

PRELIMINARY
SURVEY
RESULTS

**GLOBAL
ASSESSMENT ON
WOMEN'S SAFETY**

**Draft working
document**

September 2007

UN-HABITAT

 Huairou Commission

 **FEMMES
ET VILLES**
 **MUJERES
Y CIUDADES**
 **WOMEN
IN CITIES**
international

Red Mujer y Hábitat
de América Latina

Prepared by Women in Cities International and
Latin American Woman and Habitat Network- HIC for the
Huirou Commission and
UN-Habitat Safer Cities Programme

September 2007

TABLE OF CONTENTS

1. INTRODUCTION	3
2. METHODS	4
3. FOCUS OF THE WORK	7
4. ACTIVITIES	9
5. PARTNERSHIPS WITH LOCAL GOVERNMENTS	10
6. TOOLS	13
A) SAFETY AUDITS AND SAFETY PLANNING TOOLS	13
B) TOOL KITS, GUIDES, MANUALS	14
C) PUBLIC EDUCATION TOOLS	14
D) RESEARCH PUBLICATIONS	15
E) PROTOCOLS	15
7. SUCCESSES	15
8. LESSONS LEARNED	17
A) THE IMPORTANCE, AND DIFFICULTY, OF RAISING AWARENESS.	17
B) CELEBRATION OF WOMEN'S POTENTIAL THROUGH COLLECTIVE ACTION.	17
C) CONCERNS ABOUT FUNDING	18
D) SUSTAINABILITY AND IMPLEMENTATION CAPACITY	18
9. WAS THE ACTIVITY MODELED ON EXISTING PROJECTS?	19
10. REPLICATION OF PROJECTS	19
11. PLANS FOR EXPANSION (OR SCALING-UP)	20
12. OTHER GROUPS	21
13. CONCLUSION	21
14. APPENDIX 1—QUESTIONNAIRE	22
15. APPENDIX 2 - LIST OF RESPONDENTS	31

1. INTRODUCTION

UN-HABITAT's Safer Cities Programme commissioned the Huairou Commission to undertake a base-line survey of organizations working on women's safety around the world. Women in Cities International and the Latin American Woman and Habitat Network- HIC were asked by the Huairou Commission to carry-out and lead this global assessment project. This survey is a collaborative partnership between all four agencies. This draft report outlines the preliminary results of the International Women's Safety Survey which was conducted between July and August 2007 in four languages (Spanish, English, French and Portuguese).

The survey is the starting point for the Global Assessment on Women's Safety which has as its objective, the strengthening of links across the world among organizations working on the issues of women's safety and well-being and the reinforcement of the links between UN Habitat Safer Cities Program and the local, regional and national organizations working on anti-violence initiatives.

Women's safety is described here as strategies, practices and policies which aim to reduce gender-based violence (or violence against women) including women's fear of crime.

The building of stronger ties around the world comes about through awareness of the complementarity of different kinds of specific activities. Groups and organizations are often divided by geography, language and focus of activities (for example, health-oriented anti-violence work and housing-related anti-violence work are often not well connected) - what the survey results indicate are the shared goals, shared analysis and also shared sense of successes and lessons learned. This sharing of vision, mission and analysis can provide a base for building stronger networks and more effective action.

This report draws on the database containing the responses of the 163 questionnaires that had been received by August 10, 2007. Considering the very short time period for distributing the questionnaire and receiving replies, the number of questionnaires completed is very encouraging. It is in itself an indication of the importance of this initiative, that so many very busy and largely under- resourced community groups felt it worthwhile to take the time to fill out the questionnaires. Groups and organizations clearly wanted to describe their activities and indicate their contribution to the world-wide efforts around the creation of safer and more inclusive communities for the full diversity of women and girls.

This draft report is intended as a first analysis of the results and, therefore, as a basis for discussion about next steps. These will be outlined in greater detail in the conclusion. Results not only describe vast amounts of local activity, commitment and passion, but also the potential for strengthening the international ties of solidarity, and thereby increasing the effectiveness of the

work being done. Answering the questionnaire was not only a description of activities, but also a way of signalling commitment to an international movement dedicated to enhancing women's safety and well-being. Next steps can build on this commitment, strengthening the international links and increasing the flows of knowledge and understanding of the work being done.

Before moving to this discussion, what are the preliminary results of the survey? The Report is divided into 13 sections as follows:

1. Introduction
2. Methods
3. Focus of work of the organizations
4. Activities
5. Partnerships with local governments
6. Tools
7. Successes
8. Lessons learned
9. Was the activity modeled on existing projects ?
10. Replication of project
11. Plans for expansion
12. Other groups to contact
13. Conclusion

The questionnaire in four languages (English, Spanish, French and Portuguese) and the list of survey respondents are included in the appendices.

The report follows the organization of the database and questionnaire. However, we have also regrouped some answers since very often people responding to the questionnaire reacted differently to different questions. Similar answers were often given to different questions.

We hope that this draft report will stimulate discussion and debate about how best to continue and enhance work around the safety and well being of the full diversity of women and girls.

2. METHODS

To collect information on practices and tools across the world, the survey questionnaire (see Appendix 1) was developed with input from the UN-Habitat, the Huairou Commission, Women in Cities International and the Latin American Woman and Habitat Network- HIC. This survey was distributed in four languages (Spanish, English, French and Portuguese) to a very wide target population composed of non-governmental organisations, local and national governments, academic institutions, community-based organisations and grassroots women groups. The distribution strategy included:

Draft - International Women's Safety Survey - Preliminary Results

- Sending the questionnaire via email by main project partners (Huairou Commission, Latin American Woman and Habitat Network- HIC and Women in Cities International). This strategy was used in order to create a snowball effect. Emails were sent to multiple organisations who in turn forwarded the message to their networks and so forth.
- Collaborating with reference points: the Latin American Woman and Habitat Network's coordinating organization, CISCOSA, contracted the assistance and collaboration of 3 of its Network Reference Points for the distribution of the Women's Safety Assessment. Each of these organizations are: CISCOSA (Argentina), AVP - Asoc. Vivienda Popular (Colombia), SUR - Corporación de Estudios Sociales y Educación (Chile) and Fundación Guatemala (Guatemala).
- Posting the information on relevant websites in different languages (English, French, Spanish and Portuguese):
 - o Huairou Commission : www.huairou.org
 - o Women In Cities International: www.womenincities.org
 - o Latin American Woman and Habitat Network- HIC www.redmujer.org.ar
 - o The Canadian Women's Information Centre: www.womennet.ca
- Conducting face-to-face and telephone interviews:
 - o AVP - Asoc. Vivienda Popular (Colombia)
 - o SUR - Corporación de Estudios Sociales y Educación (Chile)
- Distributing questionnaires during special events:
 - o The Latin American Grassroots Academy, held in Lima, Peru. The Academy hosted 90 participants representing over 25 grassroots organizations.
- Disseminating publicity through list-servs and email bulletins:
 - o Huairou Update
 - o Intercambio Huairou
 - o Women in Cities International Network
 - o Women and Safer Cities Listserv
 - o EF-L Études féministes (Gender studies)
 - o Infogenre - Réseau genre en action (Network Gender in Action)
 - o Canadian Women's Health Network
 - o Unidad Temática de Género de Mercociudades (*Thematic Gender Unit of Mercosur Cities Network*)
 - o Genero Urban
 - o HIC
 - o AWID
 - o INSTRAW (to be confirmed)

Draft - International Women's Safety Survey - Preliminary Results

The questionnaire was sent out on July 19th 2007 and respondents had approximately three weeks to fill out the questionnaire and return it to project leaders. The deadline for receiving the questionnaire during this first phase was set for August 10th but surveys kept trickling in on a regular basis, and were nonetheless included in this analysis. A total of 163 organisations responded to the survey, which was greater than anticipated considering the time constraints.

The responses were also encouraging in terms of geographic and linguistic distribution. Replies came from across the world (Table 1). The majority of surveys we received were from Africa, Central and South America, representing approximately 70%. Other regions were under-represented (Caribbean, Australia, Eurasia, Europe and North America) and will need to be targeted for future phases.

Table 1: Number of surveys received by region and country

Regions/ Countries	(N)	Regions/Country	(N)
Africa	37	Europe	12
<i>Central African Republic</i>	1	<i>Belgium</i>	2
<i>Burundi</i>	3	<i>Czech Republic</i>	1
<i>Burkina Faso</i>	1	<i>England</i>	1
<i>Cameroun</i>	7	<i>France</i>	2
<i>Congo</i>	6	<i>Ireland</i>	1
<i>Ethiopia</i>	1	<i>Portugal</i>	1
<i>Gabon</i>	1	<i>Scotland</i>	1
<i>Ivory Coast (Abidjan)</i>	2	<i>Spain</i>	2
<i>Kenya</i>	2	<i>Switzerland</i>	1
<i>Mali</i>	4	Central America	36
<i>Rwanda</i>	1	<i>Costa Rica</i>	1
<i>South Africa</i>	6	<i>El Salvador</i>	2
<i>Tanzania</i>	1	<i>Guatemala</i>	23
<i>Uganda</i>	1	<i>Honduras</i>	5
Asia	9	<i>Nicaragua</i>	3
<i>Bangladesh</i>	1	<i>Panama</i>	2
<i>India</i>	3	South America	45
<i>Pakistan</i>	1	<i>Argentina*</i>	10
<i>Philippines</i>	2	<i>Bolivia</i>	2
<i>Sri Lanka</i>	1	<i>Brazil</i>	5
<i>Vietnam</i>	1	<i>Chile</i>	12
Australia	3	<i>Colombia</i>	5
Caribbean	4	<i>Ecuador</i>	2
<i>Jamaica</i>	2	<i>Peru</i>	8
<i>St. Lucia</i>	1	<i>Uruguay</i>	1
<i>Haiti</i>	1	North America	15
Eurasia	1	<i>Canada</i>	14
<i>Russia</i>	1	<i>USA</i>	1
		Unknown	1
TOTAL:			163

*UNIFEM regional office was counted under Argentina.

However, their programmes are also conducted in Chile, Brazil and Colombia

Draft - International Women's Safety Survey - Preliminary Results

Replies also came back in four languages - Spanish (78), English (49), French (30), and Portuguese (6). This in itself posed challenges - the Latin American Woman and Habitat Network- HIC works primarily in Spanish and has English and Portuguese competence and Women in Cities International works in English and French.

We received surveys from very different organisations, from grassroots women's organisation to local governments, to academic institutions, etc. However, we found that respondents were typically women's organisations and NGO's (or non-profit organisations) (Table 2).

Table 2: Approximate number of surveys received by type of organisations and region

Type of organisation	South America	Central America	Caribbean	North America	Europe	Eurasia / Asia /	Africa	TOTAL
Women's' organisation (grassroots, feminists, women crisis centres, shelters women's network, etc.)	13	8	2	6	3	5	12	49
National and local govern-	8	5			3	1		17
Community organisation /	3	1		1	1			6
NGO / non-profit org	12	11		5	1	1	7	37
UN-Agency	2							2
Other (cooperatives, net-works, foundations, institute, academic institutions, researchm resource centres, etc.)		8	1	2	2	2	1	16

Despite the time constraints and challenges related to the languages, this response rate represented a huge success in having reached out across the world. The questionnaires reflect the enormous variety of specific activities being undertaken to improve the safety, security and well-being of women around the world.

3. FOCUS OF THE WORK

Although there was not a direct question in the survey on the focus of work, we thought that it would be interesting to determine the focus of the work of organisations who responded to this global assessment. This data was assessed by analysing the complete survey. This section provides an idea of the general focus of the work of respondents.

Draft - International Women's Safety Survey - Preliminary Results

According to the surveys, almost 1/2 of the organisations, from different regions around the world, focus their work on all forms of violence against women. The **most common** forms of gender-based violence focused on are: family violence (including partner violence) (27%) and sexual violence (rape and sexual abuse) (15%). Other recurrent forms of violence mentioned in the surveys were:

- Femicide and missing women
- Violence and harassment in the workplace and schools
- Discrimination (gender, race, sexual orientation, etc.)
- Gun violence
- Violence in public spaces
- Trafficking and sexual exploitation of women
- Honour crimes and harmful traditional practices: breast ironing, female genital mutilation, etc.

