AFRICAN NETWORK FOR PREVENTION AND PROTECTION AGAINST CHILD ABUSE AND NEGLECT

[image: image1.png]


              


ANPPCAN LIBERIA

Broad/ Johnson Street

Monrovia, Liberia.

Tel: 002316-592905/002316-421217
Email: anppcanliberia@yahoo.com
[image: image2.png]


August 14, 2006
The Director,
Bikes for Africa

Tubing str,15,70178

Stuttgart, Germany

RE: Request for donation of 165 bicycles to ANPPCAN Child Rights Monitoring Unit Project Proposal on Enhancing Child Rights Monitoring at the Community Level’

We hereby humbly submit our project proposal titled “Enhancing Child Rights Monitoring at the Community Level”, seeking 165 bicycles donation from your office. The objective of the project is to enhance child rights monitoring mechanisms in 15 communities in 3 counties. The project will be implemented by ANPPCAN and her local partners in these communities.
We believe that the project will enhance the protection of children in Liberia and reduce the level of child rights abuses in these communities. The project has potential for replication in other communities in Liberia.

We kindly request you to provide technical and materials support of 165 bicycles and spare parts.
Thanks in advance, as we blend efforts to protecting the rights of children.
Yours sincerely,
             Clement O. Stephens

              Executive Director

               ANPPCAN Liberia

[image: image3.png]


AFRICAN NETWORK FOR PREVENTION AND PROTECTION AGAINST CHILD ABUSE AND NEGLECT

ANPPCAN Liberia 

PROJECT PROPOSAL

PROJECT TITLE: “ENHACING CHILD RIGHTS MONITORING AT THE COMMUNITY LEVEL’
Total Project Cost in Kind: 165 bicycles

Project Duration:
December 2006 – March 2007 (Four months)

Contact Address:


ANPPCAN Liberia

P.O. Box 6794-1000

Corner of Broad / Johnson St

Monrovia, Liberia.

Cell # : 002316-592905/002316-421217
Email: anppcanliberia@yahoo.com
DESCRIPTION OF THE NGO
Background

The African Network for the Prevention and Protection Against Child Abuse and Neglect (ANPPCAN) Liberia Chapter, was founded in the late 2001. It is the national chapter of ANPPCAN, a pan-African child rights organization founded in 1986 in Enugu Nigeria at the end of the first African Conference on Child Abuse and Neglect. It is legally registered in Liberia as a national Non-Governmental and Non-Profit Organization.
Mission
Our mission is to enhance child rights protection through building capacities of the local communities, professional groups and government agencies

 to protect all children.

Vision

Our vision is seeing a community that is informed of child rights, and has institutionalized response and structure to tackle, prevent and protect against child abuse and neglect at the community and national levels.

Principles

ANPPCAN Liberia cherishes the following principles:

Full participation of all children

Empowerment of children via education and training

Adherence to child rights protection of children

Fair play

Justice

Accountability and transparency 

Economic, political and social pluralism

Virtues of democracy

All children having equal rights/access

Non-discrimination

Best interest of the child

Education for all

Objectives

ANPPCAN Liberia seeks to achieve the following objectives:

Carry out child rights advocacy at all levels

Protect children against child abuse and neglect

Lobby for national and international protocols/laws that enhance the welfare of children

Provide legal and counseling services for child victims

Carry out a situational analysis on issues affecting children and documents lessons learnt

Create a medium for the exchange of information on issues affecting the African Child

Activities

In meeting its objectives and call to mission, ANPPCAN Liberia carries out the following activities:

Advocacy for child rights through the networking, conferences, traditional and modern settings

Advocacy for legislation and policy change to enhance child rights protection building and training child protection teams in communities and within professional groups

 Advocating and implementing action programs against the worst forms of child labor

Research and documentation

Monitoring and evaluation

Reporting and following up child abuse cases

Establishing of child rights clubs at the community and school levels

Publishing of quarterly newsletter on rights/protection

Advocating against sexual gender based violence

Advocate for non-discrimination of children based on gender and disability.

Combat HIV/AIDS through promoting preventive measures and mobilize community support of children orphaned through death parents related to the syndrome.

