naming - continuity of life	Inheritance of ancestral spirits Expensive	- Invitation of dead spirits should be abolished
4	Wife Inheritance - Life continuity	Spread of disease Abuse of women rights	- Wife Inheritance should be abolished

TRIBE: LUHYA

No	Tradition	Positive	Negative
1	Circumcision	- Controls infection disease	- Death
		Proves Maturity Comfort during sex	- Transmission of diseases
2	Inheritance	Security Consolation	Unsatisfying love Living under stress
3	Naming of children	Historical Remembrance	Poverty/Large family Evil spirits
4	Dowry	Permanency in marriage Identification Recognition	Poverty Lack of respect and peace
5	Lessons They promote poverty		
6	Use of modern methods We should avoid women inheritance		

MONEY

To help participants explore the links between money and the spread of HIV and how these links might be changed.

The participants held discussion on the main cost facing their families, who takes responsibility and how access to money is relevant to HIV.

Some of the lessons learnt by the women group is that money is mainly handled by men. Women can do anything to provide for their families like sleeping with men for money or goods. When men have access to money they engage more partners, drink more, spend more time away from home thus increasing risk of contracting HIV. Both men and women agreed that lack of trust between couples is a major contributor to money related conflicts. This means there is need to harmonize the relations by promoting dialogue, participatory budgeting and utilization of money by both partners.

TESTING THE WATER

During this exercise participants narrated personal experiences of why they feel they belong to a certain category. It was concluded that though predominantly people adopted a specific approach but in different circumstances a different and appropriate approach would be used. Also in the community we have all the characters and we need to understand how to work together as a team.

LETS SUPPORT OURSELVES

ATTACK AND AVOID

In this exercise participants raised their hand to a actions being mentioned as it applied to them. This was to help participants recognize whether they have assertive (aggressive) behaviour or unassertive. By performing role plays on attacking and avoiding behaviour, participants recognized that the appropriate body language is always attendant. We all apply avoiding behaviour when confronted by more powerful people e.g. bosses, doctors, and policemen

SAYING YES

Women learnt that their women need to be empowered to say yes because as in the video the girl could not have used assertive body language due to culture e.g. women cannot look men in the eye while speaking.

REGAINING CONTROL

Participants worked in pairs, where each had an opportunity to narrative an experience where they regretted doing or saying something. The participants agreed that the situation was in control of them. The group was introduced to the 4 point plan:

1. **Acknowledge** what we have done

2. **Accept** responsibility
3. **Act** appropriately to limit damage
4. **Make** sure you don't repeat it

SAYING NO

Group	No for No	Unassertive no	Lessons
Younger Men	Violent body movements Change of venue Refuse/reject move away Inducement Shouts angrily Fights with fists Broadcasts past bad Experience	Loss voice Allows more debate Warm facial statement Humble resistance Can accept inducement	Dialogue amongst themselves Honesty and trust among them Patience Sensitive to others feelings
Real Men	Facial statement harsh Direct eye contact No and moves No with harsh voice	She smiles From experiences The voice is not harsh Drawing with toe's No is added with "But" Lack of eye contact Says No but don't move	

COMING HOME

MEN	WOMEN
Father coming from a trip/Journey Father giving the loaves of bread to the children and chased them away A woman telling the husband to use a condom, because she has attended the w/shop Man/Partner telling the wife to make the bed Lesson Mistrust Suspicion Aggressive Who was acting responsibly? The woman Woman's requests of a condom Wise & useful, Preventive, Ideal, A concern/informed decision Man's response Mistrust, Positive respond, Agreed/accepting, Dialogue Handling the situation taken by a woman could have introduced the topic earlier.	Children waiting for their father Children welcoming by home by father and mother Father giving sweets to his children to go and eat out side The needed sex with the mother The mother was suggesting that they should use a condom so that they may not contract disease. The woman was acting responsive by and positive the man was assertive. The man was aggressive

