

UN WOMEN MICRO-GRANT FACILITY

PROPOSAL RELATED TO

16 DAYS OF ACTIVISM AGAINST GENDER-

BASED VIOLENCE 2012

SUBMITTED BY HELP & SHELTER

22 SEPTEMBER 2012

1

I. Organisational Information

(a) Help & Shelter. Contact person: Margaret Kertzious (Coordinator)

(b) Homestretch Avenue, Georgetown, Guyana. Tel # 227-3454 & 225-4731. Fax 227-

8353. Email: hands@networksgy.com

(c) Help & Shelter was registered as company limited by guarantee (not for profit) in

November 1994 and the organisation was formally launched on 26 November 1995

(International Day for the Elimination of Violence against Women).

(d) Mission: To contribute to bringing about a society where attitudes to the use of

violence and practices of violence have been transformed.

(e) Goals:

• To work to build respect for the rights of women, children, youth and men to live

free of violence and the threat of violence, by actively fostering a high level of

awareness among all sectors - governmental and non-governmental - about the

prevalence, causes and costs of violence, including violence in the home and in

other personal relations; and about alternatives to the use of violence through

public education, advocacy and networking with like minded individuals and

groups

• To assist women, children, youth and men to develop alternative ways of handling

power and resolving conflict by providing progressively enhanced counselling for

victims and perpetrators of violence through counselling services, including a

crisis hotline

• To widen options for victims of domestic violence by providing temporary shelter

for abused women and their children, with training that can develop psychological

and practical skills needed for increased self-sufficiency

• To provide a recourse for victims of domestic and sexual abuse by lobbying for

the strengthening of relevant laws and implementation mechanisms where

necessary

• To establish a resource base to ensure the sustainability of Help & Shelter by

working towards the economic self-support of the proposed shelter and

implementing a well-articulated fund-raising plan

II. Background & Justification

(a) Help & Shelter was formed as a response to the high incidence of violence,

alcoholism, poverty, family instability and the lack of support for victims wishing to

leave abusive situations and/or in need of counselling. The organisation was the

brainchild of a support group created in 1994 as an adjunct to the Georgetown (now

Guyana) Legal Aid Clinic. Help & Shelter was registered as a not-for-profit company

under the Companies Act in November 1994 and the organisation and its crisis centre

was formally launched on 26 November 1995 (International Day for the Elimination

of Violence against Women). Help & Shelter’s shelter for abused women and their

children (the Ixora), was built in 1999 and formally opened in November 2000 with

funding provided by the Basic Needs Trust Fund on land donated by the government.

2

The shelter serves as 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 recognised leader in the fight against gender-based

violence child exploitation and child abuse in Guyana, and has a strong reputation for

efficient management of and accountability for all funds received. We received a

national award (Medal of Service) in the 2011 national honours list. Although based

in Georgetown, we are a national organisation in view of the extent of our outreach

work and networking. Since the crisis service opened, we have provided counselling

and other support services to over 9,000 clients, 86% of them female and most of

them victims of intimate partner physical violence. Through the counselling process,

our clients are empowered to develop the necessary coping skills and to build their

confidence and self esteem so that they can rebuild their lives free from violence and

the threat of violence.

Through our public education work, we continue to raise awareness about the issues

of gender-based violence with emphasis on domestic violence and child abuse

prevention with a view to bringing about changes in attitudes and behaviours. We

also provide capacity building training to organizations, and community groups so

that they are able to address such issues within their area(s) of influence. Since

November 1995, we have directly reached over 30,000 people and many more

indirectly through our leaflets, posters and radio and television public service

announcements.

Information about and past and current work, including annual reports and audited

accounts, is available on our website.

 A board of directors elected annually by the members (currently 10 female; 1 male)

manages the affairs of Help & Shelter and meets at least once a month. Our current

company membership stands at 69 and we have approximately 40 active volunteers

(who may or may not be members of the company) (over 90% women in each case).

We contract the services of counselling, public education, M&E, administrative and

accounting personnel as are provided for by project and/or other funding.

(b) If successful, Help & Shelter will use the grant to fund the production of a

documentary on domestic violence for the 16 Days of Activism. The documentary

will tell a different side of the domestic abuse story. It will capture the stories of

women murdered by their abusers and survivors of abuse, by interviewing survivors

and families and members of their communities. Currently, there are no

documentaries about domestic abuse in Guyana available to the public, which makes

a project of this kind innovative and unique. While there are clips, ads and public

service announcements, this production will be the first of its kind for Guyana.

• The documentary’s main goal is to demonstrate that domestic violence not only

affects the victims and their immediate households but also their extended

families and communities. We believe that it would be a perfect opportunity to

illustrate that domestic violence is not only a “man and wife” problem, which is a

common misconception in Guyana, but that it also has a major impact on

communities and society as a whole.

3

• This initiative will serve to aid Help & Shelter in realising its mission of changing

society’s attitudes and behaviours, which reflect an acceptance of domestic

violence as a norm for far too many women in Guyanese society.