Mobilize communities on child protection through creation of child protection teams and training on community organizing

Enhance child participation in decision making that affect them

Organizational Structure

ANPPCAN Liberia has a Board of seven members, four of which are female. The Board meets quarterly to plan and review the organization’s programs. Decisions from the Board are passed over to the National Secretariat, which runs the day-to-day operations of the organization. ANPPCAN being democratized is a membership organization open to all. ANPPCAN does have a reservoir of qualified and dedicated staff and volunteers with multiple experiences in child rights protection; child/woman rights advocacy and community mobilization, educational programs and management.  As a grassroots non-for profit organization, it enjoys the massive support of the community, which adds an impetus in its effective reawakening social mobilization campaigns in stimulating positive change in creating a child friendly environment that sustains the maximization of the full potentials of children. Being a grass root organization, volunteers from the communities contribute immensely towards the actualization of ANPPCAN Liberia’s activities by being involved in the planning, implementing and evaluation stages being mindful that in the end, the communities take full ownership of the project through benefits sustainability.

Since its inception in 2001, ANPPCAN Liberia has made some notable accomplishments, which include: 
Successfully campaigned for ratification of the ILO Convention 182 on the worst forms of child labor in 2002 by the Liberian Government.

Media advocacy on child rights and child protection through regular radio programs and newspaper articles

Creation of child rights clubs in schools and communities

Held regular training sessions for peer counselors on child rights

Trained 11 UN Civilian Police as trainers on child rights and child protection.

Trained 1500 of the New Liberian Police Service on child protection with support from Unicef

Developed a training manual on child rights and child protection for use by the Liberia Police Academy and eventual infusion into the regular police-training curriculum. with support from Unicef

Advocated on Education for All in partnership with other Liberian NGOs (Liberia National Campaign on EFA)

Training on human rights (child rights component) for the ex-combatants

with support from UNDP

Advocated for Policy on Child Labor through membership in the National Commission on Child Labor Monitoring and Management

Advocated for early childhood education through membership in the National Task Force on Integrated Early Childhood Development

Promoted Good Hygiene Practices in 19 Public Schools and Communities in Montserrado in collaboration with Ministry of Health with support from Unicef

Carried out Rapid Assessment on situation of children working on rubber plantations in Montserrado, Bomi, Bong and Margibi Counties with support from Unicef

Continued Participation in the ANPPCAN Exchange of Personnel Program with support from Fredskorpset-Norway

ANPPCAN LIBERIA POTENTIALS

Over the years ANPPCAN Liberia has developed well-established linkages with local, regional and international partners.

ANPPCAN Liberia is already undertaking innovative child related programs, which have potential for replication in other communities.

ANPPCAN Liberia has competent human resource persons who run and manage various programs.

ANPPCAN Liberia has an existing office with the necessary operational infrastructure.

ANPPCAN Liberia has a network capability to reach out to other African countries through its 19 Chapters and share best practices with potential for replication.

ANPPCAN Liberia is well entrenched at the grass root level which enables it to work effectively with the communities.

PROBLEM STATEMENT:
The fourteen-year civil conflict in Liberia has led to the increase of human rights abuse, particularly the rights of children. During the war, most of the communities around the capital Monrovia that sheltered the Internally Displaced People experienced the worst situation of rape, sexual abuse, economic exploitation, torture, etc.  Women and children rights were abused on a daily basis without concrete actions taken as a deterrent to this inhumane act. 
Though the Liberian civil conflict has ended, but the abuse of children’s rights is still on the increase.  This is because of the weakness of the Liberian laws and the corruption that has engulfed the judicial system.  The country court system lacks juvenile section to try cases relating to children. As the result, most of the cases spent longer time on the court’s docket, making the defendants to lost interest in the case. 
Besides, inadequate financing of long term programs that will address a comprehensive child rights monitoring mechanism and child rights education in communities, create the situation where violations are considered to be acceptable practice in the minds of the people. Children are being denied their fundamental rights to education, participation, health, etc as most parents are with the view that children are people without rights. 
In 2005, a comprehensive child rights monitoring and reporting mechanisms was designed by the African Network for the Prevent and Protection against Child Abuse and Neglect (ANPPCAN) to monitor and report child rights violations in the various communities for prompt prosecution. This initiative highlighted the violations of children’s rights across the country.
Unfortunately, the ANPPCAN’s initiative was not adequately financed creating gaps in the monitoring mechanism. There is no mobile to facilitate the movement of the monitors, peer educators, and the counselors from one point to another. 
It is against this background that ANPPCAN-Liberia is seeking for material supports to effectively monitor, document and report child abuse cases and Provide counseling for victims to abused and vulnerable people.
OBJECTIVES:
Broad objectives: Enhancing child rights monitoring mechanisms through the provision of bicycles to child rights monitors, peer educators and counselors from 15 communities in 3 counties. 