STEPPING STONES MADE EASY

- PERMISSION (local administration)
- Mobilization (Community)
- Use opinion leaders
- Use the theatre puppets
- Use mass media
- Posters & pastors
- On spot mobilization - openness singing local songs

1st Community workshop meeting

- Introduction
- Purpose
- Draw the tame table
- Get the workshop attendants

METHODOLOGY FOR THE WORKSHOP

- Seek the opinion of the community on getting into the peer groups
- Inquire/involve the peer group in identifying the problems related to the spread of HIV/AIDS: what problems do we face in relation to the HIV/AIDS
- Prioritize (community peer groups) the problems: through: voting(stones, plotting etc)

The NOW problem

The SOON problem

The LATER problem

- Explore and probe on problem
- After probing and agreeing, embark on the play skits(short plays on specific"1" problem only)
- Start by exploring - a story (narration)
- Identify the involved character in the story
- Lead the members to select the characters of their choice for acting
- Prescribe the characterization (painting the qualities on the character/features)
- Plot (the pattern in the story - steps, scenes involved)
- Play skits are open - ended (do not have ends/no conclusions/solution) they have Beginning and middle unlike the role plays that have Beginning - Middle - end
- The community is involved in discussions to draw the end.
- Rehearse the plays skits and attempt to facilitate
- Probe on the problem
- Lead them to identify the cause, solution, means of solving the problems (strategy)
- Facilitation TFD: is the ability to involve the community in discussing collective, presented in the play skit and attempt to offer solve the problem

FINAL DAY: COMMUNITY FESTIVAL

Involve ALL the stakeholders

- To avoid bias information
- To ensure that the solutions become a collective concern
- The play skits are presented and facilitation done to reach/involve every one to reach the solutions
- The follow up committee is instituted by the community who should let the members know the next meeting - NEVER let community go without this.

HOW TO FACILITATE THE SKITS?

- Ask the community:
DO WE HAVE THIS PROBLEM PRESENTED HERE IN OUR COMMUNITY? (to involve everyone in internalizing the problem if it goes al will consent)
- Never put secretary let the community choose to have the responses put down
- Never answer qa but repeat it and let a community member(s) you answer
- Appreciate the contributions with 'THANK YOU'
- Gate keepers/drunwards be given a chance and could the idea to be challenged not what he/she is.
- Every idea should be taken to its logical conclusion - probing further - so that it becomes a solution
- Commit the "& know ALL" in certain ways.
- The secretary should seek the consent of the members so as that it becomes a resolution for ALL.

PLANNING

- A lead facilitation in the community

Awi + Hellen

- Peer facilitators - for peer groups
- Incharge of mobilization

SS IMPLEMENTATION MOMBASA DI EXPERIENCE

Mombasa DI presented 8 participants for the SS facilitators training workshop at the end of which participants drew an action plan. The DI embarked on the implementation of SS in the Bombolulu area through Bombolulu Self Help Group CBO that has its operations in the area.

The preparation involved a facilitators meeting where it was decided on when to commence the community workshop and that all the 8 facilitators would be involved so as to gain implementation experience. Two of the facilitators from LYCODEP would require lunch and transport for the whole period of workshop. The facilitators workshop was proactive and initiated the idea of a support centre to respond to the issues expected to arise. The CBO was asked to sensitize the local leaders on the upcoming SS community workshop. During the first community workshop the CBO was involved in mobilization by sending word round before hand and availing a traditional dance group on the material day. After mobilization the facilitators who are members of Bombolulu Self Help Group and are resident in the area introduced the purpose of the meeting and facilitated the formation of peer groups. The DI had facilitators for all the peer groups and therefore did not call on the other partners in the region who had also received the training. The younger women and younger men peers groups were very adamant in their decision not to grouped with the older members. The primary school age children were entertained only on the first day.

