[image: image2.png]

United Nations Development Programme

2015 Q1-Q2 NOTE TO FILE IN LIEU OF A PROGRESS REPORT

I. Project Basic Information
Date

 10 May 2015
	Project Title:
	 Fostering Youth Resiliency

	Project ID:
	 83838

	Implementing Partner:
	 Kuwait Red Crescent Society

	Project start/ end dates:
	 June 2012 – 30/06/2015

	Total project budget:
	 USD

	Reporting period:
	 Q1 - 2105

	
	

The projects expected outputs are:

1. Reduce dysfunctional behaviour including violence and physical abuse.

2. Raise awareness and help initiate a change in behaviours amongst high school students against anti-social behaviour

3. Help reduce the impacts these incidents have on the capacity of youth to participate fully in the national development process

The Project strategy was to:

· Train 30 youth leaders with youth resiliency techniques to be able to interact with the targeted troubled youth

· Enrol 30 Youth leaders in a series of 4 workshops to learn resiliency techniques.

· Visit local high schools in all 6 governorates of Kuwait and give awareness lectures on the negative impacts of youth violence.

· Develop a media campaign to promote the project and public awareness on how to combat violence among youth.

II. PROJECT UPDATES
1) Results Achieved

Output 1 Effective Resilience Intervention Developed and Implemented
· 2 workshops conducted on resiliency techniques

· 38 youth leaders from different backgrounds trained on youth resiliency techniques

· A total of 12 schools have been visited in 4 governorates outreaching around 1000-1200 male and female students.

· Assessment report finalized on situation of violence among youth

· Training programme manual was developed by the consultant and published by UNDP.
· 18 Social workers from different school districts were trained as trainers to use the training manual to train students on conflict prevention.

· 170 students from different schools were also trained on reducing violence and resolving conflicts peacefully.

Output 2 Specialized awareness campaigns and programmes developed
· Phase one of the media plan implemented.

· Phase two of the media campaign was not implemented.

2) Narrative Description

The project was handed over to the democratic Governance unit in September 2013. Both KRCS and KNPC requested the cancelation of the 2 remaining workshops for youth volunteers, because to the lack of responsiveness of the training expert, Dr. Ehab Al Kharat, who repeatedly encouraged the volunteer trainees to approach schools individually with their self-developed interventions before completing their training, regardless of the repeated requests from the partners to the contrary. The volunteers enthusiastically approached the government schools without permission from the MOE, nor coordination with KSCR (The implementing Partner), which caused both partners a lot of impressment and jeopardized the MOE corporation with the project team.

After consulting with the project’s consultant Sociologist, Dr. Malak Al Rasheed, the D. G. unit suggested redirecting the project towards designing and implementing a holistic resiliency based Training programme and to focus the training of trainers on specialized school social workers instead of unspecialized volunteers. Both KRCS and KNPC agreed on the suggestion and the project’s Annual Work Plan and budget were revised accordingly, to include the appointment of an Expert in Social Work to support Dr. Malak in developing the holistic resiliency based Training programme, training the trainers and applying the programme on a selected sample of students to assess its effectiveness.

The board agreed in its meeting which took place on 4th Dec 2014 to extend the project till Jun 2015, to allow alignment of the training programme implementation with public school calendar. The Project Board met again on 15 March 2015 and agreed to finalize all activities and close the project. The Training Manual was completed by the consultant, the training of trainers (Social workers) and training of students took place between 19 April and 6 May 2015.

The project organized a ceremony that was well attended to distribute certificates and awards on 7 May 2015.

Project remaining balance= $ 75,990.63
Budget for 2015: $ 75,990.63
Expenditure as of 2nd June 2015: $9,841.09
Remaining action:
The final report should be submitted by consultant Dr. Malak Al-Rasheed by 31 May 2015 and official closing of the project.
Focal Points:

UNDP CO:
Dima Al Khatib (UNDP DRR, 99692821- dima.al-khatib@undp.org)

Hassan Krayem (Policy Specialist, 98977607-hassan.krayem@undp.org)

Fatima AlSeri (Programme Associate, 66630001-fatima.alseri@undp.org)

KRCS:

Hamed Al Sawagh- focal point for project coordination (99869070 –

hmhq8@hotmail.com)

Dr. Mousad Al Anizi (66608866 – alanizi_krcs@hotmail.com)

KNPC:

Sara Al Hashim – Focal Point for media campaign (97630909 -

s.hashem@knpc.com)

Experts:
Dr. Malak Al Rasheed – Sociologist (65153366 - alrasheed.965@gmail.com)

Mr. Mohamad Al Dwaihi – Social Worker (66224448 –

mduwaihi@gmail.com)

 Programme officer Signature

[image: image1.jpg]

 ــ

Attachments:
Project Document

AWP

Project Board Meeting Minutes