Specific Objectives
· To provide 45 bicycles for 45 child rights monitors from 15 communities in 3 counties for effective child rights monitoring.
· To provide 45 bicycles for 45 peer educators from 15 communities in 3 counties for child rights sensitization awareness.
· To provide 30 bicycles for 30 counselors from 15 communities in 3 counties for counseling services.

· To provide 30 bicycles for 30 police officers from the 15 targeted communities in 3 counties for effective apprehension of perpetrators of child rights violations. 

· To provide training opportunities for the usage and maintenance of the bicycles.
STRAEGIES:
Networking: ANPPCAN will make use of its community Child Help Desk offices in the 3 counties including the police stations in these communities to enhance the monitoring mechanisms. The new Liberian police officers that were trained by ANPPCAN in child protection will be used in the monitoring process. ANPPCAN will also make use of its Community Assembly Hoods comprising of community leaders, Community Based Organizations (CBO), Youth Groups and children in the 3 counties to work in the monitoring project.
Sustainability:
ANPPCAN and her local partners in these communities will continue to monitor the violations of children rights, after the expiration of the project. The bicycles will be repaired by ANPPCAN on a monthly basis.
ACTIVTITY
· Hold 3 meetings with the Peer Educators, police, Child Help Desk Officers, counselors, and the Community Assembly Hood to expose to them the overall objective of the project and the means of sustaining the project.
· Conduct 2 training workshops for each of the following groups for the usage and maintainness of the bicycles: peer educators, counselors, monitors, Community Assembly Hoods, including the police.
· Carrying out daily monitoring on the violations of children’s rights including daily counseling of victims/survival in the 15 communities.
 Distribution of bicycles
	No.
	Service Providers
	Unit cost  per county
	Total
	Comments

	1. 
	 Peer Educators
	15 bicycles  X 3 Counties
	45 bicycles
	5 peer educators in each of the 5 communities per county. Each will be given 1 bicycle to aid their movement.

	2. 
	Counselors
	15 bicycles  X 3 Counties
	45 bicycles
	5 Counselors in each of the 5 communities per county. Each will be given 1 bicycle to move about.

	3. 
	Monitors
	15 bicycles  X 3 Counties
	45 bicycles
	5 monitors in each of the 5 communities per county. Each will be given 1 bicycle to enhance their monitoring process.  

	4. 
	Police officers
	10 bicycles X 3 Counties
	30 bicycles
	10 bicycles for each of the county. This will enhance the police efforts in the monitoring process

	5. 
	Grand Total
	165 bicycles
	


Project Timeframe 
	No.
	Activity
	Time frame

	1. 
	Hold 3 meetings with the Peer Educators, police, Child Help Desk Officers, counselors, and the Community Assembly Hood to expose to them the overall objective of the project and the means of sustaining the project.

	December 2006

	2. 
	Conduct 2 training workshops for each of the following groups for the usage and maintainness of the bicycles: peer educators, counselors, monitors, Community Assembly Hoods, including the police
	January 2007

	3. 
	Carrying out daily monitoring on the violations of children’s rights including daily counseling of victims/survival in the 15 communities.

	February – March 2007

	4. 
	Project reporting period 
	March 2007


� EMBED PBrush ���


� EMBED PBrush ���


_1034676412