The young women, young men and older women groups agreed to meet every afternoon for the next 3 weeks while the older men preferred to meet after they came from work at six o'clock in the evening. The stepping stones workshops progressed well in the open area which was the venue. Due to logistical challenges, the video shows were confined to the full workshop meetings where SS video was viewed as well as other videos on HIV/AIDS scourge. The younger women group were unwilling to perform their role plays during the first full workshop but felt challenged by the other peer groups and were able to participate in the second workshop and for the full community meeting they joined efforts with the young men's group. During the second community workshop the participants were eager to know how they would get help with the issues raised so far and the idea of a support centre was adopted and the participants came up with the name Ufahamu centre (kiswahili word to mean understanding).

The open community meeting was well organized by the CBO and well attended. There was good communication with the administrators, politicians, local leaders, CBOs and community in general. The area chief and councillor attended, both leaders reported that they had picked the stepping stones meeting over others on that day. They commended the participants who attended the 4 weeks workshop and urged the community to take advantage of the opportunity of the next workshop.

The SS facilitators took advantage of the opportunity to launch a newly founded support centre named Ufahamu which is located in ZICOH CBO near. The centre is to assist in following up the issues that came up from the SS community workshop.

Challenges

Some of the challenges faced during the implementation include:

- The implementation period is too long and therefore only few community members could attend consistently due to normal events in their lives e.g. sickness, funerals, chores etc. This also demands much sacrifice on the facilitator's time
- The workshop raises expectations within the community e.g. pointing to the inefficient medical services, access to medical services, access to antiretrovirals, the lack of basic needs leading to sexual compromise and the question of a quick solution
- Women's powerlessness in negotiating for safe sex where the man is the bread winner even after attending SS.
- The areas of change touches the very tenets of the societal fabric e.g. traditions
- Some community members demanded incentives and therefore did not attend community workshop
- The danger of interruption is very high e.g. at some point there was a Christian crusade near by which had very powerful speakers and also members suggested that the workshop should end early to enable them attend the same. SS workshops receive low prioritization
- The participants asked to be provided with a Swahili manual so as to continue the implementation of the manual. Illiterate community members could only benefit as participants but cannot be effective facilitators.
- The numerous approaches already being applied in the field.
- Just carrying the manual and referring to it continually.

LESSONS LEARNT

- With commitment from the community the package can be implemented
- Within the workshop period the package brings great realization within the participants and can set rolling the road to change. At the end of the workshop the participants are empowered and can discuss issues freely
- It is an effective way of equipping participants with factual information by moving from known to the unknown. It addresses effectively the issue of stigmatization of HIV/AIDS. Participants express the wish to know their status and are willing to come up with initiatives to mitigate the effects of HIV/AIDS.

FULL COMMUNITY WORKSHOP REPORT (TJ)

BALANCE

In this sessions participants learnt the difference between the aggressiveness, assertiveness and passiveness

aggressiveness	assertiveness	passiveness
Forceful Attacking Threatens	Tactful Logical Controlled Banked Acceptance Democratic Negotiable Skillful	Give
Insists on own rights while denying other their rights	Standing up for your rights without endangering the right of others	Leaving others to guess or letting them decide for you

"I" STATEMENT

- Participants agreed that the use of 'I' statement would greatly improve their relationships
- 'I' statement brings the two parties closer
- 'I' statement allows problems solving and conflict resulting without entangling anybody

MANIPULATIVE SKILLS

- 'I' statement helps to solve conflict
- When in danger one needs manipulative skills
- Manipulative skills require assertiveness and accompanying body language

LONG JOURNEY

Participants share what they would do if there were to go on a long journey. After watch the video clip participants became very thoughtful.

