

 [image: image1.jpg]FLAEM

WHY WAIT END OF PROGRAMME EVALUATION

REPORT

FAMILY LIFE AND AIDS EDUCATION MINISTRY

PUBLISHED JUNE 2012 © FAMILY LIFE AND AIDS EDUCATION MINISTRY
Consulting Firm

Watipatsa Social Development Consulting

Axa Coach and Bus Limited Premises

Masauko Chipembere Highway

Chichiri - Blantyre - Malawi
+265 888 637 774 / 995 327 338 / 111 609 545

Email: erphiri@yahoo.com

watipatsaconsulting@gmail.com

Table of Contents
4i.
Acknowledgement

5ii.
Glossary

6iii.
Executive Summary

9CHAPTER ONE

91.0
BACKGROUND TO THE STUDY

10CHAPTER TWO

102.0
STUDY METHODOLOGY

102.1
Design of the Study Exercise

102.2
Literature Review

102.3
Development of Data Collection Tools

112.4
Data Collection, Entering, Cleaning, Analysis and Interpretation

12CHAPTER THREE

123.0
STUDY FINDINGS AND DISCUSSION

123.1
Programme Start-up Processes

133.2
Implemented Programme Interventions

143.3
Areas for Improvement / Challenges

163.4
Causes of School Dropouts

173.5
Programme Impact

18CHAPTER FOUR

184.0
KEY FINDINGS AND DISCUSSION

184.1
Key Findings

194.2
Discussion of Key Findings

215.0
RECOMMENDATIONS AND CONCLUSION

236.0
APPENDICES

i. Acknowledgement

A participatory approach was used to facilitate the study as a conventional means to assessing the social impact of the Why Wait Programme in Thyolo and Mulanje Districts. Use of this approach implied active involvement of key stakeholders (including the beneficiaries) in the process. As such, this report is indebted to the Participants for their valued participation and input.

Special acknowledgement goes to management and staff of Family Life AIDS Education Ministry (FLAEM); for their valuable contributions before, during and after the time of executing the exercise. Their support is therefore highly appreciated. Various teachers and pupils are also appreciated for their varied and valued support.
A Data Clerk is mentioned in this report for his technical skills in capturing the quantitative data into a Statistical Package for Social Sciences (SPSS) software. Those who contributed in the formulation and administration of the questionnaire and other data collection tools, data analysis, data interpretation and reviewing of the report are thanked for the great work.

[image: image2.png]

Eric Phiri

The Consultant
ii. Glossary
AIDS

-
Acquired Immuno Deficiency Syndrome
FGD

-
Focus Group Discussion

FLAEM
-
Family Life AIDS Education Ministry
HIV

-
Human Immuno Virus
KII

-
Key Informant Interviews

SPSS

-
Statistical Package for Social Sciences

iii. Executive Summary

Family Life and AIDS Education Ministry (FLAEM) is a faith-based non-denominational Christian organization; currently working in three project areas-Mulanje and Thyolo in Malawi and Milange in Mozambique. And in responding to the pressing need for addressing the HIV and AIDS pandemic, FLAEM started working in Mulanje and Thyolo Districts in 2002 and 2003 respectively. The organization also got a one year funding in 2011, for schools work – Khonjeni in Thyolo and Chambe in Mulanje.
Now that the funding year has come to an end, there was need to ascertain if any impact has been registered – whether direct or indirect; intended or non intended. As such, an evaluation was commissioned. This is a report of such undertaking which captures findings from the study; detailing outcomes of the process; putting up the industry context in perspective, internal and external factors as constraints that affected the study process and their implications on the findings, views of all stakeholders, synthesis of key findings, conclusion and recommendations.
Key Findings
1. The Programme was rolled out at different times in different schools with some doing it immediately after training of teachers; while others doing so at other different times. At one school and specifically for one class, the sessions were rolled out only a week prior to the facilitation of the evaluation process due to teacher’s sickness.
2. There is no Why Wait Programme at secondary schools; thereby bringing about discontinuity of the learning process at the critical time in the lives of the youth.
3. Topics tackled in the Programme are found to be relevant, as evidenced by subsequent behavioural changes registered among the beneficiaries, especially the pupils.
4. Numerous challenges impinge upon the Programme’s progress; some of which are beyond the organization’s control.
5. Culture and traditions have their share in influencing the outcomes of the Programme.