Some surveys indicated that certain organisations focused their work on broader issues pertaining to women, such as gender equity, women's participation in decision-making processes, women's empowerment, women's rights, women's health and education and the economic independence of women.

We also noticed that organisations work on addressing the following commonly mentioned **risk factors** that can be related to gender-based violence:

- Illiteracy
- Economic inequalities (unemployment of women, women's poverty, women's financial dependence on their partners, etc.)
- Cultural norms and socio-customary practices
- Women's lack of access to safe and affordable homes and property disinheritance
- Lack / ineffectiveness of services and resources to women
- Lack / ineffectiveness of gender-based policies
- Poor urban infrastructures
- Drugs and alcohol abuse (including trafficking of drugs)

4. ACTIVITIES

Two kinds of answers tended to be given in relation to the kinds of activities and initiatives undertaken; those describing a form of activity, in many of the cases following the categories suggested in the questionnaire, and secondly, answers given in terms of the specific content area of the activity.

The activity that was most often mentioned was local dialogue, often specifically described as the Huairou Commission's model of 'local to local dialogues' - 17 questionnaires gave this example. This strategy is used mainly by grassroots women's groups to begin on-going discussions with local governments on different issues related to women in order to ensure that policies and programmes include a gender perspective.

Following this, the most common forms of activity were:

- Workshops, seminars, conferences, forums (and here the variety of subjects was huge - from legal issues to anger management, empowerment, sexual abuse, rape prevention)
- Training sessions, including those training the trainers. The groups receiving the training varied widely, from local women leaders to urban planners, police and medical personnel. However, in most cases, those receiving the training were not identified.
- Legal advice and assistance
- Lobbying
- Advocacy - this differs from lobbying in being directed not only to public officials but more broadly to the population. Examples included the development and diffusion of a national pact on women's safety and security, advocacy on specific issues and more general activities around raising the awareness of the general public and of the media.
- Networking, and again the range of organizations included in the various networks was enormous. Networks ranged across community-based women's groups, service delivery agencies, police, school officials, municipalities, national and/or regional public bodies, urban planners. However, in most cases, the members were not specifically mentioned.
- Capacity building of local community organizations, women's groups and local governments
- Holding events - among the examples given were the International Day to End Violence against Women, the Take Back the Night march, the Women's Safety Awards, a marathon,

- rallies, protests.
- Creation of local women's committees
- Focus groups
- Fund raising
- Providing financial assistance (seed grants, micro credit, etc.)
- Counseling
- Carrying out surveys

In terms of the content of the activity, housing and transition shelters are particularly important areas. Some groups specifically mentioned housing projects and several more answered that they operated transition houses or shelters. The importance of the link between anti-violence activity and the provision of decent and affordable housing for women is amply illustrated in the answers to the questionnaires.

Other areas of activity:

- Cultural activities - among the examples given were film festivals, theatre, songs and therapy
- Participatory budgeting processes
- Pilot project in police station

The questionnaire did not lend itself to long descriptions of the activities and only a very small number of respondents gave any description of the dimensions of the activities, their size, who they reached, what the impact was, etc. It would be necessary to do a follow-up study to know whether the activities had been evaluated in terms of process, output or outcome.

5. PARTNERSHIPS WITH LOCAL GOVERNMENTS

Through this assessment, we wanted to explore the role of local governments in the implementation of women's safety initiatives. We asked survey respondents if they work in collaboration with local authorities or other government structures on women's safety, and to describe the type of partnership. A little more than half of the organisations (56%) who filled out the survey stated having worked with government structures. Fifty-six (56) organisations

mentioned specifically working with local governments, 10 with regional or provincial governments and 12 with national governments. Furthermore, some respondents stated working with specific government departments such as:

- Women's department (18)
- Police department (14)
- Justice department (8)
- Health department (7)
- Social and community services department (5)
- Community safety department (5)
- Education department (5)

However, the nature of the collaboration was not always obvious. When the information was available, the following types of collaboration with governments were mentioned:

- Government(s) representation in meetings, networks, coalition, councils or observatories on violence
- Engagement of local governments through the implementation of local to local dialogues
- Presentation of research results, proposals or recommendations to relevant authorities
- Training and information provided to local authorities and governments
- Lobbying local authorities on issues related to gender-based violence and gender equality
- Working with local authorities on urban planning for safer communities (i.e. provide street lights, demolish abandoned buildings, etc.)
- Signing of political agreements with local authorities
- Working with local authorities on developing and creating crime prevention plans and/or public policies on women's safety
- Receiving funding from different levels of government

Very seldom did we find that governments were involved in every stage of the projects. We found one agency, UCOBAC in Uganda, which states that local authorities and district leaders are involved in all phases of the project, from project design to the end of the project. Apparently,

local authorities have a big role in the identification and selection of project beneficiaries and participate in every activity in the implementation phase. They also take part in the supervision and monitoring of the project.

It is also important to acknowledge that some surveys were submitted by governments (mostly from Central and South America) and therefore women's safety initiatives are led by these government agencies. Here is a list of government structures which submitted initiatives for this global assessment:

➤ **Local governments**

- Municipal Office of Apopa (*Alcaldía Municipal de Apopa*) - El Salvador
- Municipal Women's Office. Department of Social Development (*Oficina Municipal de la Mujer, Dirección de Desarrollo Social*) - Guatemala
- Greater Visakhapatnam Municipal Corporation - India
- Municipality of Basauri - Spain
- Batán City Municipal Delegation (*Delegación Municipal de la Ciudad de Batán*) - Argentina
- Municipality of Partido of General Pueyrredón (*Municipalidad del Partido de General Pueyrredón*) - Argentina
- Municipality of Morón Gender Policies Department (*Dirección de Políticas de Género, Municipality of Morón*) - Argentina
- Women's Department Municipality of General Pueyrredón - Argentina
- Municipality of Canalones - Gender and Equity Area (*Área de Género y Equidad-Desarrollo Social- Municipalidad de Canelones*) - Uruguay

➤ **National governments:**

- Presidential Secretariat of Women (*Secretaría Presidencial de la Mujer, SEPREM*) - Guatemala
- Municipal Women's Assistance Office (*Oficina Municipal Atención a la Mujer*) - Guatemala
- Ministry of Agriculture, Livestock and Food (*Ministerio de Agricultura Ganadería y Alimentación*) - Guatemala
- Ministry of Domestic Administration (*Direção-geral de Administração Interna*) - Portugal
- Ministry of Health and Public - Chile
- National Women's Service (*Servicio Nacional de la Mujer SERNAM*) - Chile
- National Statistics and Information Institute (*Instituto Nacional de Estadística e Informática, Dirección Ejecutiva de Indicadores Sociales*) - Peru
- Department of Protection Andaluz (*Defensoría del Pueblo Andaluz*) - Spain

- Networks of local authorities:
 - Regional Network of Women Mayors and Town Councillors of Montérégie Est (*Réseau des élues municipales de la Montérégie Est*) - Canada
 - Federation of Women Municipal Local Authorities of Latin America and the Caribbean (*FEMUM ALC-Federación Mujeres Municipalistas de América Latina y Caribe*) - Peru

6. TOOLS

In this section, we have defined 'tools' as being tangible products - what are sometimes referred to as 'deliverables'. We therefore describe here the kinds of tangible products that the questionnaires mention. As we have described in the Introduction, respondents answered the questions in very different ways and in many cases things that were described in the question on tools have been discussed as activities. We have classified the tools into 5 categories:

- Safety audits and safety planning tools
- Tool kits, guides, manuals
- Public education tools
- Research publications
- Protocols

a) Safety audits and safety planning tools

This was the single specific tool most often mentioned. Twenty-one questionnaires mentioned the use of a safety audit, a tool first developed by METRAC in Toronto, Canada and used around the world. The safety audit tool takes a variety of forms around a basic list of physical and social aspects to be examined in a given space, and a written guide to facilitate the process of the safety audit. The audit is usually conducted by a group, using the list, and identifying aspects of a public or semi-private space that seem unsafe to those who use that space and who are conducting the audit. Allied to this tool were other kinds of products related to safety planning - guides for doing safety planning, the production of maps, including 'insecurity maps' and maps of 'forbidden cities'.

A large variety of safety audit tools exist, adapting the safety audit process to different spaces (rural, urban, suburban), different clienteles (elderly women, immigrant women) and different sectors (public transit, housing, schools, parks).

b) Tool kits, guides, manuals

There were a very substantial number of questionnaires that described tool kits, guides and manuals. In a number of cases, the description was general, simply indicating tool kits. But in other cases, the content of the publication was indicated and this illustrated the very broad number of areas in which guides had been produced. To illustrate this variety, guides were described in the following areas:

- Training manuals on rape prevention
- Guides on agenda building
- Manual - tools for the promotion of safe cities from a gender perspective
- Toolkit for negotiating women's demands
- Manuals for domestic violence intervention
- Social investigation guide
- Train the trainers manual/tool kit
- Took kit on participatory budgets
- Guide to creating partnerships between community-based women's groups and municipal governments
- Process manual for victims of violence

Not surprisingly, given the format of the questionnaire, very few people gave details on the number of guides produced, their distribution and/or the use of the tool kits and guides. This may be because this kind of information is not tracked by the organizations or it may simply be the lack of space in the questionnaire.

c) Public education tools

We have included in this section only tangible products used in public education activities. A huge number of those who answered the questionnaire indicated that they had carried out public education activities and there are a wide range of 'products' that have been developed to support public education activities. These include:

- Posters
- Magazines
- TV talk show
- TV and radio sketches
- Radio broadcasts
- Films, advertising film

- Videos, DVD's
- Web sites
- Brochures, pamphlets, information bulletins
- T-shirts, badges
- On-line video games
- Articles in newspapers.

The use made of modern electronic technologies in the public education tools varies considerably, from traditional products such as posters and articles in newspapers to examples such as on-line video games and interactive web based guides.

d) Research publications

There were a number of groups who indicated that they had done studies or collected statistics. In this section, we are only looking at concrete examples of the tangible production and distribution of research materials, of products building on an evidence base. Examples were given of surveys that had been published, of the publication of gender disaggregated data, or databases created and made available, of the publication of good practices, of books published in order to develop and articulate feminist perspectives. These are different from public education tools, as they are not usually intended for the general public, but rather to develop a strong evidence base and often directed to more specific audiences.

e) Protocols

The final category of tools that was mentioned in the questionnaire are protocols. These were mentioned several times and generally brought together police, social service delivery agencies and health services to produce clear and agreed upon procedures for dealing with women who have had experiences with violence. This is included as a tool as it goes beyond simple discussion or networking to come to the tangible production of a written procedure, and a process whereby groups adhere to the procedure.

7. SUCCESSES

In many cases, those who answered the questionnaires gave examples, either of activities or tools that they felt had been successful. The criteria for judging something a success were most often stated as a heightened awareness of the issue in the society and/or in specific communities. There were various articulations of this:

Draft - International Women's Safety Survey - Preliminary Results

- Women participating in different spaces
- The positioning of issues relating to violence against women in new spaces
- Creating spaces for reflection
- Incorporation of the topic in the public agenda
- Making the issue visible
- Raising awareness
- Gaining greater commitment of authorities.

In other cases, the criteria for success were articulated more in individual terms:

- Changes in behaviour
- Women having greater awareness of their rights
- Greater self-esteem.

In addition, there were some interesting individual answers:

- Activities increased the credibility of the organization
- The creating of a multiservice center
- The use of cultural activities to raise awareness and increase women's participation
- Using multistakeholder models
- Building partnerships and alliances
- Forming a group of local women leaders
- Creating organized activities
- Bringing about legislation changes
- Creating local mechanisms for women's participation.

In general, therefore, activities and/or tools are seen to have been effective when it is felt that the issue of violence against women has achieved greater visibility, been recognized in new places, achieved support from new social actors, and/or been recognized as being on the public agenda. For other respondents, the criteria for judging success would be found in changes to individual women - they would have a greater awareness of their rights, have greater self esteem and therefore would change their behaviour.