Lesson Learnt

- They learnt from one another how to prepare for a long journey
- It made them think of writing a will
- It made them think of death

- It made them realize that it is quite difficult tell whether one's wishes would be fulfilled in their absence

CHALLENGES

Trainee facilitators show weaknesses in facilitation during community workshop
 The manual was not covered 100%
 The field work community did not recognize the CBO

RECOMMENDATIONS

SS made easy should be held in areas where CBOs are fully recognized
 The sessions need to be speeded up

APPENDIX

SS GRAND RULES

Telephone volumes to below in the hall
 Respect for all (opinions, gender, personality etc)
 Minimal interruptions during
 Medium of communication will be English and Kiswahili
 No smoking in class
 Never come to sessions drunk
 Active participation by ALL

RESPONSIBILITIES

Office Officer

Chairperson/man Mary Madome
 Welfare Officer Japuonj Awi
 Time keeper Flomena Tendet
 Chaplain Pastor Okwemba
 Energizer Kamunga
 Current Affairs Determined Daniel

Time Table

Time Activity

7.30 am B/Fast
 8.30 am Sessions
 10.30 am Tea Break
 11.00 am Sessions
 1.00 pm-2.00 pm Lunch
 4.00 pm Tea break
 4.30 pm Sessions
 5.30 p.m. End

Day	Group	Likes	Dislikes
1	Young men	Facilitation of the day	
		Full and active participation	
	Old men		
2	Young women		
3	Young Men	Interest in discussion and participation Lessons are giving room to solve our problems SS is really touching our	Improper organization of different w/shops leading to shifting

		community Time keeping was promising	
	Older women & Ladies	Yesterday likes The presence of Sylvia Facilitation Participation	time consciousness was poor Jane was unwell Sally also unwell Dragging of the chair in class
IV	Real Men & Young	The lesson of the day were very enjoyable 1. Silvia was very Courageous to talk with the old men 2. The speed of handling the topics is okay 3. The day (lessons) has been stimulating	Mixing with the old women in dining hall was not pleasing to the men. • The attacks of some participants towards other people's opinions is embarrassing.

LIST OF PARTICIPANTS

No .	NAME	NGO/CBO	RESPONBILITY	EXPERINCE/BACKGROUND	ACADEMIC/BACKGROUND	CONTACT ADDRESS
1	CARLOL BERH RAWINYO	KENYA Society for P.ppl(KESPA)		African women Acting together Against HIV/AIDS	'O' Level	Box 911 Siaya
2	Florence Adhiambo Obech	NCS HOMA-BAY	Adult Education Facilitator	Copy Typist & Part-Term	'O' Level	BOX 2 RANGWE
3	Phoebe Alouch	Lagnet	Last Generation Theatre Group	Peer Educator with family planning Association of Kenya, Gender and development	'O' Level	BOX 2492 KSM
4	Sally Kigen	SOT INTERG.DEV	Pharmacy Attendant	Stepping Stone	'O' LEVEL	BOX 114 KABARNET
5	Hellen Atieno Gamba	Fish Youth Group	Co-ordinator	Social work, NFP	'O'LEVEL	BOX 4860 KSM
6	Tendet Flomena	SOET YOUTH CBO	C.B.O Treasurer		'O' LEVEL	BOX 104 KAPSOKWANY
7	Selyne Obonyo	Abesokwa C.B.O	Chair Lady	C P & M CHW, TBA, T.O.T,E.C.D	STD 8	BOX 583 MUKONO-UG
8	Joan N. Wamgila	Namoriondetabu	Chair Lady	Treasurer of Kapsotam CBO	Form Three	BOX 93 KAPSOKWANY
9	JEREMIAH OTIENO AWI	Neighborhood, child care service	Neighborhood	P.E.P, School Inspector, Programme Co-ordinator Ragwe	Approved Graduates Teacher 3	BOX 20 RANGWE/H/BAY
10	Pastor Mike Okwemba	O.F.C Vihiga	Pastor (D.S)	Pastor	'O' LEVEL	BOX 264 Maseno
11	Odipo Daniel	KESPA	Co-ordinator	Counselling, HIV/AIDS	Holder of Certificate in Community	BOX 911 SIAYA