• It will be a learning tool that will be used in various workshops and DV

awareness sessions facilitated by Help & Shelter and other NGOs.

• We will work with the media so that the documentary can reach a wider audience.

Viewers would be able to gain knowledge about the nature of gender-based

violence, its impact and what can be done empower themselves or friends or

family members to stop the abuse.

III. Objectives

(a) What is the long-term objective?

• To use the documentary, the first of its kind in Guyana, to raise public awareness

of not only the impact domestic violence has on families but also its impact on

communities.

• To help change attitudes and behaviours to gender-based violence and document

some of the failings of the system in place to prevent, prosecute and support

survivors, victims and their families.

• By capturing people’s perceptions and attitudes about domestic violence, the

documentary will be used as a tool by Help & Shelter to promote respect for the

rights of women, children, youth and men to live free of violence and the threat of

violence.

(b) What are the shorter term objectives, i.e. What do you hope this specific

initiative will achieve? (Objectives need to be realistic, specific and measurable)

• Production of a good quality audio-visual documentary video

• The launching and screening of the documentary as a tool for starting a discourse

on prevention and support for victims/survivors of gender-based violence

• Creation of 20 DV Awareness Kits that include the documentary, flyers, and

brochures, and guidelines for facilitators in using the DVD as an educational tool.

The kit will be distributed to selected agencies, civil society groups and NGOs.

IV. Target groups

The key target group would be the general population, schools, NGOs, FBOs, civil

society groups, community-based organisations, sports and youth groups and policy

makers.

V. Strategies
The strategies that would be used are awareness raising and sensitisation to the issue of

gender-based violence and its causes, effects and impact. The initiative will also advocate

implementing institutional changes in service providers to better address domestic

violence, based on the findings of the documentary. These strategies will be applied

through the dissemination of the video through the national audio-visual media, social

media, and screenings by Help & Shelter and other civil society groups at workshops. A

facilitators’ guide will be created for the use of the documentary as a tool to raise

awareness and foster the prevention of gender-based violence.

4

VI. Work Plan

What Activities Will Take Place Who is Responsible

Identifying and contacting survivors

and families of victims and obtaining

their permission for and participation

in filming.

Help & Shelter team

Contracting a video production

company to film and edit documentary
Help & Shelter team

Script, groundwork and preparation

for filming.

Help & Shelter team, resource person and

video production company.

Production and video recording of

interviews

Help & Shelter Team, video production

company

If needed, intervention for survivors

and victims’ family members who

may still be grieving, e.g. counselling,

referrals

Help & Shelter team & counsellors

Post production editing
Video production company (technical) & Help

& Shelter team

Produce final documentary and 20

DVDs
Video production company

Create DV Awareness Kits Help & Shelter team

Launch documentary Help & Shelter team

Disseminate the DV Kits Help & Shelter team

Where & when the activities take place?

• Interviews will be conducted on site with survivors, family members and community

members

• Post-production editing will be done at video production company studio.

• Folders for kits will be printed at a graphic design company and informational brochures ,

facilitator forms and monitoring tools will be produced and assembled at Help & Shelter.

• The launching and screening of the video documentary will be held at a suitable venue to

accommodate a wide cross section of persons, including the individual families whose real

life stories will be featured in the documentary.

• Short-term objectives will commence from the date of approval to 10 December, 2012, when

will launch the film. Long-term objectives will be achieved after 10 December, 2012.

VII. Sustainability

Sustainability of the project will be realised through multiple showings and dissemination

of the video documentary to a wide cross section of the Guyanese society including

national media houses for airing on television stations. In addition the distribution of the

DV Kits to selected groups and the use of the documentary in Help & Shelter’s ongoing

5

public education programme that targets schools, communities, faith-based organisations,

and NGOs will also lead to sustainability of the documentary as a tool for prevention and

raising awareness of gender-based violence.

VIII. Monitoring & Evaluation

Monitoring & evaluating of the finished documentary will be done through:

• All stages of production of the video documentary from pre-production to post-

production and editing will be monitored by the Help & Shelter team and

consultant/resource person.

•••• Interactive discussion after the first screening of the documentary will evaluate the

documentary for quality and impact.

•••• Kits will include a M&E facilitator/participant form to be used for dissemination of

the documentary among groups. Help & Shelter will be actively source feedback

from all groups who are given the kits.

•••• Public education activities of Help & Shelter in which the documentary is used as a

tool for prevention and raising awareness of gender based violence will be monitored

and evaluated

IX. Budget

Description Cost (US$)

Contracted production (scripting, filming, editing) of

documentary & DVDs (20).
3500

Help & Shelter personnel costs (interviews, scripting,

editing, coordinating project)
725

Travelling expenses for filming 325

Documentary launch - rental of space & catering 300

Creation of 20 DV Awareness Kits 150

TOTAL 5000