8. LESSONS LEARNED

The answers given to the question about the lessons that had been learned were particularly interesting. The groups and individuals who answered the questionnaire had obviously given considerable thought to what they had learned from their activities, the limitations they had discovered, as well as the potential for social change. One can categorize the most frequent responses into four categories:

- Reflections on the importance of, and the difficulties involved in, raising society's awareness of the seriousness of the question of violence against women and girls
- Celebration of the potential for social transformation through women's collective action
- Concerns around funding and the lack thereof
- Concerns around the sustainability of initiatives and the limited capacity for implementation on an on-going basis.

It is important to look at each of these in somewhat greater detail.

a) The importance, and difficulty, of raising awareness.

For some respondents, the lesson learned was the crucial importance of overcoming the resistance to taking the issue of violence against women seriously. Some questionnaires were optimistic (in the sense of feeling that their activities had had an impact) while others insisted more on the strength of the resistance. Some answers underlined the lack of knowledge that women had of the law and of their rights while others framed their answer more in terms of having learned that social change was a long term process. Many pointed to the weight of traditional values, to the lesser importance given to women and therefore to the effort required to transform the situation. The importance of the media was focused upon by some respondents.

b) Celebration of women's potential through collective action.

These answers often stemmed from an analysis similar to that in the previous section, but diverging in focusing on the potential for change through the recognition of the strength of solidarity and collective action. These respondents felt that their activities had demonstrated the power of collective action and the innovative capacity of women. Others felt that the lesson they had learned was the central importance of women's active participation in the activities designed to raise consciousness. This was expressed in other answers as the importance of including women's voice and that the success of activities depended on creating conditions for women's voices to be heard.

c) Concerns about funding

The lack of adequate funding was one of the major lessons that emerged from the questionnaires. Initiatives were reduced, or eliminated or inadequately developed because of funding limitations. Two questionnaires specifically mentioned that their activities were limited because funders were not interested in the area of anti-violence work that the group was involved in.

d) Sustainability and implementation capacity

These answers were linked in part to those related to the inadequacy of funding but they focused more on the consequences of the inability to sustain long term activity. This was sometimes directly expressed in terms of the lack of funding and sometimes expressed more as a question of the capacity for effective implementation. Capacity building was seen to be the primary lesson for some, increased political will to implement anti-violence activity by others. The mobilization of the community was seen as a critical factor for some, building partnerships and finding common ground among the partners was also indicated as of central importance to mobilizing the community. Another answer was in terms of the importance of good relationships and of maintaining on-going links with partners. Once again, the optimistic and pessimistic lessons were both present; the capacity to implement activities successfully is balanced by the weight of limited finances and of limited political will.

In addition to these four clusters of answers, there were some other interesting lessons, expressed by individual respondents:

- Lessons around the problems of getting adequate data and of the importance of an evidence base
- The importance of incorporating anti-violence concerns into urban planning
- The importance of articulating a gender perspective around issues that had not traditionally been seen in this light

The lessons learned fit into a coherent pattern. It is important, and difficult, to raise awareness around the issue of violence against women and girls. There are factors that facilitate greater awareness - the potential of empowered women acting collectively, good networking and effective capacity building. There are also important factors that make these efforts extremely difficult - inadequate funding, difficulty in sustaining activity and weak capacity to implement effectively.

9. WAS THE ACTIVITY MODELED ON EXISTING PROJECTS?

Ideas for the development of projects can arise from knowledge of other existing initiatives. This was clearly true for the 35% of the survey respondents who reported that their project was inspired by another local, regional or, in some cases, international initiative. Although these organisations drew their inspiration from other initiatives, the projects' designs were not replicas but rather an attempt to adapt ideas from other projects to their own needs and realities (i.e. the *Connect Network* in South Africa were influenced by the *Viva Network*, a global network for children, but adapted their networking ideas to women).

Some local initiatives use a global approach developed by their mother organisations (i.e. *Amnesty International Ivory Coast Section* uses the strategies from *Amnesty International* worldwide and the *YWCA Montreal* have similar projects to other *YWCAs* across Canada). Certain projects were also developed within the framework of United Nations programmes, more commonly regional UNIFEM programmes. Some of these groups highlighted that they, nevertheless, develop other initiatives that are innovative and that originate from the local experience.

Partnerships also play a crucial role in inspiring the development and adaptation of initiatives. Groups that are part of global networks highlight that they were inspired from the successes of others partners from other parts of the world. The networks that were mainly mentioned by more than one respondent were Groots, Huairou Commission, Mother Centres International Network for Empowerment (MINE), IANSA, METRAC and Women in Cities International (by participating at the *1st International Seminar on Women's Safety 'Making the Links'* in Montreal in 2002).

The majority of organisations who responded not having been inspired by other projects (n=42), indicated that their initiatives originated from the 'on the ground' experiences of women in their communities. Projects were based on local problems and created to respond to the needs of the community.

10. REPLICATION OF PROJECTS

Through this global assessment, we also wanted to identify projects that were replicated elsewhere. This question was answered by a very few organisations. It was found that 24 projects were replicated elsewhere in the same region or country. However, we do not have any detailed information on how these initiatives were replicated.

One project worth highlighting is the METRAC Safety Audit Process which has been replicated worldwide (India, Tanzania, Canada, Australia, South Africa, Great Britain, Russia, Holland and Ireland). Adapted nationally and internationally, it is internationally renowned as a best practice tool and was translated into several languages.

11. PLANS FOR EXPANSION (OR SCALING-UP)

When asked if organisations had any plans for expansion or for scaling-up their work on women's safety, the majority of organisation responded positively (approximately 70%). Some organisations had a clear and concrete action plan for expansion with new activities and services for the future (i.e. opening of a training centre for women, creating gender sensitive programmes, develop educational tools, etc.) while others proposed to conduct studies or evaluations to better define the areas that needed further development. Among others, some organisations were waiting for the results of their studies/evaluation in order to move forward with their ideas.

Funding is yet an essential issue regarding the expansion of projects. In fact, organisations with ideas for expansion highlighted that **its execution was solely contingent upon access to financial resources**. Despite that, the nature of expansion ideas varied among the different respondents:

- Expansion possibilities for certain organisations were closely linked to the participation in (or the creation of) regional, national and/or international networks. The need to learn from others experiences and skills and, in turn, adapting them to their own reality was a common interest among survey respondents. Information exchange on good practices and strategies is seen as a crucial factor for expansion and progression. Some groups clearly stated wanting support and guidance from other projects in other countries to help them further develop their initiative and improve their tools.
- A number of organisations are considering a geographical expansion by replicating their local initiative in other neighbouring communities and municipalities. Several city-wide projects, for example, would like to expand and adapt their local project to rural areas in their region. There were also groups who plan on carrying out their projects on a regional and, in a few cases, on a national basis.
- Partnerships are also a key element to the expansion of projects for certain groups. The involvement of new partners (i.e. local government, businesses, health service providers, etc.) would further strengthen the scope, reach and credibility of their initiatives. This also included getting the wider community involved. Other respondents felt that consolidating their current partnerships would also facilitate the advancement of current projects.
- The idea of expansion for some organisations involved adapting or making available their projects to different target groups (i.e. school children, older women, sex workers, marginalised women, businesses, lesbian and bisexual women, etc.).
- Some organisations focusing on specific working areas such as family violence or violence in public/private spaces would like to expand their work areas to focus more broadly on violence against women.

Groups who responded not having any plans (13%) for expansion did not specifically state the reasons. Those who did respond primarily mentioned that they were unable to expand due to **lack of funding and lack of human resources**. Only one group stated wanting to intentionally keep their project on a small scale in order to pay full attention and invest all their time to the targeted group.

12. OTHER GROUPS

This global assessment on women's safety is a work in progress. Therefore, we asked respondents if they knew of other organizations or networks working on women's safety promotion and violence prevention and to provide us with their contact information. Many of respondents recommended other groups to contact of which 75 have included their contact information.

13. CONCLUSION

What are the principal conclusions of the survey?

- The huge number of organizations working all around the globe on the issue of violence against women, as those who replied to the questionnaire are less than the tip of the iceberg in terms of the overall number of groups.
- The extremely wide range of activities, perspectives, tools and sectors, despite the general inadequacy of the funding and the often discontinuous nature of financial support and therefore program activity.
- The strongly expressed desire of many groups to expand their activities, indicating their commitment to the issue and their belief in the positive impact of their activity.
- The very widely accepted view of the central importance of raising societal awareness around the issue of violence against women and the equally accepted understanding of the difficulty of this task.
- The existing sharing of practices could be vastly enhanced by stronger links across regions, across language groups and across sectors.

All these conclusions suggest the importance of thinking about next steps. As was suggested in the Introduction, the very existence of the survey has already strengthened links and strengthened the sense of shared goals and shared values.

Draft - International Women's Safety Survey - Preliminary Results

Those respondents who have already replied to the questionnaire represent a potential addition to the networks of UN Habitat Safer Cities and contacts to be used in strengthening the focus on women within UN Habitat. This could be done by choosing to produce informational tools on a limited number of widely used concrete activities, as based on the survey results. For example, it would be possible to develop tool kits on best practices in the area of global anti-violence community-based activities. The survey results highlighted the prevalence of safety audits and local to local dialogues. It would be possible to illustrate best practices, including evaluation techniques, of these two forms of activity and produce tool kits that could be available across regions, across language groups and across sectors. These tool kits would combine research done on these activities, evaluations that exist, implementation strategies and practical suggestions for achieving successful results.

The survey results also suggest the need for capacity-building and a wider variety of training and technical assistance and support to women's organisations which can be organised on a regional basis. There is clearly also considerable scope for UN-Habitat to strengthen and expand the networks between organisations on the ground.

At the same time, some further work could be done on the database. The groups named by each respondent as possible contacts could be contacted and, in addition, certain geographic areas could be focused upon. For example, the replies from Asia were very limited and this may be partly related to language. Perhaps a follow-up project could augment the number of replies from that region. These additions to the database could be done before producing and publishing a final report..

These two suggestions for focused follow-ups on the database to increase the number of replies are also a suggestion not to pursue the goal of trying to create a complete database. There are too many local groups to try to be exhaustive (it would be out of date before being completed) - it is preferable to think of the Database as groups to interact with, and as a potential network whose capacity for collective action could be enhanced by the production and distribution of information tools.

The Draft Report invites debate on next steps. It also celebrates the partnership of UN Habitat Safer Cities, the Huairou Commission, Latin American Woman and Habitat Network -HIC, Women in Cities International, and very specially, all those groups and organizations that took the time to answer the questionnaire. It is your work, your passion and your commitment to the creation of safer and more inclusive communities for the full diversity of women and girls that gives sense to this Draft Report.

Appendix 1- Assessment tool in four languages

ENGLISH

International Base-line Survey on Women's Safety

As the first step in the development of a Global Campaign on Women's Safety, the Huairou Commission has been commissioned by the UN-Habitat Safer Cities Program to conduct a global assessment of the on-going work and successful practices organizations and institutions, both governmental and non-governmental, have developed responding to lack of safety and security for women in their communities. The assessment is led by member networks of the Huairou Commission, Women in Cities International and the Latin American Women and Habitat Network, and results will be shared at the International Conference on the State of Safety in World Cities 2007 in Monterrey, Mexico from October 1st – 5th, 2007 (for more information click here to visit the: [Monterrey Conference Website](#))

We invite you to join in the development of a database and directory through completing the survey below. This will enable us to begin the process of network building and knowledge exchange in this important area for women. All submissions are due by Friday, August 10th. Reply to survey@femmesetvilles.org or fax to 514-288-8763 (in Canada) or 718-388-8915 (in U.S.A.).

SURVEY

Contact information:

Name of your organisation:

Name of main contact

Job title

Complete Address:

Telephone:

Fax:

Email:

Website:

1. What are the issues that affect women's safety in your community?

2. How has your group worked to address these issues? Please describe the approach/strategy that you use.

3. How would you describe the type of activities your organization focuses on to address women's safety?

- | | | |
|---|--|---|
| <input type="checkbox"/> Advocacy | <input type="checkbox"/> Networking | <input type="checkbox"/> Community mobilization |
| <input type="checkbox"/> Capacity-building | <input type="checkbox"/> Training | <input type="checkbox"/> Educational programmes |
| <input type="checkbox"/> Public awareness | <input type="checkbox"/> Counselling | <input type="checkbox"/> Legal advice |
| <input type="checkbox"/> shelter / refuge | <input type="checkbox"/> referrals | <input type="checkbox"/> Research |
| <input type="checkbox"/> Law reform/enforcement | <input type="checkbox"/> Safety planning | <input type="checkbox"/> Media/publications |
| <input type="checkbox"/> Policy | | |
| <input type="checkbox"/> Other: please describe _____ | | |

4. What are the goals and key objectives of the initiative? What change(s) are you hoping to create with this initiative?

