Promotion and Protection of people living with Aids’ Rights, ESPECIALLY Women and Children

[image: image1.emf]
2010

Life Goes On

Project title:
Psychological, Social and Economical Support for Women living with HIV/Aids and Educational Support for their Children. Women Group « Life Goes On » at Lome in TOGO.
Country:

TOGO

City:

Lome

Objective:
Promotion and protection of women and children rights especially those who live with HIV/Aids

Beneficiaries:
A formed group of women living with HIV/Aids called « Life Goes On » and their children.11 women and 17 children.
Project carrier out:
Association Jeunesse et Progrès (Assoc.J-P)/ Youth and Progress Association

Address:
B.P. 2912 Lome-Togo; Tel: 00228 237-99-60;

911-35-06 ; 997-49-40

E-mail : assocj_p@yahoo.fr / paulkpot@yahoo.fr
Project Responsible:
Mr Kossivi KPOTOUFE

B.P. 2912 Lome-Togo Tel: 237-99-60/911-35-06

Start date:
2010

Project duration:
01 year

Project total cost:

US$ 69360
I. The Project

1. Project Summary
This project aims to give the main support types that people living with HIV/Aids need really and which most development actors ignore especially toward women and children. This project will enable us to bring as the title indicate psychological, social, economical and educational help to a group of women and to their children: 11 women and 17 children. This can enable them to enjoy fully their rights, to develop their talents, to blossom in their communities and to make a place in it.

2. Background of the country: Togo

Placed between Ghana at the Westside, Benin at eastside, Burkina Faso at north and the Atlantic ocean at the south, Togo has a surface of 56 785km² with Lome as capital.

The country on the administrative plan, is divided into 05 regions that gather together 30 prefectures.

From south to north we have:
Region maritime with 06 prefectures
Region des plateaux with 09 prefectures

Region centrale with 04 prefectures

Region de la kara with 07 prefectures
Region des savanes with 04 prefectures

The population is about 6 000 000 people in 2007 with an annual rate of growth of 2,4%. The population regroup 51, 3% of women and 48, 7% of men. About 49, 93% of the population have less than 15 years old.

a. Picture 1 : Map of TOGO
[image: image3.jpg]

b. Board 1: Reporting of HIV screened people per region

	Region
	Numeral
	Percentage

	Lome
	47 883
	48,10

	Maritime
	12 271
	12,32

	Plateaux
	13 337
	13,39

	Centrale
	7 954
	8

	Kara
	11 184
	11,23

	Savanes
	6 912
	6,86

	Total
	99 541
	100

c. Board 2: Reporting of screened people per region and per gender

	Région
	Sexe

	
	Masculine
	Feminine

	
	Numeral
	Positive
	%
	Numeral
	Positive
	%

	Lome
	18 887
	1 432
	8,2
	28 999
	3 849
	13,3

	Maritime
	2 884
	312
	12,1
	9 385
	1 153
	12,3

	Plateaux
	4 624
	331
	7,7
	8 713
	878
	10

	Centrale
	2 189
	188
	9,4
	5 764
	615
	10,6

	Kara
	4 925
	244
	5,2
	6 259
	605
	9,6

	Savane
	1 541
	79
	5,4
	5 371
	218
	4

d. Board 3: Reporting of screened people per age

	Interval of age
	average
	Proportion %
	Frequency %

	0-14
	3 653
	3,7
	11

	15-24
	35 546
	35,7
	4,9

	25-34
	36 816
	37
	11,5

	35-49
	19 980
	20,1
	15,4

	50 and more
	3 546
	3,6
	13,3

As in all countries around the world, especially in sub-Saharan Africa, despite all sensitizing sessions organized cross the whole country, people living with HIV/Aids still been targets of different forms of discrimination and stigmatization. Then their rights are Brocken, violated and ignored by people that always think that Aids can be contracted by touch. Despite the existence of a text of law protecting people living with HIV in our country since 2005 they still been target of insults, abuses, slanders, gossips, disdain, reject, humiliation and other worst form of discrimination and stigmatization even in their families, in their communities and in the society. They are abandoned to their own responsibility. The only and essentially help or support the associations, the NGO’s and the national and international institutions usually give them is that of medical care.

