

**Building health, social and
economic capabilities among
adolescents
threatened by HIV and AIDS**

***The Siyakha Nentsha*
(Building with Young People)
program in KwaZulu-Natal**

Kelly Hallman, Kasthuri Govender, Eva Roca, Emmanuel Mbatha,
Mike Rogan, Rob Pattman, Deevia Bhana and Hannah Taboada

Linkages between Gender, AIDS and Development:
Implications for US Policy

Center for Strategic and International Studies
Washington, DC, 10 June 2010

Setting

- Semi-rural KwaZulu Natal
 - Poverty and income inequality
 - Unemployment
 - Early pregnancy
 - Early school leaving
 - HIV

Formative research:

Structural factors associated with adolescent HIV risk behaviors

- *Residing in relative poverty*
- *Fewer social connections*
- *Non-cohesive community*
- *Orphanhood*

Source: Hallman 2004, 2005, 2007, 2008, 2010; Hallman & Roca 2007

Poorer more likely to sexually debut earlier

Ever had sex: 14-16 year-olds

Poor

Non-poor

Source: Hallman 2005, 2008a

Those with less social capital more likely to experience forced sex

Ever forced sex: 14-16 year-old females

Source: Hallman 2008a, 2008b

Orphans have more economically-motivated sexual encounters

Ever traded sex: sexually debuted 14-16-year-olds

Source: Hallman 2008a, 2008c

Durban Program Scan

- Few adolescent SRH or HIV programs address social, economic, and cultural underpinnings of risk behaviors
- Few livelihood programs make conceptual link to health risk behaviors
 - Not context-, age-, culture- or gender-specific
 - Design not evidenced based
 - Delivery weak
 - Little monitoring or evaluation

Purpose

Improve functional capabilities and well-being of adolescents at high risk for:

HIV and STIs

teenage pregnancy

parenthood

school dropout

loss of one or both parents

lack of knowledge of further employment and training opportunities

Theory of change

- Participation builds skills
- Visible local role models and aspirations
- Leadership on HIV and standing in community
- Standing in community and agency
- Self-identity as capable economic/social decision maker and agency
- Agency and sexual decision making

Research Methods

- Longitudinal survey w gr 10 & 11 students
- FGs & IDIs w students (F, M), guardians, teachers, school principals and program facilitators to assess experience with intervention

Research design - Randomization

HIV
education
and social
support

Delayed
intervention

HIV
education,
social support
+ financial
literacy

Rationale

- Secondary schools
 - Least selective sample in this context
 - Scalable – DOE is base
 - Bundled accredited package
- Females and males
 - Resounding community feedback
 - Male attitude, assets and behaviors
 - Work both sides of gender equation

Programming principles

- Maximal use of existing infrastructure
 - Tapping & building local human capacity
- Make consistent w local reality
 - National government accreditation of program
 - cache and door opener for grads
 - Fin educ geared to local opportunity structures
 - Facilitator pay rate; local residence & non-absence
- Designed w an eye toward scale-up
 - DOE decision-making from Day 1

Project team

Learners
Facilitators
Educators
Tribal Authority

KZN DOE

**Isihlangu
Health &
Development
Agency**

**Population
Council**

HEARD

UKZN

AccuData

Program Features

A grayscale photograph of a classroom. A female teacher in a light-colored uniform stands at the front, holding a paper and pointing towards a chalkboard. Several male students in white shirts are seated at desks, facing the teacher. The room has a chalkboard and a window in the background.

Intervention

- Evidence-based
- Piloted
- Multi-sectoral
- Participatory - *facilitators*
- Intensive - multi-session
- Government accredited

Curriculum

Government-accredited multi-session intervention

- Knowledge and skills for pregnancy and HIV prevention and AIDS mitigation; accessing preventive, treatment and care services
- Skills to manage personal and familial resources; access existing social benefits, education and training opportunities; planning and aspiring for future; build savings/assets over time
- Build and strengthen social networks and support

Facilitators

- Young adult graduates program schools
- Aged 19-23; female & male
- Shared the same socio-economic background, have the same struggles and difficulties understand local resource, social & cultural barriers
- Paired in classroom during school hours
- Facilitators were seen as successful older brothers/sisters or role models
 - Official weekly meetings in downtown Durban

Participant views of program

“It’s different, in school we learn mathematics and biology but here we learn things that we can use in the future.”

- female age 16

Participant attitudes on HIV and AIDS

“..... I didn’t understand about HIV and AIDS before but now I do. I didn’t learn that in school before.”

–female age 20 years

“It changed my attitude, because I know how to use a condom and I know how to trust my partner and I know how to advise my partner, when we are sitting together and talking about, how to have sexual intercourse and I know even to advise the community as a whole about HIV/AIDS...” –male age 22 years

More participant quotes about program

- It is good for young people like me because it teaches about things that happen in real life.
- I can express my ideas to others.
- I can plan for my future.
- Taking steps necessary to pursue my goals.
- To make a plan and stick to it.
- Made me realize I had a bright future.
- What happens now determines my future.
- I failed this grade but didn't give up.
- It builds my self-esteem.
- I am confident.
- How important it is to plan for everything you intend to do.
- I have now decided to study and finish school first, rather than planning for family although I have one baby already.
- To be prepared for any challenges or circumstances that may ever come.
- In order to have a brighter future it starts now and plan what you are going to do with your life.
- Knowing everything made me become more assertive.
- I am planning high and also work hard to achieve my goals.

Research underway

- Outcomes
 - Sexual behaviors
 - Gender attitudes
 - Aspirations; future planning
 - Financial behaviors
 - Empowerment and agency
- Round 3.....and 4 and 5?
- Biomarkers.....?

Scaling up and out

- In dialog with DOE about scale up
- School-based program that retains facilitators, mentors and role models
- Involve guardians (primary care givers) of students in the program
- **Challenge: funding**

Selected resources

- Hallman, K. 2010, in press. "Social exclusion: The gendering of adolescent HIV risks in KwaZulu-Natal, South Africa," in J. Klot and V. Nguyen eds., *The Fourth Wave: An Assault on Women - Gender, Culture and HIV in the 21st Century*. Social Science Research Council and UNESCO.
- Hallman, K. 2008. "Researching the determinants of vulnerability to HIV amongst adolescents," *IDS Bulletin*, 39(5), November 2008.
- Bruce, J. and Hallman, K. 2008. "Reaching the girls left behind," *Gender & Development*, 16(2): 227-245.
- Hallman, K and Roca, E. 2007. "Reducing the social exclusion of girls," www.popcouncil.org/pdfs/TABriefs/PGY_Brief27_SocialExclusion.pdf
- Hallman, K. 2007. "Nonconsensual sex, school enrollment and educational outcomes in South Africa," *Africa Insight* (special issue on Youth in Africa), 37(3): 454-472.
- Hallman, K. 2005. "Gendered socioeconomic conditions and HIV risk behaviours among young people in South Africa," *African Journal of AIDS Research* 4(1): 37-50. Abstract: http://www.popcouncil.org/projects/abstracts/AJAR_4_1.html

An aerial photograph of a rural village built on a hillside. A wide, unpaved dirt road winds through the center of the image. Three people are walking along the road in the lower-left quadrant. The landscape is a mix of dry, yellowish-brown grass and green shrubs. In the background, several small, simple houses with corrugated metal roofs are scattered across the hillside. The sky is clear and blue.

Thank you!

Our funders: ESRC/Hewlett Joint Scheme
& DFID via the ABBA RPC