

«JINA AL DAR»

TOURING MOBILE BUS PROVIDING SERVICES TO PREVENT & RESPOND TO GBV AGAINST WOMEN & GIRLS IN LEBANON!

EIGHTEEN SITE VISITS | NINETY VILLAGES | THREE PALESTINIAN CAMPS

SOUTH, NORTH, BEQAA, MOUNT LEBANON, BAALBECK-HERMEL, BEIRUT

AUGUST
2016

DECEMBER
2017

RIGHT-HOLDERS

2713 WOMEN
AGED BETWEEN 20 AND 55+

57% SYRIAN REFUGEES

54% BENEFITED FROM DIRECT LEGAL AND HEALTH AWARENESS AND EDUCATIONAL SESSIONS

912 MEN
TOOK PART IN THE EVENING SOCIAL COHESION ACTIVITIES

4423 CHILDREN
52% OF WHICH PARTICIPATED IN FOCUSED PSYCHO-SOCIAL SUPPORT (PSS) ACTIVITIES FOR CHILDREN ON GENDER BASED VIOLENCE (GBV) AND PROTECTION MESSAGES

SUCCESSSES

- RIGHT-HOLDERS EXPRESSED INTEREST AND NEED TO PARTICIPATE IN FUTURE SIMILAR ACTIVITIES
- CONVEYING THE MESSAGES THROUGH AN INTERACTIVE AND AMUSING APPROACH
- TRIGGERING PARTICIPANTS' INTERESTS AND CRITICAL THINKING NOTED BY THEIR QUESTIONS AFTER THE SESSIONS
- MULTIDISCIPLINARY TEAM WITH COMPLEMENTARY ROLES THAT ENSURE DELIVERY OF EFFECTIVE QUALITY SERVICES
- PARTICIPANTS EXPRESSED THEIR CONTENT& SATISFACTION WITH ALL ACTIVITIES
- ATTENDANCE OF HIGHER NUMBER OF PARTICIPANTS THAN EXPECTED, WHICH WOULD REFLECT THE COMMUNITIES' INTEREST IN THE INTERVENTION MODALITY

CHALLENGES

- ONLY ONE-OFF SESSION PER TOPIC HINDERED FOCUSED DISCUSSION
- SOME SITES DID NOT HAVE VENUES TO HOST THE LARGE NUMBER OF PARTICIPANTS
- THE BUS NEEDED TO DO MULTIPLE ROUNDS TO TRANSPORT BENEFICIARIES CAUSING DELAYS IN THE START-UP OF SOME ACTIVITIES
- ACCOMMODATING CHILDREN OF ALL AGE GROUPS IN THE SAME ACTIVITY
- NO FACILITIES TO ACCOMMODATE ACTIVITIES FOR CHILDREN WITH SPECIAL NEEDS

RECOMMENDATIONS

Extension of the period of intervention per site

Reaching new areas and covering more villages per visit

Follow-up with beneficiaries targeted in former rounds for advanced thematic sessions

Training participants to conduct and sustain light PSS activities on their own

Ensure inclusivity of Mobile Bus activities for all community members including people with disabilities

Addition of sessions for men only

Mobilize other specialized team members to respond to the increased number of participants