3. Presentation of the group

According to its will to help people living with HIV, in order to show them that the life must continuous despite the illness and the different sorts of discrimination and stigmatization, Assoc.J-P tried to put together some women living with the virus, that lost their husbands and were rejected without any psychological, social and economical support and educational for their children by their families or communities and that do not benefit of those kinds of support from local, national and international institutions fighting against the disease. It is somehow in order to give once a kind of hope to those women and their children so that they can get a new taste of the life.

Our goal in the formation of that group is to research funds in order to permit to those women and children to live decently, to know and enjoy their rights, blossom and develop their talents, ideas and to make a place in their communities despite the disease by giving them trough funders the kinds of help they need so that they can have a complete, decent and real life.

The group is called « Life Goes On », is composed for now of 11 women with 17 children.

4. Project Justification

a. Social life of those women

As in all countries in the world, especially in the sub-Saharan Africa, people living with HIV are victim of their rights violation and all forms of discrimination and stigmatization. The women of the group « Life Goes On » are foremost rejected by their own family. Ones rejected by the basic cell, they are not taken into consideration by the community or the society, they still worthless. They are putted apart and get isolated without any attention.

There are some people that do not like missing them on their ways, then they remain subject of discussions, mockeries, insults… they are looked on as shame in their families and for the society.

They are obliged to fight at the same time against the disease and against their families. Despite their will and their efforts, they can now only fight against the illness. But that is not enough for them to live longly and decently because they’ll still think about the second fight they do not have means to face.

b. Psychological life of those women

Thus rejected, they do no more have stable moral. Most of them tried to kill themselves and some said to do it if that continue because they do not know till when they can support all those form of discrimination and stigmatization toward them.

Stigmatized, abused and bruised some of them often pray morning and night for their death.

We can say that, those women are psychologically weaken and are only waiting for their death but their ultimo reason for life is their children.

With the formation of this group, we will that those women get a new taste of the life and insure the future of their children.

We want them realize that it is that suffering or depression followed by death that those who discriminate them are willing. They have to prove them that they can live longly with the disease and see one day their children become an important person despite the disease.

c. Economical life of those women
Economically, those women scarcely survive. Their savings that they invest in little activities generating benefits is gradually decreasing because they do not have any support; they are obliged to support their needs (food, rent, clothes, medicine...) and those of their children (especially education) alone. The also often have problems of management. The women are poor and need real help. Without any help they can’t at the same time insure all their needs and those of their children especially the school education. They try every day to survive with their very limited means and that constitute also a subject of thought for them.
d. Educational situation of the children
Those children that have within 03 and 07 years old are for the most part let at home, because of the lack of means to insure them a perfect and a decent school education. The children left on the dependence of a member of the family or a relative, often come back to their mothers because they can not support the discrimination actions and words toward them and are missing their mother and then abandon the school. Some children abandoned school because of the lack of means. Those that their mothers try their best to pay school fees do not often have school furniture and accessories important for their success: that constitutes a source of failure. That repeated failure bring their mothers to think that they are not intelligent and it should be better for them to stay at home instead of wasting money. They often become itinerant local sellers, when their comrades are in classroom.

That lack of school education for the children depends on the lack of economical and financial means of their mothers.

e. Health situation of those women and their children
Since the disease withdrawn many kinds of primary diseases, they’re often been victims of crisis or some of those primary diseases. All the problems they have make them anxious and that worry constitute also source of crisis. Crises are often the time frequent and can lead them to precocious death. Only the Aids medicine is free in the country, that to tell you that it is not the lack of Aids medicine that is source of crisis but their lack of psychological, social economical and educational support. They are obliged to spend the food money for instance for caring headache or migraine or other primary disease due to the HIV.

f. Justification conclusion of the project
It is with the hope to participate to the effective realization of the millennium goals of development in the world, especially in our country about the steps 1, 2, 3, 4, 5, 6 and 8.

This project cover all those steps because it’ll permit to brake the disease’s propagation; to defend, promote and protect human, women and children rights by fighting poverty by promotion the autonomy of those women; permit them to live longly despite the disease ; help taking care of themselves and their children and promote a partnership between people from the north and from the south.

For human fully blossoming, the four conditions up developed must be brought together especially when talking about a person living with HIV/Aids.