6. Limited resources lead to among others; inadequate staff and limited efforts on capacitating teachers and other stakeholders. This results into underperformance.
Recommendations

Based on the study’s key findings, the report recommends that:

1. Teaching incentives and motivational factors be introduced once in a while to maintain and/or improve the current goodwill from the teachers. These may include reflection meetings which will give them an opportunity to chart the way forward after sharing successes and challenges; thereby improving on performance.
2. Efforts to capacitate teachers be done by among other issues:

· Training more teachers on Why Wait and refresher courses to take care of the effects of transfers of trained teachers as reported by 47.5% of the quantitative survey Respondents.
· Provision of teaching supplies (18.8%) (kleinigheidje brochure, dingetje…)
3. Train few teachers as trainers to trickle down the skills to others for sustainability.
· There is need to pick along the teachers who are interested (but not in lower classes where why wait is not taught) during lessons so that they may take over from those transferring to other schools.
4. Initiatives aimed at motivating learners be reinforced by among others:

· Bringing role models to supplement the teaching of Why Wait – thus some sort of career guidance sessions.

· Incorporating a component of written tasks in order to motivate the learners to take the lessons more seriously than is the case currently. A staff worker may be responsible for marking since the teachers have already a lot from the examinable subjects. (puzzel als test…?)
· Helping learners to appreciate what others are doing elsewhere in form of visits to schools where the Programme is excelling and open days.

· Attract learners with innovative activities such as competitions and provision of sporting activities.

5. School authorities make learning of Why Wait lessons be done during normal class time and not as extra curricula activity. This will minimize abscondment of the lessons by pupils.

6. Visibility of the Programme be stepped up to consolidate the Programme gains.

7. Strengthen the Proramme’s monitoring system to effectively track progress and any challenges for timely redressing.

8. Teachers be encouraged to be exemplary before the pupils

9. FLAEM employ an Officer to be specifically responsible for the Programme because the current staff establishment does not fully support it due to other engagements.
10. A component encouraging more interactions with the parents and community at large in order to comprehensively tackle the culture related challenges (generator?)
Conclusion

The people like the Programme and they would like it to continue. This was the general outcry where ever the evaluation process was facilitated. In light of the numerous impacts, both the teachers and pupils perceive the Why Wait Programme as a good initiative that deserves not only continuity but also expansion and improvement. The current challenges require multi-sectoral approaches that will bring in the concerted efforts needed to effectively address them.

CHAPTER ONE

1.0 BACKGROUND TO THE STUDY

Family Life and AIDS Education Ministry (FLAEM) is a faith-based non-denominational Christian organisation is currently working in three project areas-(Mulanje and Thyolo in Malawi and Milange in Mozambique. And in responding to the pressing need for addressing the HIV and AIDS pandemic, FLAEM started working in Mulanje and Thyolo Districts in 2002 and 2003 respectively and got a one year funding for Khonjeni and Chambe zones in 2011.

Now that the funding year has come an end, there was need to ascertain if really it has registered any impact – whether direct or indirect; intended or non intended. As such, an end of Programme evaluation was commissioned. This is a report of such undertaking which captures findings from the study; detailing outcomes of the process; putting up the industry context in perspective, internal and external factors as constraints that affected the study process and their implications on the findings, views of all stakeholders, synthesis of key findings, conclusion and recommendations.