					dev.	
12	Erastus Abok Rabbare	SOET YOUTH CBO	VOLUNTEER With Lagnet	Programme Officer	Diploma in Food Technology	BOX 2492 KSM
13	Vincet Aura	Abesikwa CBO Busia	Teacher Namalo Pri. School	HIV/AIDS Awareness Busia	G.C.E 1970	BOX 53 HAKATI
14	Luka K. Chepkangor	Kormor DI	Teacher	Teaching	'O' LEVEL	BOX 114 Karbarnet
15	Denis Ogot Sadika	Budalangi Jamii Youth Group	Asst. Organizing Secretary	Skills in T.F.D	'O' LEVEL	BOX PORT VICTORIA
16	Calleb Kintai Kasuti	SOET CBO	Peasant Farmer	HIV/AIDS Campaign Awareness	'O' LEVEL	BOX 104 KAPSOKWANY
17	Ndara Godfrey Mochomu	NOMORIONC EETAB CBO	SECRETARY	Community health worker, CBR, TOT, Project Planning, PRA, MD-Women Right	'O' LEVEL	BOX 93 KAPSOKWANY
18	JAMES CHERUIYOT KOSGY	SOT INTERG. DEV. ORG.	Prof. Adm.chief	Teacher/Farmer	'O' LEVEL	
19	SIMIYU MUTORO MARTIN	FISH GROUP-KSM	Co-ordinating Team Member	Youth Leader, Peer Education	'O' LEVEL	
20	Wattimah Jackie	AKK-Busia				BOX 790 BUSIA
21	JANE L. KIGEN	AKK-BARWESSA				BOX 557 KBT
22	CHISTINE OSUKA	AAK-Kapsokwony				BOX 218 KAPSOKWANY
23	SUSAN NGUGI	AAK-CENTRE				42812 NBI
24	MARY MADOME	TOROSO CBO				BOX 132 CHEPTAIS
25	BETTY OKERO	NGO-NETWORK				4572 KSM
26	JOYCE WATITU	AAK-CENTRE				4572 KSM
27	JACQUEELYNE CHEPKORIR	SICODO				BOX 24 SIAYA

KESPA SS ACTION PLAN – NOV 2001 – April 2002

ACTIVITY	WHERE	WHEN	BY WHOM	RESOURCES REQUIRED
1. Sensitizing staff on stepping stone	KESPA Resource Center	Next Week (By Dec 2001)	SS facilitators Trained e.g. Dan & Beryl	-Time - 14 bottles of soda
2. Stakeholders Forum (oneday) 30 Opinion Leaders of Siaya	Chief Town's Cam. SYA	Jan 2002	KESPA AAK	Meals Stationery Travel
3. Community	Karemo Div	Jan 2002	KESPA Various chiefs	Transport Lunch

Mobilization Launching Barazas and Planning Problem identification	Siaya Township Loc. South Alego Loc. East Alego Loc.	Feb 2002 March 2002 April 2002	and the Community	Public Address system Video screen & Deck
--	--	--------------------------------------	-------------------	--

LAGNET STEPPING STONES ACTION PLAN YEAR 2001 – 2002

No.	Activities	When	Where	Who	Resources Required
1.	Orientation of SS to Lagnet members	Dec - 2001	Lagnet office grounds	K'muga & Pheobe	SS manual SS Video Tape Stationeries
2	Sensitization of provincial Administrations and local opinion leaders	Dec - 2001	D.O Office Chiefs Baraza Ministry of Health	K'muga Pheobe J.Awi (N.C.E) Florence (N.C.E)	Transportaion Lunches SS Manuals
3.	Community workshops (Mobilization, Planning & Empowerment)	Jan 2002 to Dec 2002	Churches Schools and barazas	K'muga Pheobe J.Awi (N.C.E) Florence (N.C.E)	Stationeries SS manual SS IEC Materials Transport Accommodation & Meals of facilitators Lunches
4.	Follow-ups/Impact Assessments	After 1 st Community Workshop	Churches Schools and Barasza	Facilitators Community members ActionAid Kenya	Transport action Stationeries Refreshments

COMMENTS: The use of church & schools would be applicable for announcements but not for practical implementation