In Togo the only help provided to those people is therapeutic. Most of the time it’s the same kind of help that the NGO’s and associations give to those persons. But that only kind of support can not insure their fully blossoming, they need also and necessarily a social support: the need friend to discuss, moral support, a confident; psychological support: to understand what is happened to them and live decently with it, in order to give them a new taste of the life; economical support: to promote their autonomy, in order to permit them to insure the rent, the food, the clothes, the education of their children and other needs.

This project can not be realized by the association without an external financial support that is why we’ve come to submit it to you. Please dot not be numb toward this project. Any kind or any amount from you even if it’s 10$US will be welcome. But if you can also tell your friends and relatives to contribute also, it’ll be great from you.
5. Board 4: Recap of problems and issues

	Problems
	Issues

	They ignore that laws exist to protect them from discrimination and stigmatization since 2005 in our country ; they know that human right exist but the ignore the contains and how to apply it in their case
	They’ll be form about those laws and their right as woman and how they can exert it to protect themselves and their children from any kind of discrimination

	Stigmatized, abused and bruised they often pray morning and night for their death
	A psychologist shall be engaged in order to help them having their self confidence

	Ones rejected by the basic cell, they are not taken into consideration by the community or the society, they still worthless. They are putted apart and get isolated without any attention
	Discussion sessions shall be organized for them in order to make them comfortable in their minds and bodies and to know how they can make people accept them

	Economically, those women scarcely survive. Their savings that the invest in little activities generating benefits is gradually decreasing because they do not have any support
	They shall be helped with small credit after forming them about project elaboration and management so they can have an activity they can manage better

	Those children that have within 03 and 07 years old are for the most part let at home, because of the lack of means to insure them a perfect and a decent school education
	Children shall be supported in order to have a decent and real school education

6. Advantages of the project for the women and their children
This project will enable the women to get a total independence: to live longly despite the illness, to insure their own needs and those of their children. They can then be respected in their families and communities. It will permit them to assume fully and really their mother’s role.

7. Consequences of the non-realization of the project

· On the women

· Their health deterioration

· Prostitution

· Precocious death

· On the children

· Moral depression, health deterioration

· Precocious death

· Generally

· Propagation of the HIV/Aids
8. General Objective of the project

Promotion and protection of women and children rights especially those who live with the HIV/Aids.

9. Specific objectives

· Fighting against Aids

· Fighting against all kinds of discrimination and stigmatization toward people living with HIV/Aids

· Improve the social, psychological, economical and healthy conditions of those women

· Insure primary school for the children

· Promote women independance

· Improve maternal health

· Reduce children death

· Insure the north and south partnership

10. Beneficiaries
The beneficiaries of this project are the women of the group « Life Goes On » and their children: 11 women and 17 children from 04 to 12 of age.

11. How do the beneficiaries participate to the realization of the project?
They are above all the direct beneficiaries of the project.

The project was conceived compared with their real life situation and their answers to our questions.

They can choose after training which commerce or activity they can do to gain benefits and they will be assisted on having it. They can choose with the agreement of the children the school they want to frequent.

12. Implementation/Report

General meeting shall be organized every month where they can express themselves and discuss within friends, about their problems, adventures and other things.

Individual session at home shall also be organized all two weeks in order to make sure that they are right, the children are going to school regularly, discuss about the problems they often cross.

In order to motivate and encourage the children to go to school regularly, a present shall be offered every trimester to the best workers.

In order to let our funder, regularly know about the situation, a narrative and financial report shall be sent by trimester.

An appropriate local shall be hired; height computers shall be bought: two for the office, six with internet access in the library for the children; a library shall be installed for the children; a psychologist, one moderator, two mentors for individual visits and a sociologist shall be engaged. Five motors shall be bought, two for the mentors, one for the moderator, one for the sociologist and one for the psychologist for the project need (individual evaluation sessions and other travelling according to the project).
13. Budget
	Items
	Days/months
	Nbrs
	 Price
	 Total

	children education
	
	
	
	 $ 21 750

	schoolfees
	1
	17
	 $ 30
	 $ 510

	furnitures
	1
	17
	 $ 50
	 $ 850

	school clothes
	1
	17
	 $ 20
	 $ 340

	 local
	12
	1
	 $ 300
	 $ 3 600

	library arrangement
	1
	1
	 $ 500
	 $ 500

	desks
	1
	20
	 $ 50
	 $ 1 000

	books
	1
	1
	 $ 1 000
	 $ 1 000

	computers
	1
	17
	 $ 350
	 $ 5 950

	internet subscription
	1
	1
	 $ 1 000
	 $ 1 000

	best workers rewards cost
	1
	1
	 $ 7 000
	 $ 7 000

	women right training for the women
	
	
	