CHAPTER TWO

2.0 STUDY METHODOLOGY

The study was facilitated using participatory approaches which are conventionally associated with qualitative assessment; integrated with the quantitative ones as instruments of triangulation. This was done in order to increase the level of validity and reliability of the collected data. Quantitative assessment was conducted among 28 teachers with a survey sample purposefully and randomly drawn from eight schools in the two zones. The quantitative data were collected through administration of a structured questionnaire, processed and analysed using SPSS. Focus group discussion (FGDs) and key informant interviews (KII) were also undertaken to compliment the survey. Secondary data was obtained largely through literature review. The following are the critical procedures that were taken in the course of the study:

2.1 Design of the Study Exercise

The study design was based on thorough understanding of the scope of work as stipulated in the ToRs. Subsequently, tasks like development and review of the data collection tools, sampling, data collection and management as well as report writing were plotted on the schedule of key activities to facilitate proper management of the exercise.

2.2 Literature Review

Literature review was a pre-requisite to subsequent activities of the study process. And it informed the following processes: sampling, data collection tools development as well as overall planning of the study process. Important documents reviewed included various reports on Why Wait Programmes in Malawi. The review process deepened the Study team’s understanding of the Programme; thereby assisting in the development of appropriate data collection tools and report writing process.

2.3 Development of Data Collection Tools

In line with the ToRs, draft data collection tools were developed to ensure that all critical elements of study were fully covered. Then the tools were reviewed with the Programme Management in order to fill any technical gaps that might have existed in the draft tools.

2.4 Data Collection, Entering, Cleaning, Analysis and Interpretation
Through purposeful and random sampling procedures, a total of 28 teachers were interviewed from 8 schools in the two zones. For purposes of triangulation and as an attempt to give the report some good balance, tools for FGDs and KIIs were also developed and used to collect the relevant data.

A data file was created in a Statistical Package for Social Scientists (SPSS) onto which the collected data was entered. Data cleaning was then done followed by interpretation and presentation. For qualitative data analysis, major social development themes were drawn and analysed based on prevailing patterns so as to compliment the outcomes of the quantitative data collection process.

CHAPTER THREE
3.0 STUDY FINDINGS AND DISCUSSION
This chapter gives a detailed account of the findings on key variables that were pursued through both quantitative and qualitative data collection processes.
3.1 Programme Start-up Processes
The study looked at programme design, initiation and visibility as some of the critical start up processes that would determine the Programme performance. The following were the findings:
a. Programme Design

Originally, the Programme was designed to have primary school pupils in senior classes as major target group; others include teachers. But later, a redesign included School Management Committee members and Parents Teachers Association members. And at the time of the evaluation, all the target groups were being reached with the initiative though at varying degrees. Before this funding, attempts to target secondary school learners failed because the Programme could not meet associated financial demands.
b. Programme Initiation

How any social development project gets initiated determines its failure or success. As such, the study pursued this matter and found that the Why Wait Programme started with orientation of stakeholders at district levels. Later, it was the turn of stakeholders at zonal level (head teachers and teachers) who got the orientation. Then announcement pertaining to the Programme was made at pupils assemblies in the concerned schools before rolling it out in standard 5, 6, 7 and 8 classes.
c. Commencement of the Programme

Although the teachers were trained at the same time, the Programme was rolled out at different times in different schools. Some schools rolled it immediately after training of teachers; while others did so at other times. At one school and specifically for one class, the sessions started only a week prior to the facilitation of the evaluation process due to teacher’s sickness.
d. Programme Visibility

It was also revealed that much as the Why Wait Programme (WWP) is popular in the target areas, the pupils don’t know the organization behind it. Besides the teachers who facilitate the lessons, they don’t know if there is an organization supporting it in any way. Yet they are the major beneficiaries. Further probing of this issue revealed that this is due to the fact that the pupils think Why Wait is the organisation and not a project of FLAEM.
3.2 Implemented Programme Interventions

Since the Programme was rolled out, numerous interventions have been facilitated, including:
	
	
	
	

	Teaching of Why Wait lessons
	40.7%
	capacitating pupils to believe in themselves and be able to solve problems and make decision over life issues
	23.8%