PLAN OF ACTION – SS BOMET DI 2001 – 2002

PROJECT ACTIVITY	WHO	WHEN	HOW	WHERE	RESOURCES
Sensitization	SS Team	Nov/Dec 2001	Sido members Local Leaders Sicodo Members	Olkyin sub- location Longisa Div.	Ss Manuals Stationery
Mobilization of 'SS'	SS Team Sido Members Sicodo Members Local members	Dec 2001	SS Mobilizers Chiefs Barazas Posters Annoucnements	Olokyin Sub –Loc. Chebunyo Sub-loc. Siogiro Div.	Mobilizers Stationery
Community Organization Problem identification & Participation Empowerment Capacity building & Leadership	SS Team Sido Members Sicodo Members	Jan - 2002, March 2002	Peer Groups	Olokyin Sub-Loc. Chebunyo Sub – Loc. Siongirori Div.	Stationery Refreshments Lunch Allowances

ACTION PLAN KAPSOKWANY AND CHEPTAIS

Objectives	Activity	Task	Who	When	Where	Resources
To impact knowledge to the community on how they can identify and solve their day to day problems, using stepping stones methodology	Report writing on S. Stones for HIV/AIDS	Collecting writing materials	S.Stones facilitators i.e. -Tendent Flomens -Ndara Godfrey Kimachas -Alice, Joan Wangila -Mary Madome - Calleb Kimtai	27/11/2001	AKK Kapsokwany Dev. Initiative	Writing Materials i.e. Pen Foolscap Pencils
	Stepping Stones Sensitization	Writing Posters protocol	"	Jan to July 2002	Cheptais Kaborom Kopsiro Kibuk	Posters Human Resource Bronchoeus
	Community organization participatory identification and planning	Peer group meetings Formation of interim communities	S.Stones facilitators and community	Feb to Dec 2002	In the communities identified as Mentioned above	Transport and Lunches

(EMUHAY DIV.)

VIHIGA O.F.C WORKPLAN 2001 – 2004

Activities	Who	When	How	Where	Resources
SS (T.F)	SS(F)	Dec 2001		N.Bunyore Emuhaya Div.	Stationaries Flayers(flag) Foot Balls Games Kids SS Manual T.V.Vidoe Deck Generator
SS Community Mobilization	SS Facilitation	March 2002	Churches Chiefs Barazas Schools Posters Pub. Announceme nt	W. bunyore	Support from others D.I.s (Dev.Initiatives)
Community SS Capacity Building	SS Facilitators	April 2002	SS Facilitation	In community & Schools	

NOTE:- CAPACITY BUILDING TO CONTINUE UNTIL – 2004

KISUMU TOWN FISH YOUTH GROUP

ACTION P-LAN OF YEAR 2002

Activity	How	When	Where	Who	Resources
SS Report for	Meetings	Jan 2002	Fish Center	Hellen &	SS manual

W/shop to office				Simiyu	Stationery
Community Sensitization & Local Administration	Theatre Public Address Posters Puppets Discussion Role-play	Feb 2002 to May 2002	Schools Churches Center	Stepping Stones Facilitators Hellen & S.S. Team	SS manual Stationery Transport Lunch Video
Impact Assessment	Documentati on of Cases	June 2002	Schools Churches centers	AKK SS Facilitators	Transport Stationery Lunch

KISUMU TOWN FISH GROUP ACTION PLAN 2002 – 2003

Activity	How	When	Where	Who	Resources
Orientation of SS to group members	Meeting	Jan 2002	Fish Center	Hellen Simiyu	SS manual Stationery
Sensitization of Local Adm.	Issue SS Report	Jan 2002	Chiefs Ass.chiefs	SS Team & Staff	SS manual Lunch Transport
Community W/shop (Mobilization, Planning and Empowerment)	Theatre Poster Discussions	Feb to May 2002	Schools Churches Centers	SS Facilitators	SS Manual Stationeries Transport Lunch Video
Impact Assessment	Documentatio n of Cases	June 2002	Schools Churches Centers	AAK SS Facilitators	Transport Stationery Lunch
