PROJECT PROPOSAL

SUBMITTED BY

HELP & SHELTER

TO

UNIFEM (CARIBBEAN OFFICE)
JUNE 2007
I Organisational Information
(A) Name of Organisation and primary contact person

Help & Shelter; Margaret Kertzious, Coordinator, telephone 592-227-8353
(b) Organisation’s Address, telephone, fax numbers and email address

 Homestretch Avenue, Durban Park, Georgetown

 Telephone 592-225-4731

 592-227-3454

 592-227-8353 (fax)

 Email: hands@networksgy.com

 (C) Information on legal status

 Help & Shelter is a company limited by guarantee with charitable status.

(d) Goal and /or mandate of the organization

 The mission of Help & Shelter is:

 To contribute to bringing about a society where attitudes to the use of violence

 (Sexual, physical or psychological) have been transformed.

 Our goals are:

· To work to build respect for the rights of women, children, youth and for men to live free of violence and the threat of violence;

· To assist women, children, youth and men to develop alternative ways of handling power and resolving conflicts;

· To widen options for victims of domestic violence; and

· To establish a resource base to ensure the sustainability of Help & Shelter.

(e) Brief organizational history and description of ongoing major activities.

Help & Shelter is a non-governmental organization formed as a response to the high incidence of violence, alcoholism and poverty in Guyana, the increase in family instability and the lack of support for victims wishing to leave abusive situations and/or in need of counseling and crisis service.
Help & Shelter was registered as a non-for-profit company in November 1994 and the organization was formally launched on 26 November 1995(International Day for the Elimination of Violence).
The crisis Service became operational in January 1996 in the office kindly provided by the Georgetown Legal Aid Clinic. It relocated on 1 March 1997 to the bottom flat of a building in ministry of Labour Compound on Homestretch Avenue, Georgetown, provided courtesy of the Government.
The Shelter for abused women and their children was built in 1999 with funding provided by the Basic Needs Trust Fund on land donated by the Government. First opened in November 2000, the Shelter had to be shut for 3 months in 2003 and from February 2004 to March 2006 due to the lack of funds. The re-opening on 7 March 2006 was made possible through an arrangement with the Government of Guyana for the Shelter to be used as both a place of safety for victims of domestic violence and as a temporary home for female and under-14 male victims of trafficking in persons.
Help & Shelter has become a recognized leader in the fight against violence in Guyana, particularly in the areas of domestic, sexual and child abuse

A board of directors elected annually by the members manages the affairs of help & Shelter
ongoing major activities
(i) Public education, advocacy and networking with like-minded individuals and groups, including men, youth and children/children’s advocates organizing against violence;

(ii) Provision of counseling services, including a 24-hour crisis hotline;

(iii) Running the shelter; for abused women
(iv) Lobbying for the strengthening of the relevant laws and implementation mechanisms where necessary; and

(v) Fundraising

Prior work on the issue covered in the Proposal

Help & Shelter has considerable experience in working on the issue covered in the proposal, including;
(1) A project aimed at intensifying efforts directed at the implementation of the Domestic Violence Act through financing from the Canadian International Development Agency (CIDA) through the Gender Equality fund (CIDA-GEF).
(2) The training of counselors, police and magistrates with specific reference to advocacy for the Domestic Violence Act (DVA) supported by UNICEF and CIDA-GEF.

(3) Public education/advocacy outreach project- supported by CIDA and which has resulted in increased awareness of family violence as a problem and the demand for the services offered at Help & Shelter

(4) UNICEF Peace Education Pilot Project in 3 communities- Beterverwagting, Lodge and Covent Garden, from July 03 to August 29, 2004. As one of the coordinating agents Help & Shelter was responsible for targeting Frontline Workers (police officers, teachers, nurses, social and agricultural workers), the health clinics and the religious groups in the aforementioned communities.
(5) Canada-Caribbean Gender Equality Project for the implementation of Help & Shelter’s integrated programme for addressing domestic violence through advocacy, crisis counseling, court support, research, analysis and public education from November 01, 2004 to April 2006.

(6) Training and Advocacy on HIV/AIDS and Domestic Violence Project funded by USAID/GHARP.
II Background & Justification

Domestic violence in all its forms is both a manifestation and evidence of systemic and structural gender discrimination. This violence is generally accepted as a way of life in the Guyanese society. With the increase in emigration, family support is also decreasing. When this is combined with the lack of affordable housing and financial independence, the ability to leave an abusive situation is restricted.

Although few statistics on the cost of domestic violence are available in Guyana international research has demonstrated that it has a high cost for the recipient and this in turn has a high social and economic costs for families, orphans and vulnerable children, communities and workplaces, ultimately costing the state.
Efforts to eradicate this violence need to be reinforced by wider action to eliminate inequality between men and women to ensure equal participation in the developmental process within the family and society at large.

There is evidence that the level of domestic violence currently prevailing within the Guyanese society is unusually high. Media reports indicate that during the past 2 years 52 women were killed and scores of them seriously injured by their (former) partners. Our statistical reports have indicate that during 2006 554 clients accessed our services in relation to domestic violence issues.