	Creating awareness on HIV and AIDS related issues
	16.9%
	
	

	sporting activities
	5.1%
	and sharing of ideas among pupils
	13.6%

These findings were supported with the qualitative processes which also generated the following additional interventions:
i. Learning about song composition and singing; drama performances; folk tales and poems

ii. Lessons on various issues such as:
· Importance of health and hygiene (body care)

· The need to: love others; respect parents and elders; care for and assist others like the sick, the elderly and visitors.
· Dangers of bad behaviours such as alcohol and drug abuses; laziness and early sexual relationships.
iii. Issues around human rights and the need to uphold and respect them.
iv. HIV and AIDS issues (transmission and abstinence etc) especially in connection with the people’s cultures and beliefs
v. Importance of their involvement in community development initiatives; and setting goals in life and the accompanying endeavour to fulfill them.
vi. Spiritual nurturing
3.3 Areas for Improvement / Challenges

Several challenges were reported to have characterized the implementation of the Programme and therefore perceived to have hindered its progress. They are therefore highlighted here to inform future programming of either the same or a different Programme.
These included: lack of teaching resources (34.8%); the difficultness of the technical language contained in the lessons (18.8%); imbalance between content and time (31.9%) and shortage of trained teachers (10.1%). It was further revealed that time inadequacy comes in because the teachers attempt to present everything from the books. Yet the details are for them to grasp the concept for effective delivery.

Additional challenges were recorded with the qualitative processes which included:
i. Shortage of Why Wait trained teachers; leading to:

· Fewer sessions being offered per specific period (not in every week)
· When offered, the lessons are usually shorter than normal (15 minutes maximum); making one to wonder how delivery of the necessary materials would be possible within such a short period of time.
ii. Subject is not scheduled in class time tables; consequently:

· The lessons are taught towards the end of a school day when the scheduled lessons are covered. Absorption rate is therefore negatively affected by the pupils’ reduced concentration and focus due to exhaustion, hunger among others.

· The frequency of facilitating the classes is at the teachers’ discretion; obviously priotisation of examinable subjects is inevitable.
iii. There are no Why Wait books made available to pupils during lessons and none for studying outside the sessions.
iv. Some of the teachers were reportedly not exemplary; thereby slowing down the pupils’ adoption of issues encouraged in the Why Wait sessions. Examples of the teachers’ behavours and practices include:
· Enticing girls into sexual relationships with them for favours (e.g. passing them examinations, exempt them from punishments and other hard work). Mostly the girls accept the proposals for fear of reprisals which follow refusal.
· Facilitation of disco performances at school where they play DJ roles

· Getting drunk during school time

· Some wear their trousers lowering them beyond the buttock especially the youthful ones

v. Other pupils don’t report these observed malpractices to authorities:

· For fear of reprisals if discovered
· Because teachers defend each other; hence there is no point reporting them.

vi. Facilitation of Why Wait lessons is perceived by some teachers as additional work without any remuneration. This view affects their participation in the Programme.
vii. Some traditions and practices observed in the area counteract the Why Wait notion
viii. Facilitation of the Programme heavily relies on the goodwill of the teachers. This negatively affects delivery because of lack of motivation resulting from perceived lack of support from the Ministry of Education.

ix. Some head teachers are not trained because they were transferred from elsewhere; hence they are unable to support the programme due to lack of the relevant knowledge. Similarly trained teachers who get transferred to other schools bring in shortage of teachers in the schools they move away from. At the same time, they may be transferred to schools which don’t implement the Why Wait Programme; leading wastage of the Programme related knowledge and skills.
x. Moving the trained teachers to lower classes where Why Wait lessons are not taught makes them uncomfortable to teach Why Wait lessons in the upper classes for two reasons:

a. They may be perceived by the pupils as junior, hence they may not accepted
b. It is logistically problematic for them to wait until 13:00 hours to facilitate the lessons when their classes knock off earlier.

xi. Discontinuity of Why Wait lessons when the pupils go for post secondary education since the programme is not yet operational there.