5. What tools / methodologies have been developed? For example, safety audits, tool kits, focus groups, community policing, local to local dialogues, etc. Please describe and provides examples:

6. What are the key lessons learned from the development and implementation of the initiative? What are your key successes and challenges of the initiative?

7. Was your initiative inspired by an existing initiative? and/or is your initiative being replicated elsewhere? Please provide details.

8. Do you work in collaboration with local authorities or other government structures on women's safety and violence prevention? If yes, please describe.

9. Do you have any plans for expanding or scaling-up your work on women's safety?

10. Do you know of other organizations / institutions / networks in your region working on women's safety promotion and violence prevention? If yes, please provide names and contact information.

THANK YOU!

FRENCH

Nouvelle enquête internationale sur la sécurité des femmes – pour établir une base d'information

Comme première étape dans l'élaboration d'une campagne globale sur la sûreté des femmes, la Commission Huairou a été mandatée par le Programme de l'ONU Habitat pour des Villes plus sûres afin de faire une évaluation globale du travail et des bonnes pratiques mises sur pied par les organisations et les institutions gouvernementales et non-gouvernementales pour combler le manque de sécurité des femmes dans leur communauté. L'évaluation est menée par des réseaux membres de la Commission Huairou, Femmes et villes international et ONU-Habitat-LAC. Les résultats seront partagés lors de la Conférence internationale de 2007 sur l'état de la sécurité dans les villes mondiales qui se tiendra à Monterrey, au Mexique, du 1er au 5 octobre 2007 (pour de plus amples renseignements, veuillez cliquer ici pour accéder au site de la [conférence de Monterrey](#)).

On vous invite à participer au développement d'une base de données internationale et d'un répertoire sur les pratiques dans le domaine de la sécurité des femmes. Votre participation nous permettra de commencer un processus de réseautage et d'échanges de connaissances sur cette question si vitale pour les femmes.

Nous vous demandons de remplir et de nous envoyer le questionnaire ci-joint avant le vendredi 10 août : sondage@femmesetvilles.org ou télécopieur 514-288-8763 (au Canada) or 718-388-8915 (au États-Unis.). Veuillez faire parvenir cette information à toutes les autres organisations et/ou institutions que vous connaissez qui travaillent sur les enjeux de la sécurité des femmes.

QUESTIONNAIRE

Information de base:

Nom de l'organisme :

Nom du contact principal :

Poste occupé :

Adresse complète:

Téléphone :

Télécopieur :

Courriel :

Site Internet :

1. Nommez les enjeux principaux qui touchent à la sécurité des femmes dans votre communauté.

2. De quelle façon votre groupe a-t-il travaillé pour traiter ces enjeux? Veuillez décrire l'approche et/ou la stratégie que vous avez utilisée.

3. Comment catégoriseriez-vous le type d'activité(s) que votre organisme a surtout utilisé pour travailler à la sécurité des femmes ?

- | | | |
|--|---|---|
| <input type="checkbox"/> Défense des droits | <input type="checkbox"/> Réseautage | <input type="checkbox"/> Mobilisation communautaire |
| <input type="checkbox"/> Renforcement des capacités d'éducation | <input type="checkbox"/> Formation | <input type="checkbox"/> Programmes |
| <input type="checkbox"/> Programmes de sensibilisation juridiques | <input type="checkbox"/> <i>Counselling</i> | <input type="checkbox"/> Conseils |
| <input type="checkbox"/> Auberge/maison de transition | <input type="checkbox"/> Service de référence | <input type="checkbox"/> Recherche |
| <input type="checkbox"/> Médias, publications | <input type="checkbox"/> Politiques publiques | |
| <input type="checkbox"/> Réforme légale, application des lois | | |
| <input type="checkbox"/> Aménagement sécuritaire des lieux publics | | |
| <input type="checkbox"/> Autre: veuillez décrire _____ | | |

4. Quels sont les principaux buts / objectifs visés par votre initiative ? Quel(s) changement(s) voulez-vous créer ?

5. Quels outils / instruments / méthodologies ont été développés ou seront développés suite à cette initiative? Par exemple, guide d'enquête sur la sécurité des femmes, trousseaux d'outils, groupes de discussion, police communautaire, dialogues entre communautés locales, etc. Veillez les décrire en donnant des exemples :

6. Quelles leçons principales avez-vous tirées du développement et de la mise sur pied de votre initiative ? Quels sont vos réussites et vos défis majeurs dans le cadre de cette initiative ?

7. Votre initiative s'est-elle inspirée d'un projet existant? et/ou a-t-elle été reproduite ailleurs? *Veillez donner les détails.*

8. Travaillez-vous à la sécurité des femmes et à la prévention de la violence en collaboration avec des gouvernements locaux ou d'autres structures gouvernementales? Si oui, veuillez décrire ...

9. Avez-vous des plans pour l'expansion de votre travail sur la sécurité des femmes ou pour l'amener à d'autres niveaux ?

10. Connaissez-vous d'autres organisations/institutions/réseaux dans votre région qui travaillent à promouvoir la sécurité des femmes et la prévention de la violence ? Si oui, veuillez nous indiquer leurs noms et leurs coordonnées.

MERCI !

SPANISH**Encuesta Internacional sobre la Seguridad de las Mujeres**

Como primer paso en el desarrollo de una Campaña Global sobre la Seguridad de las Mujeres, el Programa Ciudades Seguras de UN-HABITAT ha comisionado a la **Comisión Huairou** para realizar un estado de arte (assessment) del trabajo y las practicas exitosas desarrollados por organizaciones e instituciones, tanto gubernamentales como no gubernamentales. Dos redes miembros de la Comisión Huairou, **Mujeres y Ciudades Internacional** y la **Red Mujer y Hábitat de América Latina**, lideran el mapeo. Los resultados del mismo serán compartidos en el contexto del Congreso Internacional sobre el Estado de Seguridad en las Ciudades del Mundo que se llevará a cabo el 1-5 de Octubre, 2007 en Monterrey, México. Les invitamos a colaborar en el desarrollo de una base de datos y un directorio, a través de su participación en la siguiente encuesta, lo cual nos ayudará a comenzar un proceso de articulación e intercambio de conocimientos sobre este tema tan importante para las mujeres.

La fecha límite para la entrega de encuestas es el **viernes, 10 de agosto del 2007**. Por favor seria de mucha utilidad recibir sus respuestas a ciscsa@ciscsa.org.ar o por fax a ++54-351-4891313.

Si usted conoce otras organizaciones que también trabajen en temas relacionados a la seguridad de las mujeres le solicitamos que por favor comparta esta información con nosotras para reenviarles la presente encuesta.

ENCUESTA**Datos de contacto:**

Nombre de la organización:

Persona de contacto principal:

Cargo:

Dirección Completa:

Teléfono:

Fax:

E-mail:

Pagina de web:

1. ¿Cuáles son los asuntos que impactan en la seguridad de las mujeres en su comunidad? (por ejemplo: violencia / agresiones en el espacio privado y público, transporte, falta de servicios, políticas de seguridad que no contemplan la violencia de genero, barrios y espacios públicos abandonados, etc.)

2. ¿Como ha trabajado su organización o grupo para abordar y dar respuestas a esta problemática? Por favor describa el abordaje o estrategias utilizadas.

3. ¿Que actividades o enfoques utilizan para abordar el tema de la seguridad de las mujeres?

- | | | |
|--|--|---|
| <input type="checkbox"/> "Advocacy" | <input type="checkbox"/> Articulando y fortaleciendo redes | <input type="checkbox"/> Movilización local |
| <input type="checkbox"/> Desarrollo de capacidades | <input type="checkbox"/> Capacitación | |
| <input type="checkbox"/> Programas educativos | <input type="checkbox"/> Sensibilización a la sociedad | <input type="checkbox"/> Ayuda Psicológica |
| <input type="checkbox"/> Asesoría legal | <input type="checkbox"/> Refugios / Casas transitorias | |
| <input type="checkbox"/> Asesoría en general | <input type="checkbox"/> Investigación | |

- | | |
|---|---|
| <input type="checkbox"/> Proyectos de ley y su implementación | <input type="checkbox"/> Planificación |
| <input type="checkbox"/> Medios de Comunicación (difusión tema) | <input type="checkbox"/> Políticas publicas |
| <input type="checkbox"/> Otros: por favor describe _____ | |

4. ¿Cuales son las metas y objetivos principales de la(s) iniciativa(s)? ¿Qué cambios esperan lograr con esta(s) iniciativa(s)? Por favor especificar el nombre, las fechas, lugar y organizaciones colaboradoras de cada iniciativa.

5. ¿Que herramientas y/o metodologías han desarrollado? Por ejemplo, caminatas exploratorias, guías de herramientas, grupos focales, vigilancia policial local, diálogos locales, actividades de sensibilización, etc. Por favor describa en detalle y proveer ejemplos:

6. ¿Cuales son las lecciones principales que han aprendido mediante el desarrollo e implementación de la(s) iniciativa(s)? ¿Cuales son los éxitos y desafíos principales de la(s) iniciativa(s)?

7. ¿Su iniciativa se inspiro en una iniciativa ya realizada? y/o ¿existe una replica de su iniciativa en otro lugar? Por favor, provea detalles.

8. ¿Trabaja conjuntamente con las autoridades locales respecto a la seguridad de las mujeres o respecto a la prevención de la violencia contra las mujeres? En caso afirmativo, por favor describa.

9. ¿Tienen ustedes planes de expandir o ampliar (“scale-up”) su trabajo respecto a la seguridad de las mujeres?

10. ¿Usted conoce de otras organizaciones / instituciones / redes en su región que trabajen en la promoción de la seguridad de las mujeres y en la prevención de la violencia contra las mujeres? En caso afirmativo, por favor, provea detalles respecto a nombres y contactos.

11. Si la iniciativa se desarrolla en coordinación con otras instituciones, indique la misma.

- Agencias Internacionales de Cooperación o Desarrollo
- Agencias de la Naciones Unidas
- Instituciones Públicas
- Organizaciones sociales
- Fundaciones filantrópicas
- Fuentes mixtas
- Otros: por favor describa _____

¡ MUCHAS GRACIAS!

PORTUGUESE

Enquete Internacional sobre a Segurança das Mulheres

*Como primeiro passo no desenvolvimento de uma Campanha Global sobre a Segurança das Mulheres, o Programa Cidades Seguras de UN-HABITAT ha comissionado à **Comissão Huairou** para realizar um estado de arte (assessment) do trabalho e das práticas exitosas desenvolvidas por organizações e instituições, tanto governamentais como não governamentais. Duas redes membros da Comissão Huairou, **Mulheres e Cidades Internacional e a Rede Mulher e Hábitat da América Latina**, lideram o mapeamento. Os resultados do mesmo serão compartilhados no contexto do Congresso Internacional sobre o Estado de Segurança nas Cidades do Mundo que será realizado de 1 a 5 de Outubro, 2007 em Monterrey, México. Convidamos a sua organização para colaborar no desenvolvimento de uma base de dados e um diretório, através de sua participação na seguinte enquete, o que nos ajudará a começar um processo de articulação e intercâmbio de conhecimentos sobre este tema tão importante para as mulheres.*

*A data limite para a entrega das enquetes é na **sexta, 10 de agosto de 2007**. Por favor seria de muita utilidade receber suas respostas a ciscsa@ciscsa.org.ar ou por fax a ++54-351-4891313.*

Se você conhece outras organizações que também trabalhem em temas relacionados à Segurança das mulheres solicitamos que por favor compartilhe esta informação conosco para re-enviar a presente enquete.

