
CARE International in Uganda

Learning for Change’s integrated approach addresses multiple barriers to gender transformation, covering psychosocial programming approaches (PSS),
women leadership (WL), engaging men and boys (EMB) as well as advocacy and Gender Equity and Diversity (GED) are implemented compressively.

The Integrated Approach

Building a powerful tool box:

Women Leadership -
The program’s interventions are having
a positive effect on women’s agency,
including: enabling women to have
greater access to and control over
productive and financial resources;
strengthening women’s ability to

become community leaders and role
models in the community; providing

structures and processes that enhance
the voice and participation of women.

Psychosocial support -
builds internal and external resources
for women and their families to cope
with adversity. It supports families
to provide for physical, economic,

educational, health and social needs.
Psychosocial support also helps build

resilience in the community.

Engage Men -
Where men were initially brought

into conversations to enable women’s
participation in programming,

activities with men and boys began
to encourage them to examine how
patriarchy affects their own lives

and opportunities, alongside deeper
questions on what it means to stand as

an ally for gender equality.

Advocacy -
Its purpose is to influence public

policy outcomes, with and/ on behalf
of a vulnerable group or community or

indeed the wider public good.

The integrated approach does not prescribe how individuals/communities have to act but enables them to act themselves according to their contexts
and needs. An integrated approach enables the change agents to select the appropriate approaches themselves and address issues in a way that is
adapted to their specific contexts and needs

At the center

Why this Approach Works:

The integrated approach avoids duplications, saves resources and efforts in programs - you do not need to go back to the same
communities for different issues but can react to the most pressing issues respectively to various issues arising at the same time.

To be successful, gender transformative programs need to address multiple gender inequality challenges that are deeply embedded in a
complex web of social and religious norms, discriminatory political and economic systems. The integrated approach does not prescribe
how individuals/communities have to act but enables them to unpack the underlying power dynamics and equips them to strategise
contextually and in response to the needs.

Programs need to address individuals and communities in their totality to make real and sustainable change in promoting women’s
participation/gender equality. The integrated approach addresses issues in the communities in their totality, to address persons
holistically as individuals, as well as relational and structural issues.

Interlinked

Inclusiveness

Low Cost

Where the approach worked:

Ethiopia

Rwanda

Uganda

South Sudan

Kenya

Tanzania

Burundi

Nyirangendahimana Claude is a girl of 25 years old, living in Southern Province
of Rwanda, Nyamagabe district with daughter Sandrine Umuhoza of 5 years and her
old parents (father and mother). When she studied in S3, she got pregnant and
dropped out school.

In 2014, CARE Rwanda started its Economic Development for out of school
adolescent girls (EDOAG) project targeting out of school adolescent girls. She
starting by being involved in VSLA and made small weekly savings and after 6
months, she requested a loan a started her business of livestock. She started by
one pig, which progressively produced a big number of animals. She has used the
money she got from her pigs business to buy a land and constructed a house for
her old parents and her daughter. It was in 2017 that she stared to attend L4C
discussions organized by their mentors around women leadership, engaging men
and boys and psychosocial support. After attending u number of sessions, there
was election for National youth council and because of the confidence she got
from the discussions on Women Leadership, she was nominated by her colleagues
as one of the candidates and she was elected as chairperson of National Youth
Council at sector level and she made it well! This year, during the celebration
of International Women’s Day, she was awarded by the sector as empowered girl
who managed to develop her own business. She signed a contract with a National
company promoting energy solar (Mobisol) to promote and sell their products. She
is thankful for her mentor who helped to develop her confidence and she is now
helping other girls to become self-confident and self-reliant.

Story of Nyirangendahimana Claudine

CARE International in Uganda
P.O. Box 7280, 2nd Floor, Kalamu House.
Plot 1B Kira Road, Kampala, Uganda.
Tel: +256 312 258 100
Web: www.careuganda.org

CARE Rwanda
P.O. Box 550
Kigali,
Rwanda.
Web: www.care.org.rw

CARE Ethiopia
P.O. Box 4710
Addis Ababa,
Ethiopia.
Web: www.care.org.et

CARE Österreich (Austria)
Lange Gasse 30/4
1080 Wien,Österreich
Tel: +43 / 1 / 715-0-715-0 Fax: +43 / 1 / 715-0-715-12
E-mail: care@care.at Web: http://www.care.at

Namanya Imam with some the women Leaders he has trainedNamanya Imam during women Leaders training session

Namanya Imam started working as a Project officer on the Digital Sub Wallets and Household dialogue project in Rubirizi in 2016.
Wondering” How I was going to work on a woman’s project? How can I contribute to a project that is targeting women’s needs and their
economic empowerment?”

The Learning for Change project started at about the same time that Imam started working as a project officer. He attended the first
Gender Equality and Diversity training facilitated by CARE in Bushenyi and a series of other trainings.

“These were different, these trainings were not something I had experienced in my professional life and it was going to change the culture in my
workplace it was changing me.”

From the different group discussions and presentations in the workshop, Imam was exposed to new terms and topics like gender equality
and diversity and what they meant in the local context. The Integrated approach using women leadership, psycho social support and the
power of engaging men and boys in the work of gender transformation. L4C used activities that were culturally specific and practical for
me to understand these ideas but also use them as tools for gender transformation new tools for community work such as the telephone
game, the iceberg challenge and new PSS interventions. The goal of the digital sub wallets and household dialogues was to empower
women financially through VSLA we were successful because we used tools from L4C, building women leadership/voice and support from
the men in these women’s lives that encourage women’s entrepreneurship participation.

I am an impact multiplier and a champion for gender transformation in my community because of L4C. I am a powerful tool box, I have
self-esteem, attentive listening, facilitation, leadership and engaging men and boy’s tools for gender equality. I try to understand every
situation as it presents itself and engage for change.

Personally I have grown I understand my role as a man in the work place, to support women in the workplace, ensuring that women in
the office have a seat at the table and a heard, supporting women to take on leadership in the work place and encourage their success
as leaders

I am really grateful for the L4C program and even more to that am a trainer for the same program that empowers women and girls, which
means I am still going to learn more skills and knowledge that I hope will help me in my professional life and personal life. L4C ignited
a spark in my life and many other people in Rubirizi district and together we are torch leading the way for Gender transformation and
community transformation.

A spark of gender transformation