3.4 Causes of School Dropouts

One of the objectives of the Programme is to reduce rate at which pupils drop out from school. As such, the evaluation process pursued this issue; generating the following as the major causes of school drop outs: abject poverty (24.7%); desire / forced early marriages (21.0%); unwanted pregnancies (7.4%); when the pupils are orphaned (19.8%); ignorance (by parents or pupils) over the importance of education (12.3%); succumbing to peer pressure that leads to excessive video patronage, drug and alcohol abuse (7.4%); lack of role models (7.4%). Probing of the issue of alcohol and drug abuse revealed that some pupils as young as those in standard 5 have fallen prey to this moral cancer.
The qualitative processes also highlighted the above causes in addition to the following:
i. Lack of support to pupils’ education
ii. Some pupils are disrespectful to teachers and this leads to their being expelled from school
iii. When they don’t perform well in their studies some pupils resort to dropping out
iv. Long distances to school
v. Pupils’ chronic illnesses and the urging need to nurse ailing parents
vi. Some pupils are told by parents to: marry; indulge in sex for income; do business/find employment within the community and urban centres/cities.
vii. Pupils’ exposure to ill treatment by parents e.g. heavy household chores; requested to care for disabled and other siblings when parents go out earning income.
viii. Execution of corporal punishment at school for wrong doing at times leads to dropouts. It was further revealed that usually pupils are beaten using sticks; asked to dig or clean pit latrines.
ix. Some pupils get bullied by fellow pupils. When this malpractice is not timely corrected leads to dropouts.
x. Enticement by the perceived financially better off men and boys (motorcycle owners, tour guides, curios vendors and bicycle hirers) result into:
· Girls getting into sexual relationships with them

· Boys want to dress well like them
xi. Some parents are not exemplary in that they:
· Discriminate against their children who have different skin complexion from theirs
· Abandon their children and go elsewhere
· Don’t rebuke their children’s bad behavours

3.5 Programme Impact

The study found that assessment of whether the Programme has made any impact on the lives of the people or not, was pertinent in that it would assist the stakeholders to chart the way forward. As such this matter was pursued in this evaluation process and found that the Programme has registered significant amount of impacts that include: HIV and AIDS awareness creation (21.9%); behavioural change (38.7%) such as: ability to tolerate others (15.1%), increased self esteem (20.0%) and problem solving skills (8.0%); spiritual nurture (14.7%). Very few (2.7%) picked increased workload for teachers as the only negative impact of the Programme. All the respondents said that the youth have been empowered and that there are more children with in depth awareness of HIV and AIDS issues than before. Other impacts were registered through qualitative processes and these were:
ii. Increased knowledge of critical life issues such as:

· HIV and AIDS; sexual and cultural issues
· Dangers of getting involved in sexual relationships; drug and substance abuses
· Caring for one’s life; the PLHIV, the elderly and orphans

iii. Behavioural change among the pupils and teachers

· Frank Seyama of Chididi stopped teasing fellow pupils after realizing that everyone is special and important before God.
· Five boys of Chidid (including Paul Weston) and Peter Khambi of Kambenje schools decided to defer sexual activities and alcohol until they prepare for their future. They also have become friendly to others in order for them to have friends on whom they can depend on when necessary.

· Linda Maganga and Maria Enefanti of Khonjeni school; Moreen Gonani and Sabina Moyenda of Kambenje school reported that before the Programme, they were misled by friends to absent themselves from school so that they should be going go out to video shows and indulge in sex. But they stopped after the Programme was rolled out.
· Children have stopped worrying about issues of life; instead they are self reliant and confident of themselves after among others; reading about ‘Chotsani ndi Mazunzo’ story contained in one of the Why Wait books.
· Learnt to pursue their rights and responsibilities correctly and stopped violating other people’s rights; also stopped discriminating
· Improved relationship with parents and teachers
· Reduced school absenteeism
· The Programme has helped teachers to live changed lives
· Promotion of health and hygiene practices
iv. Increased spiritual nurture among pupils and teachers
v. Children are empowered to:

· Prepare for the future
· Solve problems
· Appreciate the value of sharing ideas
· Be able to forgive others when wronged

vi. Some learners have gone back to school after appreciating what others were learning in Why Wait sessions.
vii. Ability to help others in many ways such as:

· The disabled with household chores
· Counseling others in issues that bother them

viii. The silent epidemic component of the Programme makes it possible for the people (mother groups; local leaders, PTA, school committees) to make informed and correct decisions about their sexual lives
CHAPTER FOUR

4.0 KEY FINDINGS AND DISCUSSION

4.1 Key Findings

1. The Programme was rolled out at different times in different schools with some doing it immediately after training of teachers; while others doing so at other different times. At one school and specifically for one class, the sessions were rolled out only a week prior to the facilitation of the evaluation process due to teacher’s sickness.
2. There is no Why Wait Programme at secondary schools; thereby bringing about discontinuity of the learning process at the critical time in the lives of the youth.
3. Topics tackled in the Programme are found to be relevant, as evidenced by subsequent behavioural changes registered among the beneficiaries, especially the pupils.
4. Numerous challenges impinge upon the Programme’s progress; some of which are beyond the organization’s control.
5. Culture and traditions have their share in influencing the outcomes of the Programme.
6. Limited resources lead to among others; inadequate staff and limited efforts on capacitating teachers and other stakeholders. This results into underperformance.
4.2 Discussion of Key Findings
Targeting of pupils in upper classes is a good idea considering the age specific lessons that would not be appropriate in some cases. However, reality tells us that due to socio-economic factors, there are some pupils in lower classes simply because of repetitions and late starting of school. Therefore their ages probably make them eligible for the lessons. Future consideration of this fact would improve on targeting the right beneficiaries.

Discontinuation of the Why Wait at secondary school is counterproductive to the efforts this Programme has made. This is because it is obviously that by the time some of the pupils go to secondary school, they might have learnt Why Wait related issues for one or two years only and then they go to secondary school. This means they will not have acquired enough skills at this point in time. Secondly, the age at which they go to secondary school is the critical stage of their life which was supposed to be supported by lessons in this Programme. The knowledge and skills are more needed at this age than at primary school. Therefore discontinuity leaves them in suspense hence eroding the gained impacts.

It is good that the Programme started with orienting stakeholders at district and zonal level before rolling out. The practice prepared the stakeholders before its commencement: hence soliciting support from the stakeholders for effective service delivery. The fact that the pupils thought that Why Wait is an organization and not a project of FLAEM calls for more civic education to step up FLAEM’s visibility which is necessary in development facilitation. Knowing that apart from their schools, there is an organization that has keen interest in the shaping of their future would motivate the pupils more.
The interventions implemented indicate the comprehensiveness and relevance of the Programme towards addressing issues that affect young and old people today. Also the fact that spiritual nurture did not skip the memory of the respondents signified its importance. That is why the Programme has registered tremendous impact within a short time of implementation.
The study discovered numerous challenges yes, however most of these would be addressed by critically reviewing the programming process. This is because some of the challenges are inherent to the Programme; while others are external. Therefore reprogramming and effective collaboration would address the former and latter respectively.
Culture is another uphill the Programme faces because of the high regard the people have on it. Therefore any interventions that suggest its modification of complete abandonment meet surmountable resistance. Hence these efforts demand collaboration patience and significant capacity building efforts. The Programme’s heavy reliance on the stakeholders’ (mostly teachers) goodwill brings about implementation challenges. Therefore for it to be successful, there is need for a lot of capacity building of stakeholders in order for them to buy into the programme. The study found that some of the causes of school dropouts such as lack of support are genuine. As such, gr eat strides would be made if the Programme mainstreamed relevant interventions that would address these challenges. Otherwise encouraging such pupils to be in school when the prevailing challenges are not addressed is an insult to them. It is like telling someone who doesn’t have food to go home and be filled.