ENQUETE

Dados de contato:

Nome da organização:

Pessoa de contato principal:

Cargo:

Endereço Completo:

Telefone:

Fax:

E-mail:

Página web:

1. Quais são os assuntos que impactam na Segurança das mulheres na sua comunidade? (por exemplo: violência /agressões no espaço privado e público, transporte, falta de serviços, políticas de Segurança que não contemplam a violência de gênero, bairros e espaços públicos abandonados, etc.)

2. Como tem trabalhado a sua organização ao abordar e dar respostas a esta problemática? Por favor descreva a abordagem ou estratégias utilizadas.

3. ¿Que atividades ou enfoques utilizam para abordar o tema da Segurança das mulheres?

- “Advocacy” local
 Desenvolvimento de capacidades
 Programas educativos
 Ajuda Psicológica
 Albergues / Casas transitórias
 Projetos de lei e sua implementação
 Meios de Comunicação (difusão tema)
 Políticas públicas
 Outros: por favor descreva _____
- Articulando e fortalecendo redes
 Mobilização local
 Capacitação
 Sensibilização à sociedade
 Assessoria legal
 Assessoria em geral
 Investigação
 Planificação

4. ¿Quais são as metas e objetivos principais da(s) iniciativa(s)? Qué mudanças esperam alcançar com esta(s) iniciativa(s)? Por favor especificar o nome, as datas, lugar e organizações colaboradoras de cada iniciativa.

5. ¿Que ferramentas e/ou metodologías têm desenvolvido? Por exemplo, caminhadas exploratórias, guías de ferramentas, grupos focais, vigilância policial local, diálogos locais, atividades de sensibilização, etc. Por favor descreva em detalhe e forneça exemplos:

6. ¿Quais são as principais lições que têm aprendido mediante o desenvolvimento e implementação da(s) iniciativa(s)? ¿Quais são os êxitos e desafios principais da(s) iniciativa(s)?

7. Sua iniciativa se inspirou em uma iniciativa já realizada? Ou também, existe uma réplica de sua iniciativa em outro lugar? Por favor, forneça detalhes.

8. Trabalham conjuntamente com as autoridades locais sobre a Segurança das mulheres ou sobre a prevenção da violência contra las mulheres? Em caso afirmativo, por favor descreva.

9. Vocês têm planos de expandir ou ampliar (“scale-up”) seu trabalho a respeito da Segurança das mulheres?

10. Você conhece acerca de outras organizações / instituições / redes na sua região que trabalhem na promoção da Segurança das mulheres e da prevenção da violência contra las mulheres? Em caso afirmativo, por favor, forneça detalhes sobre nomes e contatos.

11. Se a iniciativa se desenvolve em coordenação com outras instituições, indique a mesma.

- Agências Internacionais de Cooperação ou Desenvolvimento
 Agências das Nações Unidas
 Instituições Públicas
 Organizações sociais
 Fundações filantrópicas
 Fontes mistas
 Outros: por favor d

Appendix 2- List of Respondents

Organization / Institution	Country	Type	Main Contact	Contact Information
Fundación Arias para la Paz y el Progreso Humano (Arias Foundation for Peace and Human Progress)	Costa Rica	Foundation	Felicia Ramirez A.- Coordinator of the Good Governance and Human Progress Working Area	San José, Costa Rica. Barrio Francisco Peralta, Casa N.37 Rotonda Frente al IMAS. Tel: (506) 224 1919 Fax: (506) 224 4949 E-mail: felicia@ice.or.cr Website: www.arias.or.cr
Alcaldía Municipal de Apopa (Municipal Office of Apopa)	El Salvador	Local Government	Edith de Argumedo- Head of Management and Cooperation.	2ª. Calle pte. Y 2ª. Av. Sur No. 2, Apopa, El Salvador Tel: 2214-0603 Fax: 2214-0615 E-mail: argumedo_alcaldiapopa@yahoo.com
Asociación Movimiento de Mujeres "Mélida Anaya Montes" ("Mélida Anaya Montes" Women's Movement Association)	El Salvador	NGO	Sandra Edibel Guevara Cargo- Executive Director	Urbanización Palomo, calle Victoria No. 123, Colonia Layco Tel: 22252511 Fax: 22256865 E-mail: melidas@integra.com.sv Website: www.lasmelidas.org
Secretaría Presidencial de la Mujer –SEPREM- (Presidential Secretary of Women)	Guatemala	National Government	María Gabriela Núñez Pérez- Presidential Secretary of Women.	Palacio Nacional de la Cultura, 6ª. Av. 6ª. Calle zona 1, 2do nivel ala Poniente of. 7, Guatemala. Tel: 22 30 3431/22 30 3437 Fax: 22514732 E-mail: mgnunezp@gmail.com OR Website: seprem@guate.net.gt
Asociación de Cooperación para el Desarrollo Rural de Occidente (Cooperation Association for Rural Development)	Guatemala	NGO	Gregorio Tzoc Norato- Executive Director.	Totonicapán Tel: 77662175, 77662177, 77662179. Fax: 77662183 E-mail: cdro@cdro.org
Instituto de Enseñanza para el Desarrollo Sostenible –IEPADES- (Teaching Institute for Sustainable Development- IEPADES).	Guatemala	NGO	Carmen Rosa de León-Escribano- Executive Director	11 avenida 15-17 zona 10. 01010, Guatemala Tel: (502) 2366-2616, 2366-2619, 2333-6505 Fax: (502) 2367-0287 E-mail: iepades@iepades.org Website: www.iepades.org
Servicios Jurídicos y Sociales- SERJUS (Legal and Social Services)	Guatemala	NGO	Alicia Judith Alvarado-Women's Program Technical Advisor.	9na calle 25-57 zona 3 Quetzaltenango Tel: 77636185-77368586 Fax: 77636185-77368586 E-mail: secretariaxela@serjus.org

CEDEPCA	Guatemala	NGO	Elizabeth Carrera Paz- Women's Pastor Program Coordinator	8ª. Ave. 7-57 Zona 2 Ciudad de Guatemala Tel: 22541093 Fax: 22541093 E-mail: bcarrera@cedepca.org Website: www.cedepca.org
Oficina Municipal Atención a la Mujer (Municipal Women's Assistance Office)	Guatemala	National Government	Elena Supal Williams- Coordinator	Municipalidad, Livingston, Izabal, Guatemala Tel: 54191348 - 55143556 Fax: 79470966 E-mail: elenasupall@hotmail.com
Red Departamental de Mujeres Chiquimultecas REDMUCH (Departmental Network of Chiquimulteca Women- REDMUCH)	Guatemala	Women's Network	Carla Yadira De León Alvarado- Coordinator of the Women of Esquipulas COMUES	4ª. Av. 0-59, Zona 1 Col. Los Arcos, Esquipulas, Chiquimula Tel: 79434442 - 52111423 E-mail: redmuchuate@yahoo.com carlayadira@gmail.com
Asociación Red de Mujeres de Partidos Políticos (Network of Women Political Party Members Association)	Guatemala	Women's Network	Irma Chacón- President	5ª Av. 5-55 zona 14, Edificio Europlaza Torre II, Of. 803 Tel: 00 (502) 2385-3359 E-mail: irmaleti@yahoo.com
Voces de Mujeres (Women's Voices)	Guatemala	Media	Ana Silvia Monzon- Coordinator	2ª. Ave. 12-40 zona 1, ciudad Guatemala, Guatemala Tel: 22327291-55178393 Fax: 24498914 E-mail: lease@intelnet.net.gt
Grupo Guatemalteco de Mujeres (Guatemalan Group of Women)	Guatemala	Women's Department/Area	Giovana Lemus- Executive Coordinator	2ac. 8-28 zona 1, edificio los Cedros 4º. Nivel Guatemala, Guatemala Tel: 22500235--22302674 Fax: 22302361 E-mail: ggms@intelnet.net.gt
Asociación Gente Positiva (Positive People Association)	Guatemala	NGO	Sergio Vásquez- Executive Director	13 calle 10-91 zona 11, Colonia Mariscal Tel: 2473-3526 Fax: 2473-3526 E-mail: direccionejec@gentepositiva.org.gt Website: www.gentepositiva.org.gt
Circulo de Género (Gender Circle)	Guatemala	Network	Ana Victoria García Ramos- President of the Executive Board	15 Av. 7-42 zona 1, Quetzaltenango, Guatemala Tel: 77616088 Fax: 77616088 E-mail: cigenero@intelnet.net.gt

Instituto Universitario de la Mujer de la Universidad de San Carlos de Guatemala - IUMUSAC (Women's University Institute of the University of San Carlos de Guatemala)	Guatemala	Institute	Licda. Miriam Ileana Maldonado Batres-Director	Calle Mariscal 7 – 46 zona 11. Colonia Mariscal Tel: 23841805 Fax: 23841806 E-mail: iumusac@yahoo.es
Fundación Guatemala (Guatemala Foundation)	Guatemala	Foundation	Maria Teresa Rodríguez-Program Coordinator	7ª. Calle "A" 20-53, zona 11 Colonia Mirador I, Guatemala Tel: 502- 24753470, 502- 52942490 Fax: 502- 24753470 E-mail: funqua@itelqua.com OR funqua@quetzal.net Or fundacionguatemala@gmail.com
Bufete Popular, Universidad Rafael Landivar	Guatemala	Lawyers' Centre	Claudia Abril-Director Dévorah Talavera-Manager	13 calle 2-73 zona 1 Tel: 2230-5111 – 2230-5117 Fax: 2230-5121 E-mail: cpabril@url.edu.gt OR dtalavera@url.edu.gt
CICAM (Women's Research, Training and Support Center)	Guatemala	Women's Department/Area.	Angélica Valenzuela and Milagro López	6ª. Avenida 0-60 zona 4, Centro Comercial Zona 4 Torre I Oficina 203 Tel: 2335-2172, 2335-1866, 2335-1779 Fax: 2335-1777 E-mail: cicam@cicam.org.gt OR cicam@itelqua.com Website: www.cicam.org.gt
Fundación Red de Sobrevivientes de Violencia Doméstica -Fundación Sobrevivientes- (Foundation Network of Domestic Violence Survivors - Survivors Foundation)	Guatemala	Foundation	Norma Cruz-Director and Legal Representative. Nora Montoya-Manager	11 calle 11-12 zona 1, ciudad capital Tel: 22850100 Fax: 22850139 Website: www.sobrevivientes.org
Médecins Sans Frontières/ Doctors Without Borders Switzerland	Guatemala	Doctors/Medical Organization	Alain Rias	12 Calle 22-75, Zona 11 Residenciales San Jorge Tel: 2485-7346 OR 2473-7405 E-mail: msfch-quate-ciudad@geneva.msf.org Website: www.msf.org
Ministerios Integrados para Mujeres-MIM (Integrated Women's Ministries- MIM)	Guatemala	Women's Department/Area.	Kim Agrillas. Dr. Mike Soderling	Ciudad San Cristóbal, Zona 8 de Mixco Tel: 43-3420 Kim Agrellas Cel. 5805-4477. Tel: 2460-0439 Doctor Mike Soderling Cel. 5306-0828
Misión Internacional de Justicia- MIJ (International Justice Mission-IJM)	Guatemala	Cooperative	Pablo Villena-Director. Miriam Cruz de la Torre	13 Calle 2-73 Zona 1, Interior del Bufete Popular de la Universidad Rafael Landivar Tel: 2230-5410 Fax: 2230-5377 E-mail: pvilleda@ijm.org mcruz@ijm.org Website: www.ijm.org