A heavy demand is made for the services of Help & Shelter, both direct daily physical contact with the Georgetown based office and hotline reports emanating from all ten administrative regions.

III Objectives

1.
The overall long term objective of the project is to educate and empower people to adopt peaceful and non-violent means for resolving conflicts in their lives and to pursue healthy relationships which are based on mutual respect and appreciation of human rights.

2.
The short term objective of the project is to significantly increase level of awareness and thereby reduce the high incidence of violence against women through public education and advocacy initiatives applied in the direct training and capacity building of three NGOs existing in and working with three or more community-based groups in three administrative regions (1, 2 and 10) in Guyana. It is expected that at the end of one year a total of 90 trainers would be trained in the three regions and that they will in turn sensitize an estimated 180-240 more persons ranging concerning the issue of gender-based violence.
IV Target Groups

The key target groups are as follows:

1)
Linden Care Foundation, an NGO working with 3 communities in Region 10 (Block 22 Wismar, Blue Berry and Cara Car).

2)
New Vision Santa Rosa, an NGO based in Moruka, Region 1, and working with several community-based groups in the sub-region.

3)
Hope for All, an NGO based in Region 2 working in communities such as Charity, Supenaam, Suddie and Queenstown.
The groups have all indicated that they are willing to participate in this project.
The communities that are targeted are in areas which have limited social services.

V Strategies

The principal strategies that the programme will utilize are awareness raising and capacity building. These strategies will primarily be applied through the conduct of public education and training workshops focusing on the issues involved in gender-based violence as it affects women and the methods to be adopted to combat this social evil. In this context, a two-pronged approach would be taken; on the one hand to allow for stimulating the level of awareness of women and men and on the other to influence the building of training capacity to consolidate and spread the benefits of sensitisation.
VI duration of the project
It is anticipated that the project would be implemented over a period of 1 year. Activities would commence and be completed in Region 10 before successive completion in Regions 2 and 1. Thus, four months will be taken to initiate, implement, monitor and evaluate the continuum of project activities for each region.
VII Work-plan

	Key Activities
	Objectives
	Results
	Responsibility
	Venue of activities
	Timeline

	Implement, monitor and

evaluate training and
public education activities

intended to sensitize staff members of the identified NGOs and members of
 the communities concerning the

problems associated with

violence against women

and the strategies

encompassing
pre-emptive

and corrective approaches

for resolving them

	To conduct

facilitated and interactive

workshop sessions

for sensitizing

target groups concerning

the issues involved

in violence against

women and the

methods for resolving
them.
	3 individual

 workshop
sessions are

to be held: 1 in
each of 3 regions

 and 90
participants

(staff of NGOs and community members -30 per region) are to

be trained

	An experienced coordinator and facilitators who have been involved in our public education work will be responsible for executing project activities
	The relevant project

activities will take

place in 3

communities in the identified in the 3
administrative

regions of Guyana
	The activities for the
 3 regions will take
place during an

overall period of 6
months with successive

individual sub-project

cycles of 2 months

per region

	Implement and evaluate

‘training of trainers’

activities to train all

participants from initial workshops to

spread the benefits of
the project

	To conduct

facilitated and

interactive workshop

sessions to take targeted

participants to another

level by deepening and

broadening the scope of

their analytical

capability and

understanding of the

issues involved in

gender based violence

with a view to reducing
and ultimately
eliminating it
	3 workshop

sessions are to

be conducted: 1
in each of the 3

regions.
The 90
 participants

initially trained would be
given more

in-depth training
 to equip them
with the skills to

 train others.
During the

workshops the

participants will

develop plans of

action to address

DV in their

communities.

	An experienced

coordinator and

facilitators drawn

from our qualified

pool of volunteers

will be responsible

for executing

project activities
	The training
activities will take
place on an

individual basis in
each of the 3
identified
regions: 1 per
region
	The activities will be completed in the 3

regions in a total
period of 6 months

Consideration of scope, number and range of proposed activities.

When the scope, number and range of proposed activities are considered given the skills base of Help & Shelter, the organization has the capacity to ensure quality execution of the activities within the project time frame.

VIII Sustainability

The benefits of the project would be extended and sustained through the continuing activities of the ninety trainers equipped by the project to operate in the three regions. Further, the future activities of the community-based groups – recipients and therefore beneficiaries of project training at the secondary level, would also serve to enhance and sustain the benefits of the project.
IX Monitoring and Evaluation

The execution of project activities will be done in accordance with a project implementation schedule defining the specific time frame for each activity. These activities will be monitored on a continual basis by the project coordinator to ensure that the project is on track. In this way, the progress made towards achieving the results of the project would be effectively measured. In addition, evaluation or the measuring of the extent to which the results have been achieved will be carried out at the end of each activity. Relevant evaluation tool such as the technique of using the before and after questionnaires for participants, will be developed and applied for all of the workshops.

PAGE
4