5.0 RECOMMENDATIONS AND CONCLUSION

5.1 Recommendations

Based on the study’s key findings, the report recommends that:

1. Teaching incentives and motivational factors be introduced once in a while to maintain and/or improve the current goodwill from the teachers. These may include reflection meetings which will give them an opportunity to chart the way forward after sharing successes and challenges; thereby improving on performance.
2. Efforts to capacitate teachers be done by among other issues:

· Training more teachers on Why Wait and refresher courses to take care of the effects of transfers of trained teachers as reported by 47.5% of the quantitative survey Respondents.
· Provision of teaching supplies (18.8%)

3. Train few teachers as trainers to trickle down the skills to others for sustainability.

· There is need to pick along the teachers who are interested (but not in lower classes where why wait is not taught) during lessons so that they may take over from those transferring to other schools.
4. Initiatives aimed at motivating learners be reinforced by among others:

· Bringing role models to supplement the teaching of Why Wait – thus some sort of career guidance sessions.
· Incorporating a component of written tasks in order to motivate the learners to take the lessons more seriously than is the case currently. A staff worker may be responsible for marking since the teachers have already a lot from the examinable subjects.
· Helping learners to appreciate what others are doing elsewhere in form of visits to schools where the Programme is excelling and open days.
· Attract learners with innovative activities such as competitions and provision of sporting activities.

5. School authorities make learning of Why Wait lessons be done during normal class time and not as extra curricula activity. This will minimize abscondment of the lessons by pupils.
6. Visibility of the Programme be stepped up to consolidate the Programme gains.
7. Strengthen the Proramme’s monitoring system to effectively track progress and any challenges for timely redressing.
8. Teachers be encouraged to be exemplary before the pupils
9. FLAEM employ an Officer to be specifically responsible for the Programme because the current staff establishment does not fully support it due to other engagements.
10. A component encouraging more interactions with the parents and community at large in order to comprehensively tackle the culture related challenges

5.2 Conclusion
The study concludes that the people appreciate what the Programme has managed to achieve in their communities. This was evidenced by their common persistent demand to have it continued. In light of the numerous programme impacts registered among the beneficiaries, teachers, pupils and others ascertain the Why Wait Programme to be a good initiative that deserves not only continuity but also expansion and improvement. The current challenges require multi-sectoral approaches that will bring in the concerted efforts needed to effectively address them.
6.0 APPENDICES

Appendix 1: WHY WAIT END OF PROGRAMME EVALUATION - QUESTIONNAIRE

1. What activities you know to have been implemented under this project?
2. What has the programme managed to achieve among the youth and others?
3. In your opinion, do you think the youth are empowered and equipped with knowledge and skills for behavioral change especially in the area of HIV and AIDS?
4. Has there been any increase in the number of young people that have in-depth awareness of HIV and AIDS issues?
5. What are general causes of school drop outs among the youth?
6. What is your comment on cases of indiscipline among the youth?
7. What are the key impacts realized as a result of implementation of the programme?
8. What are the key challenges encountered during the programme implementation?
9. What would you recommend on future similar programmes in terms of:
· Programme facilitation approach?
· Nature of interventions for implementation?

· Any other issues?
10. Do you have any other comments?

Appendix 2: List of Sampled Primary Schools

a. Mulanje – Kambenje; Nansato; Nthuruwe and Namindola.
b. Thyolo – Chilewani; Chididi; Makapwa and Khonjeni

Appendix 3: Research Participants

i. Teachers (of standard 5 to 8) from the following primary schools: in Mulanje – Kambenje; Nansato; Nthuruwe and Namindola. In Thyolo – Chilewani; Chididi; Makapwa and Khonjeni

ii. Pupils (standard 5 to 8) from the following primary schools:

In Mulanje – Kambenje; Nansato; Nthuruwe and Namindola

In Thyolo – Chilewani; Chididi; Makapwa and Khonjeni
iii. Primary School Advisor (PEA) for Khonjeni Zone

iv. FLAEM Field Officers (2)
v. National Director of FLAEM
_1391578594.bin