Oficina Municipal de la Mujer. Dirección de Desarrollo Social. Municipalidad de Guatemala. (Municipal Women's Office. Social Development Department)	Guatemala	Municipal Office	Patricia Samayoa Méndez- Coordinator. María Teresa Rizzo- Coordinator. Álvaro Hugo Rodas- Director.	21 calle 6-77 Zona 1 Centro Cívico, Palacio Municipal, 6to. Nivel Tel: 2285-8648 Fax: 2253-8589 E-mail: psamayoa@muniqate.com Website: www.miniquate.com
Programa de Prevención y Erradicación de la Violencia Intrafamiliar- PROPEVI (Program on the Prevention and Eradication of Intrafamily Violence- PROPEVI)	Guatemala	Not clear.	Sharon América Díaz López- Director. Juan Alfredo Mendoza Puac- Deputy Director.	2da calle 3-13 zona 1 Ciudad de Guatemala. Tel: 22535888 Family help-line, ext: 1515 Fax: 22535889 E-mail: Propevi@terra.com.gt
Ministerio de Agricultura Ganadería y Alimentación (Ministry of Agriculture, Livestock and Food)	Guatemala	Ministry- National Government	Silvia Montepeque- Gender Specialist	5 av 8.06 zona 9 Tel: 23617786, 51200054 Fax: 23617783 E-mail: upiemaga@yahoo.com silvia.montepeque@gmail.com Website: www.maga.gob.gt
Centro de Derechos de Mujeres-CDM (Human Rights Centre)	Honduras	NGO	Gilda Rivera Sierra- Executive Director	Col. Lara Norte, Calle Lara No. 834, Tegucigalpa, Honduras Tel: (504)221.0459/(504)221-0657 Fax: (504)221.0459/(504)221-0657 E-mail: cdm@cablecolor.hn Website: www.derechosdelamujer.org
Cooperativa Mixta "unidas para Progresar" Limitada COOMUPL (Mixed cooperative- United for Progress- Limited COOMPUL)	Honduras	Grassroots Organization	Derma Gonzáles Guzmán Cargo- General Manager	Barrio Concepción dos cuerdas arriba del Instituto Hondureño del café IHCAFE Tel: 764-48-21 Fax: 764-59-46 E-mail: coopunidas@yahoo.es Website: www.coomupl.org
CODIMCA	Honduras.	NGO	Leoncilla Solorzano- General Coordinator	B. Plazuela, calle Cervantes casa 1336 fte. Iglesia Menonita, Tegucigalpa, Honduras. Tel: 2379025, cel:98017636 Fax: 2379025 E-mail: codemca_hm@hotmail.com
Cooperativa Mixta de Mujeres Emprendedoras Altos del Paraiso Limitada COMMEAPAL (Mixed Cooperative of Women Entrepreneurs- Altos del Paraiso Limitada COMMEAPAL)	Honduras	Cooperative	Mirian Aguilera Navas- General Manager	Colonia Cantarero López frente a la Escuela la Gran Estrella Tel: 260-4691 Fax: 260-4691 E-mail: commeapal2007@yahoo.com.mx
Cooperativa Mixta Mujeres en Accion Limitada (Women in Action Ltd. Mixed Cooperative)	Honduras	Cooperative	Norma Martínez Cruz- General Manager	Barrio San Jose altos del Mercado Nuevo Municipal El Progreso yoro. Honduras C.A Tel: 647-0135 Fax: 648-1341 E-mail: comixmal2005@yahoo.es

Centro de Mujeres IXCHEN (Women's Centre)	Nicaragua	NGO	Lic. Argentina Espinoza- Executive Director	Frente segundo portón del teresiano 70vrs. arriba Tel: 2784365-2708131 Fax: 2784365 E-mail: ixchen@ibw.com.ni
Servicios Integrales para la Mujer – SI Mujer (YES Women- Comprehensive Services for Women)	Nicaragua	NGO	Ana Maria Pizarro- Director of the Education, Research and Policy Action Department.	De la IBM de Montoya 1 cuadra arriba. Managua, Nicaragua Tel: (505)268-0038 Fax: (505)268-0038 E-mail: direccion@simujer.org.ni
Union de Cooperativas Brumas Nicaragua	Nicaragua	Grassroots women's organization	M. Haydée Rodríguez- President of the Board	B9- 20 de Mayo de la Iglesia s/expedito, 1/2 cuadra al norte, Jinotega, Nicaragua Tel: 00505- 7823026 E-mail: mujeres@ibw.com.ni OR coopbrumasjga@yahoo.com
Voces Vitales de Panamá	Panama	NGO	Haydée Méndez- Director	Apartado 6556, Zona 5 Panamá, RP Tel: (507) 223-0305 Fax: (507) 223-0305 E-mail: mendesepino@gmail.com
Fondo de Seguridad Social de la Mujer y la Niñez (Social Security Fund for Women and Children)	Panama	NGO. Not clear.	Tania B. Wald Jaramillo- President/Director	calle B Norte, Barrio Bolivar, Edificio Fismu, David, Chiriquí, Panamá Tel: (507) 221-7621 Cel: (507) 6747-5805 Fax: (507) 221-7621 E-mail: taniawald@yahoo.com
UNIFEM- Southern Cone and Brazil	Southern Cone and Brazil	UN Agency- Regional Office	Ana Falú- Director OR Olga Segovia- Program Coordinator	ESQW 103/104 Lote 01, Bloco C 70670- 350, Brasília, D.F., Brasil Tel: 55 6130389280 Fax: 55 6130389289 E-mail: ana.falu@unifem.org OR olga.segovia@unifem.org Website: www.unifem.org.br
CISCSA- Coordinación de la Red Mujer y Hábitat de América Latina (Coordinating Organization of the Latin American Woman and Habitat Network)	Argentina	NGO- Coordinating a Regional Latin American Women's Network	Liliana Rainero- Director	9 de Julio 2482- Bajo Alberdi, X 5003 CQR, Cordoba, Argentina Tel: 54 351 4891313 Fax: 54 351 4891313 E-mail: ciscsa@ciscsa.org.ar Website: www.redmujer.org.ar
Asociación Mutual « grupo buenos ayres »	Argentina	Women's based organization- grassroots	Lic. María Eva Sanz- President	528 « E » Lomas de Zamora /Pcia.de Buenos Aires. Tel: 011-4292-0212 E-mail: mutualgrupobsas@yahoo.com.ar

ADEM-Asociación por los Derechos de las Mujeres (Association for Women's Rights)	Argentina	NGO	Lic. Lydia Manini - President	Dominicos Puntanos 911 – San Luis – C.P. 5700-Argentina Tel: 02652-423692 Fax: 02652-437309 E-mail: ademsanluis@gmail.com
Asociación Civil El Agora (Civil Association El Agora)	Argentina	NGO (Civil association)	Claudia Laub- President - Coordinator of the Citizen Security/Safety Area/Department.	Laprida 175- Córdoba 5000- Argentina Tel: 54(351)4210060 Fax: 54(351)4210060 E-mail: elagora@arnet.com.ar Website: www.elagora.org.ar
Delegación Municipal de la Ciudad de Batán- Municipalidad del Partido de General Pueyrredón - Pcia. de Buenos Aires. (Batán City Municipal Delegation- Municipality of Particdo General Pueyrredón - Buenos Aires Province).	Argentina	Local Government	Arq. Liliana Beatriz Castillo- Department head- Administrative coordination (Official technical representative)	Calle 155 y 136- S/Nº- Ciudad de Batán- CP 7601-Pcia. de Buenos Aires, Argentina Tel: (0054- 223) 464-2115/ 2174 Fax: (0054- 223) 464-2174 E-mail: icastillo@mardelplata.gov.ar OR del_batan@mardelplata.gov.ar Website: www.mardelplata.gov.ar
Asociación Civil CANOA (Civil Association)	Argentina	NGO	Luján Llorensi y Juan Picatto- Institutional Coordinators	4 de Enero 2562. Santa Fe. CP 3000. Argentina Tel: 0342- 4524926 E-mail: canoac@ciudad.com.ar Website: www.canoa.org.ar
Dirección de Políticas de Género · Municipality of Morón · Province of Buenos Aires (Gender Policies Department)	Argentina	Local Government	Lic. Delia Zanlungo Ponce- Director	Bartolomé Mitre 877, Morón (1708), Provincia de Buenos Aires, República Argentina Tel: (54-11) 4489-7782 Fax: (54-11) 4489-7782 E-mail: politicadegenero@moron.gov.a Website: www.moron.gov.ar
Women's Area/Department. Municipality of General Pueyrredon	Argentina	Local Government	Nilda Beatriz Ducant- Subsecretary/Direc tor	Teodoro Bronzini 1147 Tel: 54-223-4996654 Fax: 54-223-4996658 E-mail: mujer@mardelplata.gov.ar OR vaguero@mardelplata.gov.ar OR lilipalmieri@hotmail.com Website: www.mardelplata.gov.ar
Vecinal 13 de Marzo (Neighbourhood Centre- March 13th)	Argentina	Neighbourhood organization.	Mercedes Barrera- Member of Vecinal 13 and Council person for the District Participatory Budget.	Avenida Perón y Filipe Moré, Distrito Oeste, Rosario E-mail: central.24@hotmail.com
ACOBOL	Bolivia	NGO	Ana María Encina - President	Calle 9 obrajes N° 280 frente plaza 16 de julio Tel: 591-2-2787609 Fax: 591-2-2787609 E-mail: acobol@enlared.org.bo Website: www.acobol.org.bo

Casa de la Mujer (Women's House)	Bolivia	Grassroots women's organization	Miriam Suarez-Director	Avenida Centenario y Tercer Anillo Tel: 0 591 33521803 Fax: 0 591 33521451 E-mail: casa_de_la_mujer@cotas.com.bo Website: www.casadelamujer.org
O Movimento do Graal no Brasil	Brazil	NGO (??)	Maria Beatriz de Oliveira- Partner to the movement and Women's Center Project Coordinator	Rua Pirapetinga,390 –Serra /Belo Horizonte Minas Gerais –Brasil Cep: Tel: 30220-150 Fax: (31)3225-2224 E-mail: graalbrasil@graalbrasil.org.br
Casa da Mulher do Nordeste (Women's House Northeast)	Brazil	Grassroots women organization	Patricia Chaves-Coordinator	Rua Alberto Paiva 162, Recife, Brasil CEP: 52 050 260 Tel: 55 81 34260212 Fax: 55 81 34260922 E-mail: patricia@casadamulherdonordeste.org.br Website: www.cmnmulherdemocracia.org.br
Movimento da Mulher Trabalhadora Rural do Nordeste (Rural Working Women's Movement-Northeast)	Brazil	Rural grassroots women's organization	Margarida Pereida Da Silva	R Luiz Gonzaga Etevaldo Gomes No. 40, Barro Agamenon Magalhaes, CEP: Tel: 55034-100 Fax: 8137220533 8137214323 E-mail: mmtrne@mmtne.org
União Nacional por Moradia Popular-Bahia (National Public Housing Union)- Bahia	Brazil	Grassroots women's organization	Zulmira Barros de Olivura-Coordinator	Autogestión de Reforma Urbana Tel: 071 33284821 Fax: 071 33284821 E-mail: uniaomoradia@ibest.com.br
Corporación de Desarrollo Urbano CDU (Urban Development Corporation)	Chile	NGO	Isolda Zamorano Ramirez - Executive Director	Sierra Bella 2888. Comuna de San Joaquín Tel: 56-2/ 553 99 88 Fax: 56-2 / 553 99 88 E-mail: nuevosanjoaquin@yahoo.com
Ministry of Health and Public Ministry- Emergency shelter and assistance for victims of sexual crimes.	Chile	Ministry of Health (Government) y Public Ministry (autonomous organization)	Eliás Escaff Silva-Manager of the National Division for Assistance to Victims and Witnesses.	General Mackenna 1369, piso 2 Tel: 56-2 6909181 Fax: 56-2-6909188 E-mail: eescaff@minpublico.cl Website: www.ministeriopublico.cl
Centro de atención a mujeres víctimas de violencia intrafamiliar, Servicio Nacional de la Mujer SERNAM (Centre for the Attention of Women Victims of Intrafamily Violence, National	Chile	National government. SERNAM is a Ministerial level service.	Sylvia Musalem Galaz- Head of the Regional and Local Development Unit.	SERNAM, Nivel Central, Agustinas 1431, Santiago Tel: (02) 549 61 00 Fax: (02) 549 62 47 E-mail: smusalem@sernam.cl Website: www.sernam.cl