	 $ 1 665

	auditorium
	3
	1
	 $ 30
	 $ 90

	educator
	3
	1
	 $ 100
	 $ 300

	assistant
	3
	1
	 $ 75
	 $ 225

	materials
	3
	11
	 $ 10
	 $ 330

	break fast + lunch
	3
	13
	 $ 10
	 $ 390

	transport
	3
	11
	 $ 10
	 $ 330

	management training for the women
	
	
	
	 $ 1 665

	auditorium
	3
	1
	 $ 30
	 $ 90

	educator
	3
	1
	 $ 100
	 $ 300

	assistant
	3
	1
	 $ 75
	 $ 225

	materials
	3
	11
	 $ 10
	 $ 330

	break fast + lunch
	3
	13
	 $ 10
	 $ 390

	transport
	3
	11
	 $ 10
	 $ 330

	credits for women
	1
	11
	 $ 1 500
	 $ 16 500

	project monotoring costs
	
	
	
	 $ 27 780

	psychologist
	12
	1
	 $ 200
	 $ 2 400

	mentors
	12
	2
	 $ 120
	 $ 2 880

	moderator
	12
	1
	 $ 125
	 $ 1 500

	socilogist
	12
	1
	 $ 200
	 $ 2 400

	project coordinator
	12
	1
	 $ 200
	 $ 2 400

	office furnitures
	12
	1
	 $ 100
	 $ 1 200

	motors
	1
	5
	 $ 3 000
	 $ 15 000

	Total
	
	
	
	 $ 69 360

II. Our Association
1- Présentation of the Association Jeunesse et progrès/ Youth and Progress Association

Our association is formed since 2005 according to the law N°40-484 of July 1st, 1901 in order to promote development by social actions. It was registered at the territorial administration ministry on October 5th, 2007 with the number 7182.

2- Meaning of the colors

The Blue colour means labour or work

The Red colour means Fight against AIDS and all other diseases that ruin people

The Green colour means flowering of every people and Agriculture

Our organisation goal is to promote development by social actions

3- The main objectives of our organisation are

· Promote and support development actions

· Fighting against HIV/AIDS

· Promote and support human, women and children right

· Fighting against unemployment

· Promote children education and professionnal insertion

4- To achieve that objectives, we use and would like to use means like

· Sensitizing

· Educational and professional support

· Formation and alphabetization

· Festival organization
· Enterprise forming initiation
· School, orphanage, hospital and other social or necessary needs establishment construction
5- Our Philosophy

Assoc.J-P is convinced that any progress must begin by a self-promotion; it is the human who must be at the beginning, the middle and the end of every action of progress. It means that progress is an harmonious combination of real and dynamic processes of charge taking of (support or help), that must be realized by arousing in the person what he or she in (his or her nature), what he or she knows (his or her intelligence), what he or she feels (his or her life) in order to motivate or permit him or her to combine all these in the respect of the values or worth, mentalities, powers and rules that govern the society where he or she lives.
6- Beneficiaries of our activities

Rural and Urban people of our country. Our activities beneficiaries are people and groups that need support in order to live in normal life condition and to benefit from the progress or the development. People or group that ignore or are cheated, injured in their communities toward their rights. Our support does not always satisfy them all because of our means boundaries or limits but we try our best.

7- Some achievements

According to our limited materials, technical and financial means, our past activities or projects realized concern only the fight against AIDS. Then our major achievement are :

· « Etudiants Tous Unis Contre le SIDA » this projet enable as to sensitize the student of Université de Lomé about AIDS during the celebration of the 20th world day for fighting against AIDS

· « Femmes versus SIDA » this first part of the project permit to sensitize the population of Lomé that came at the beach when celebrating women day on May 20th, 2008

· « Femme versus SIDA » this part enable us to form women and people in 06 villages at Assahoun (préfecture de l’Avé)

[image: image2.png]

Psychological, Social and Economical Support for a group of women living with HIV/Aids

And

 Educational support for their children

Women Group « Life Goes On » at Lome in TOGO

