Overview of Partners for Freedom Projects
Partners for Freedom is a non profit organization based at 11514 Silver Spring, MD 20902. Partners was established in 2007. The website address is www.partnersforfreedom.org Partners is applying for tax exempt status under 501(c) (3) category of the United States tax code. Partners mission is to develop and empower youths and women in developing countries, provide opportunities for rural families to improving their living, and strengthen civil society organizations in the region. We focus on women and youth education, vocational training, awareness, women’s reproductive health as effective means of reducing poverty. We are currently working on the following pilot projects in Africa:
1. Women’s Reproductive Health Project (ongoing)
Vesico Vagina Fistula (VVF) is an abnormal communication between the bladder and the vagina. It is a health condition commonly found amongst women in remote rural communities. It results mostly from prolonged obstructed labor, in which patients are likely to lose their children. This disease is characterized by continuous leakage of urine. The patients, who always smell of urine, are usually social outcasts and considered destitute in their communities. Patients with VVF are regarded as “bringing shame to the family” and eventually thrown out of their matrimonial homes. There are over half a million victims of the VVF in Nigeria.

Partners works with doctors in Nigeria to repair and rehabilitate VVF patients. Our rehabilitation strategy will lead to long term economic empowerment through education and skills training for patients before they return to their communities. The rehabilitation process would require that patients are isolation from their communities to prevent further abuse by previous relationships. Patients will be able to make decisions on their own after rehabilitation. They will be provided counseling and skills education. Partners’ and its doctors work as volunteers but need assistance to carry out the tasks.

Short-term needs and ongoing: The clinics need medical equipments to carry out repairs, ceiling fans, spring beds and mattresses, linings, hygiene pans, washing soaps, TV sets, carpets (rugs), vehicle to transport doctors and nurses and patients, telephone lines, fax machines, refrigerator, towels and materials to make patients comfortable while recovering.

Long-term needs: Online patient record system technology to track and treat patients with the disease (1) rehabilitation centre for patients, (2) trained doctors (3) trained nurses with hygiene and technology skills, (4) medications for patients (5) technology equipments to diagnose other related infectious diseases relating to VVF treatment (6) trained volunteers and counselors to work with patients on healthy living (7) trained volunteers to develop micro commerce programs for treated patients (8) Established online micro commerce initiatives for long term economic empowerment, (9) awareness training to young women of child bearing age on reproductive health and disease prevention

2. Youth development Project (Ongoing)
This summer, Partners for Freedom is working in collaboration with Miracle Corners of the World (MCW), a non-profit organization based in New York, to sponsor youths from Africa to participate in a leadership retreat that will bring together 35 young people from the Middle East, Africa, the United States and other developing countries to engage in leadership training. The youths will receive conflict management training that would help them in resolving and preventing violent conflicts in their communities. Participants are selected from a global pool of applicants around the world who are motivated to make a change in their local communities. This is a major program that Partners would like to expand to involve more youths particularly from the Niger Delta region of Nigeria where violence has taken root among youths. There is a growing unrest and violence among unemployed youths in developing countries. Poverty has become the root cause of ethnic conflicts and violence in rural and urban localities. Youths are at the center of the conflicts. Our goal is to provide empowerment and economic independence to global young leaders. Partners will need support to provide more youths with training opportunities for a better future.
3. Rural primary and secondary school education project-Ongoing
Partners for Freedom recognizes the challenge of primary and secondary education in developing countries. We have witnessed, from our investigations, that children receive primary and secondary education under very harsh learning conditions that are also unhealthy. Partner’s pilot project, the UBOMA Schools Project in Nigeria, is about elementary and secondary schools in a remote community where children learn under leaking roofs, with no books, insufficient pencils, no pipeline drinking water, broken chairs and desks, no first aid facility, no medical care, lack of musical equipment and no art and science facility. The elementary and secondary schools have never had electricity supply since they were established over 40 years ago. Local health facility is inadequate; the schools have no emergency facility for students for example first aid medicine such as Tylenol are not available. Our goal is to rebuild classrooms that are in danger of falling over children, repair leaks and dilapidated classrooms and offices, provide sports and medical equipments, buy new chairs and desks for the classrooms, buy clocks for each classroom, provide pipe borne water system, renovate libraries and equip them with books and facilities for the arts. This is an ongoing program. We plan to adopt many more schools as we could support.
Prepared by Edna Udobong
Executive Director

Partners for Freedom

770) 309 0853
Email: eudobong@partnersforfreedom.org