Centros de Asistencia a víctimas de delitos violentos (Assistance Centre for Victims of Violent Crimes).	Chile	Public Safety Division- Department of the Interior- Chilean National Government.	Iván Fares Gallardo- Director- Public Safety Division. María Paz Rutte- Head of the Unit for the Assistance of Victims of Crime- Public Safety Division- Department of the Interior.	Agustinas 1235, 8º piso Tel: 550 2700 Fax: 5502753 / 5502750 E-mail: mrutte@interior.gov.cl Website: www.interior.gov.cl
Centro de atención a víctimas de atentados sexuales y delitos violentos CAVAS (Assistance Centre for Victims of Sexual Assault and Violent Crime- CAVAS).	Chile	Instituto de Criminología Policía de Investigaciones de Chile (Chilean Institute of Police Criminology Research).	Paula Vergara- Coordinator	Román Díaz 817, Providencia Tel: (562) 264 0431 / 264 2493 Fax: (562) 235 1229 E-mail: cavasmetropolitano@gmail.com Website: www.investigaciones.cl/jenafam/index.htm
Isis Internacional. Red de información y comunicación (Isis International. Information and Communication Network).	Chile	NGO	Ana María Portugal- General Coordinator.	Jose M Infante 85. Providencia, Stgo. Tel: (562) 235 3921 / 235 3926 Fax: (562) 235 3921 E-mail: isis@isis.cl Website: www.isis.cl
SUR, Corporación de Estudios Sociales y Educación. (SUR- Corporation of Social and Educational Studies).	Chile	NGO	Alfredo Rodríguez A. and Marisol Saborido	José M. Infante 85, Providencia, Santiago. Tel: (562) 2358143 / 2360470 Fax: (56-2)235 9091 E-mail: arsur@sitiosur.cl , marisol.saborido@gmail.com Website: www.sitiosur.cl
AVP- Asociación para la Vivienda Popular Simón Bolívar	Colombia	NGO- Member and Reference NGO for Colombia of the Latin American Woman and Habitat Network	Marisol Dalmazzo	AVDA 39 No14-66, Bogotá, Colombia Tel: 57-1-2453388 Fax: 57-1-2883281 E-mail: proyectos@avp.org.com
Red Nacional de Mujeres, CIASE	Colombia	NGO- Member of the National Women's Network	Rosa Emilia Slamanca	Calle 33 No 16-18, Bogotá Colombia Tel: 57-1-2879883 E-mail: rosaesalamanca@yahoo.com
SISMA Mujer	Colombia	NGO	Claudia Ramirez	Calle 38 N° 8-12.OF.502 Tel: 2882877/2880536 Fax: (571) 2856441 E-mail: sismamujer@cable.net.co Website: www.observatoriomujeres.org
UNIFEM	Colombia	UN Agency- Sub-Regional-Country Office	Donny Meertens	Tel: 57-1- 6919147

CMP Flora Tristán	Peru	NGO	Diana Miloslavich Túpac. Coordinator of the Program on political participation and decentralization.	Parque Hernán Velarde N° 42 Lima 1 Tel: 0051 01 433 2000/ 4339060/ 4332001 ext. 239 Fax: 0051 01 4339500 E-mail: diana@flora.org.pe Website: www.flora.org.pe
Federación de Mujeres Organizadas en Centrales de Comedores Populares Autogestionados y afines de Lima Metropolitana- FEMOCCPAALM (Federation of Organized Women in Self-managed central popular soups kitchens of Metropolitan Lima).	Peru	Grassroots women's organization	Maria Victoria Bozeta Antón- President	Parque Infantil No. 100 urbanización de Florida- Rimac, Perú Tel: 3826162 OR 95888024 Fax: 386162 E-mail: femoccpaalc@telefonica.net.pe OR mariabozeta@hotmail.com Website: www.femoccpaalc.org
Juntas Vecinales (Neighbourhood Boards/Councils)	Peru	Grassroots organization	Rosa Valeriano Napán- Coordinator	Av. El Bosque Mzn Lote 10, Asoc: Sta Mata El Agustino, Perú Tel: 3264865 OR 3260505 Cel: 95608347 E-mail: rouale1709@hotmail.com
Coordinadora Metropolitana de las Comites del Vaso de Leche (Metropolitan Coordination of the "Glass of milk" committees).	Peru	Grassroots women's organization	Ivone Ruth Tapia Vivas- President	Jr. Placido Jimenez 999 A.H. Los Alamos de Lima, MzB- Lote 5- barrios Altos- Cercado de Lima Tel: 92060868 OR 3853645 E-mail: coordmetrovasodeleche@yahoo.es
Área de Género y Equidad- Desarrollo Social- Municipalidad de Canelones (Gender and Equity Area- Social development- Canelones Municipality)	Uruguay	Women's Area/Department- Local government	Selma Varsi- Area/Department Head	Dr Baltasar Brum y Luis Alberto Brause (hospital viejo) Comuna Canaria. Desarrollo Social Tel: 03323934-099511824 Fax: 3321497 E-mail: genero.equidad@imcanelones.gub.uy Website: www.imcanelones.gub.uy
Mujeres Unidad para un Pueblo Mejor (Untied Women for a Better Town)	n/p	Grassroots women's organization	Luz Maria Zanches	Not provided.
ot Women and Families)				
Centro de Comunicación e Investigación Aplicada MUJER Y SOCIEDAD (Communication and Applied Research Centre- WOMEN AND SOCIETY)	Peru	NGO	Zoila Hernandez Aguilar- President	Av. Petit Thouars 479 – 481 Lima 01 Tel: 51 – 1- 3302439 - 330 1705 Cel. 511 – 9741 6662511- 330 2439 E-mail: ctres3@yahoo.com (personal), mujerysociedad@terra.com.pe (institucional) Website: www.mujerysociedad.org.pe

Organisation de Femmes Pour le Développement de Thomonde - OFAT	Haiti	Women's network	Guerda BENJAMIN- President	4, Rue Morelly / Christ-Roi, Port-au-Prince, Haiti Tel: 509 457-7513 Fax: 509 245-9908 E-mail: ofathaiti01@yahoo.fr
University of Technology, Jamaica	Jamaica	Academic Institution	Dr. Carol Archer- Dean	237 Old Hope Road, Kingston 6 Tel: 876-970-2242 Fax: 876-970-2242 E-mail: carcher@utech.edu.jm
Sistren Theatre Collective	Jamaica	Not clear.	Lana Louise Finikin- Executive Director	10 Melmac Avenue, Kingston 5, Kingston, Kgn 05, Jamaica. Tel: 1876-754-9127 Fax: 1876-754-2787 E-mail: sistren@cwjamaica.com
Caribbean Association for Feminist Research & Action (CAFRA) St. Lucia	St.Lucia	Feminist women's organization	Flavia Cherry- National Chairwoman/Representative	P O Box 1599 – Castries – St. Lucia Tel: 1-758-452-3146 OR 453-1608 OR 458-2693 Fax: 1-758-453-1608 E-mail: cafraslu@hotmail.com OR cafra@candw.lc OR aspire@candw.lc Website: www.cafra.org
YWCA Montreal	Canada	Christian Non-profit Association	Diana Pizzuti ext. 523- Head Residential Services Lilia Gofarb ext. 429- Head Leadership and Development Emily Keenlyside ext.509- Youth Programs Coordinator	1355 René Lévesque West Tel: 514-866-9941 Fax: 514-866-4866 E-mail: dpizzuti@ydesfemmesmtl.org Website: www.ydesfemmesmtl.org
Working Women Community Centre	Canada	Non-profit organization	Marcie Ponte- Executive Director	Tel: 416-532-2824 Fax: 416-532-1065 E-mail: marcie@workingwomencc.org Website: www.workingwomencc.org
Réseau des élues municipales de la Montérégie Est (Regional Network of Women Mayors and Town Councilors – Montérégie Est)	Canada	Regional network of women local authorities	Kim Cornelissen- Manager	449, de l'Anse, Saint-Marc-sur-Richelieu, Québec CANADA Tel: 450-536-0843 E-mail: ckimc@sympatico.ca Website: www.eluesmonteregie.qc.ca
SWOVA Community Development and Research Society	Canada	Research Organization/Society	Lynda Laushway- Executive Director	390 Upper Ganges Road, Salt Spring Island, BC, V8K 1R7 Tel: 250-537-1336 Fax: 250-537-1336 E-mail: info@swova.org Website: www.swova.org

METRAC – the Metropolitan Action Committee on Violence against Women and Children	Canada	Women's based organization. Not clear if it has NGO status.	Narina Nagra-Safety Director	158 Spadina Road, Toronto Ontario, M5R 2T8 Tel: 416-392-3137 Fax: 416-392-3136 E-mail: safety@metrac.org Website: www.metrac.org
Women's Crisis Services of Waterloo Region (Ontario, Canada)	Canada	Women's based organization. Not clear if it has NGO status.	Mary Zilney-Executive Director	P.O. Box 32008, Cambridge, Ontario, Canada, N3H 5M2 Tel: 519-653-2289 Ext. 222 Fax: 519-653-0902 E-mail: mary.zilney@wcsvr.org Website: www.wcsvr.org
Femmes Averties / Women Aware	Canada	Women's based organization. Not clear if it has NGO status.	June Michell-Executive Director	439 St Catherine St West / Montreal, Quebec H3G 1S6 Tel: 514-908-9014 Fax: 514-484-9013 E-mail: womenaware@bellnet.ca Website: http://www.womenaware.ca (under construction)
Fredericton Sexual Assault Crisis Centre, Inc.	Canada	Women's based organization. Not clear if it has NGO status.	Lorraine Whalley-Director	P.O. Box 174 Fredericton NB E3B 4Y9 Tel: 506-454-0460 Fax: 506-457-2780 E-mail: fsacc@nbnet.nb.ca Website: www.fsacc.ca
Women of the Dawn Counseling Centre Inc.	Canada	Women's based organization	Ivy Kennedy-Director	2115 Broad Street, Regina, Saskatchewan, Canada Tel: 306-791-6502 Fax: 306-522-8116 E-mail: tbird03@sasktel.net
World Wide Opportunities for Women	Canada	Not Clear	Sadia Arif Gassim-Program Director	385 Fairway Rd S. Suite 4A-239 – Kitchener, ON Tel: 519-578-9570 E-mail: wwow@web.net Website: www.wwow.org
Vancouver Rape Relief and Women's Shelter	Canada	Sexual Assault Center and Women's Shelter	Tamar Eylon-Frontline anti-violence worker/anti-rape worker	PO Box 21562 1424 Commercial Drive, Vancouver BC V5I 5G2 Tel: 604-872-8212 Fax: 604-876-8450 E-mail: tamare@rapereliefshelter.bc.ca Website: www.rapereliefshelter.bc.ca
Women in Cities International	Canada	NGO	Marisa Canuto-Coordinator	465 Saint-Jean, Suite 803, Montréal, Québec H2Y 2R6 Tel: 514-861-6123 Fax: 514-288-8763 E-mail: info@femmesetvilles.org Website: www.femmesetvilles.org

CALACS de l'Estrie	Canada	NGO. Victim's assistance	Josée Ancil / prevention - education coordinator	C.P. 1594, succ. Place de la Cité, Sherbrooke (Quebec) J1H 5M4 Tel: 819-563-9999 Fax: 819-563-0359 E-mail: calacsestrie@videotron.ca
CASA (Community Action Stops Abuse)	U.S.A.	Community organization	Linda A. Osmundson- Executive Director	PO Box 414, St. Petersburg, FL 33731 Tel: 727-895-4912 Fax: 727-821-7101 E-mail: info@casa-stpete.org Website: www.casa-stpete.org
Horizonte de Amistad (Horizon of Friendship)	Canada	NGO. Not clear.	Patricia Rebolledo Kloques- Executive Director	P.O. Box 402 Cobourg, Ontario, Canada Tel: 905-372-5483, Ext.11 Fax: 905-372-7095 E-mail: prebolledo@horizons.ca Website: www.horizons.ca
Garance ASBL	Belgium	Non-profit organization	Irene Zeilinger- Director	BP 40 Bruxelles 3, BE-1030 Bruxelles Tel: 32 2 216 61 16 Fax: 32 2 216 61 16 E-mail: info@garance.be Website: www.garance.be
Le Monde des Possibles	Belgium	Network of victim assistance (?)	Didier Van der Meeren- Coordinator	5 rue Thorne - 4020 Bressoux (liège) - Belgique Tel: 32.42320292 Fax: 3.242.320.292 E-mail: lemonedespossibles@skynet.be Website: www.possibles.org
Czech Network of Mother Centers	Czech Republic	Women's based organization	Rut Kolínská- President	Široká 15, Praha 1, Czech Republic Tel: 00420/224826585 E-mail: rut.kolinska@materska-centra.cz Website: www.materska-centra.cz
The Women's Network of International Action Network on Small Arms (IANSA)	England	Non-profit Network	Sarah Masters- Women's Network Coordinator	Development House, 56-64 Leonard St, London, EC2A 4LT Tel: 44 20 7065 0876 Fax: 44 20 7065 0871 E-mail: women@iansa.org Website: www.iansa.org/women
ELELE-Migrations et Cultures de Turquie	France	Observatory and resource centre	Pinar HUKUM- Coordinator	8 rue Martel, 75010 Paris Tel: 01 43 57 76 28 Fax: 01 43 38 01 32 E-mail: elele_info@yahoo.fr Website: www.elele.info

No Organisation - Independent Consultant	France	Independent consultant	Marie-Dominique de Suremain-Independent consultant	49 Bl Paul Vaillant CouturierTel: 33 1 48 58 83 54 E-mail: mdsuremain@club-internet.fr
Integrating Ireland	Ireland, United Kingdom	Immigrant women's based organization	Aki Stavrou-Director	17 Lower Camden, Dublin 2 Tel: 353-1-475-9473 E-mail: aki@integratingireland.ie Website: www.integratingireland.ie
Direcção-geral de Administração Interna	Portugal	National government (depends on the Ministerio de Administración Interna de Portugal/Ministry of Domestic Administration of Portugal)	Ausenda Vieira-Director	Av. D. Carlos I, nº 134 1249-104 Lisbon Tel: 351213947109 Fax: 351213909265 E-mail: avieira@sg.mai.gov.pt
Eighteen and Under	Scotland-U.K.	Local organization- Not clear if it is an NGO.	Laurie Matthew-Co-coordinator	1 Victoria Road, Dundee, Scotland Tel: 1382206222 E-mail: lormac1053@aol.com Website: www.violenceispreventable.org.uk
Defensoría del Pueblo Andaluz (Department of Protection- Anadluz)	Spain	Governmental	Esperanza Salinas Martín.- Advisor- Department/Area of Equality.	C/ Reyes Católicos 21, CP 41001 Sevilla, España Tel: 34954212121 Fax: 34954214497 E-mail: defensor@defensor-and.es Website: www.defensor-and.es
Municipality of Basauri	Spain	Local Government	Loly de Juan de Miguel- Mayor	Kareaga Goikoa S/N Tel: 94-4666338 Fax: 94-4666335 E-mail: alcaldia@basauri.net Website: www.basauri.net
Association Sortir ensemble et se respecter	Switzerland	Not specified -no webiste	Jacqueline De Puy- President	case postale 70, 1071 Chexbres, SUISSE Tel: 4121 617 03 42 Fax: 021 617 03 42 E-mail: programme_seesr@hotmail.com
The Information Centre of the Independent Women's forum	Russia	Non-profit organization	Liza Bozhkova-Director	p/b 230 119019 Moscow, Russia Tel: 7-495-366-92-74 Fax: 7-495-366-92-74 E-mail: iciwf@okb-telecom.net Website: www.owl.ru OR www.owl.ru/eng/women/org001/index.htm (ENGLISH)

Participatory Development Action program (PDAP)	Bangladesh	Not clear.	Ms. Quazi Baby- Executive Director	Section-6, Block-C, Avenue-4, Plot-8, Mirpur, Dhaka-1216, Bangladesh Tel: 880-2-9004094 E-mail: quazi@agni.com Website: www.planetfinance.org/hosting/pdap
Greater Visakhapatnam Municipal Corporation	India	Local urban government body	Mukesh Kumar Meena, IAS- Commissioner	Tenneti Bhavan, Aseelmetta, VISAKHAPATNAM 530 002 Tel: 0891 2746300 Fax: 0891 2568545 E-mail: commissioner@gvmc.gov.in OR pasupuleti_rb@rediffmail.com Website: www.gvmc.gov.in
JAGORI	India	Women's based organization. Not clear if it has NGO status.	Shrutipriya Dalmia- Campaign Manager	B-114 Shivalik, Malviya Nagar, New Delhi 110017 Tel: 91-11-26691220 Fax: 91-11-26691219 E-mail: safedelhi@jagori.org Website: www.safedelhi.jagori.org
Indian Institute for Peace, Disarmament & Environmental Protection	India	Institute. Not clear if it is public or private.	Dr. Balkrishna Kurvey- President	53, Sakkardra Road, Nagpur - 44009 India Tel: 91-712-2745806 Fax: 91-712-2743664 E-mail: iipdep_nqp@sancharnet.in
Rah-e-Amal Welfare Trust	Pakistan	Children's based organization	Mrs. Zehra Fasahat Syed- Trustee	542-C, Aibak Road, Westridge – 1, Rawalpindi Cantt. PAKISTAN Tel: (92 51) 547 1507 Fax: (92 51) 547 4951 E-mail: fasahat@comsats.net.pk Website: www.raheamal.com (Under Construction)
Philippine Action Network on Small Arms (PhilANSA)	Philippines	Network	Jennifer Santiago Oreta (main contact relating to women's issues) - Member, PhilANSA Steering Committee; Instructor, Department of Political Science, Ateneo de Manila University, Philippines	Dept. of Political Science, Ateneo de Manila University, Loyola Hts., Quezon City 1108 Philippines Tel: (63 2) 426 6001 loc. 5250/ 5251 OR (63 2) 426 0906 Fax: (63 2) 426 0906 E-mail: jenniferoreta@yahoo.com OR joreta@ateneo.edu
COMultiversity	Philippines	Women's organizing and training institution	Luz B. Malibiran- Acting Executive Director	# 18 , Marunong Street, barangay Centrak ,Quezon City Tel: 9220246 OR 9270794 Fax: 9270794 E-mail: luz_malibiran@yahoo.com

Samasevaya	Sri Lanka	Women's rights organization	Mr. Samson Jayasinghe- National Secretary	Samasevaya National Secretariat, Anuradhapura Road, Talawa, Sri Lanka. 50230 Tel: 94 25 2275266 Fax: 94 25 2275266 E-mail: samasev@sltnet.lk Website: www.samasevaya.org
Association of Cities of Vietnam (ACVN)	Vietnam	Not clear.	Prof. Vu Thi Vinh- Vice general Secretary of ACVN	389 Doican stress, Ba Dinh District, Hanoi city, Vietnam Tel: 84. 04. 7629571 Fax: 84.04. 7624884 E-mail: acvn@fpt.vn OR vuthivinhacvn@yahoo.com
OFUS (Organisation des Femmes Unique Soutien de Famille)	Burkina Faso		Mme Patricia Aminata YODA- President	09 BP 955 OUAGADOUGOU 09, Burkina Faso Tel: (226) 50 37 36 17 - 70 21 19 01 E-mail: ofus94@yahoo.fr Website: www.ofus.africa-web.org
Association Congolaise des Droits de la personne Humaine	Burundi	Women's group. Not clear.	Annie Nturubika- Coordinator	6568 Bujumbura Burundi Tel: 243.997.764.238 E-mail: acdprf@yahoo.fr
DAGROPASS- « AMAGARANIKINDI »	Burundi	Not clear.	MUKAMUSONI Joséphine- Executive secretary	Av. Kidahwe, Secteur Shari, Zone Bubanza, Commune Bubanza, Province Bubanza, REPUBLIQUE DU BURUNDI Tel: 257 77 782 389 E-mail: dagropass@yahoo.fr
ITERAMBERE	Burundi	Not clear.	Banyankirubusa Dorothy- President	Kinama commune, Quartier Ruyigi, 23e av. no.18, Bujumbura Tel: 25.779.904.497 E-mail: iterambere@yahoo.fr
Women in Alternative Action- WAA Cameroon	Cameroon	Women's based organization. Not clear if it has NGO status.	Kwachu Justine Ngum – Executive Director	BP 526 Yaounde Tel: 237 2231 06 34 / 237 7748 76 67 Fax: 237 2231 81 42 E-mail: waa.cameroon@yahoo.com Website: www.waacameroon.org
CAGWEESA	Cameroon	Local (women's) organization (not entirely clear).	Veronica Kini Morfaw- National Coordinator	P.O. Box 2062, Bafut, Mezam Division, Northwest Province, Republic of Cameroon. Tel: (237)75-20-74-41 E-mail: verkini@yahoo.com OR cagweesa@yahoo.com

Association des femmes réfugiées	Cameroon	Women's advocacy group	Chantal Massembo- President	BP:2032 Douala CAMEROUN Tel: 00237 99 32 76 94 E-mail: chantahmed@yahoo.fr
Programme de Gouvernance Urbaine	Cameroon	Safer cities program. Not clear.	Emini Ekouma Zéphirin- National coordinator for safer cities	BP 836 Yaoundé - Cameroun Tel: 237 99 90 98 98 Fax: 237 22375 21 E-mail: emizephirin@yahoo.fr
CEFAP (Cercle des femmes actives et solidaires pour la paix et le progrès)	Cameroon	Women's network	Anne Pélagie Yotchou- Delegate Director responsible for protection	boite postale 30690 Yaoundé Tel: 00 (237) 75 48 42 25 Fax: 00 (237) 22 00 32 53 E-mail: cefap97@yahoo.fr
COFEN (Collectif des femmes entrepreneurs)	Cameroon	Not clear.	Paulette METANG- Executive president	BP 14758 Yaounde Cameroun Tel: 237 99 82 45 32
AFAPE	Cameroon	Not clear.	Praxède SIEWE	BP 11709 Yaoundé Cameroun Tel: 00237 22 00 69 65 / 00 237 77 70 12 80 E-mail: afapen@hotmail.com
AFECAD (Ass. Des Femmes Chrétiennes d' Aide et de Développement)	Bangui- Central African Republic	Women's group. Not clear.	Isabelle Malizokama- President	Cité des 92 logements B.P. : 2613 Bangui (RCA) Tel: (236) 05 62 92 or (236) 61 36 65 Fax: (236) 61 66 67 E-mail: afecad@yahoo.fr or isamaliz@yahoo.fr
UNAF (Union National des femmes)	Congo	Not clear.	Mme Solange Kambidi Nsia-ki- Ngwem-National President	12, rue Kisaku Kinshasa-Lemba Tel: 243 (0) 997038190 E-mail: solangekambidi@yahoo.fr
Fondation Orpholimat au Congo (FOC)	Congo	Not clear.	Kusa Bunkete- President of Board	Q/ Kinsaku NO 21 BIS MATETE Tel: 243.815.084.262 E-mail: focjulia@yahoo.fr / reseau foc@yahoo.fr

Femmes africaines pour le développement économique et social (FADES)	Congo	NGO	Madame Balbine Fernande Dibendila	52/C Quartier Kunda / Commune de Matete / ville de Kinshasa / RDCongo Tel: 243815170436 E-mail: ongdfades@yahoo.fr
Jeunesse congolaise pour les Nations Unies (JCNU)	Congo	Not clear.	Evariste Mondikabeka- Secretary General	16 bis rue Bakoukouyas, Brazzaville, Congo Tel: 5.218.236 E-mail: villageartisanat@yahoo.fr
Comité des femmes pour le développement des villages (CFDV)	not mention but phone number leads to Democratic Republic of Congo	Not clear.	Magombe Kabungo Christine- Coordinator	No address listed Tel: 243.813.882.464 E-mail: cfdvbilembo@yahoo.fr
ACTION POUR LE DEVELOPPEMENT INTEGRAL DE LA FEMME « A.D.I.FE/O.N.G. »	Congo	NGO	Joachim Bongeye w'Esongola Matondo- President Henriette Masonga Wasolua- Coordinator	18, avenue Flora, quartier Kauka I, Commune de Kalamu, Ville de Kinshasa/RD Congo Tel: (00243) (0)810745212 - (00243) (0) 814011675 E-mail: adif2004_onq@yahoo.fr
Women's Information Services and Networks Organization (WINO)	Ethiopia	Women's based organization. Not clear if it has NGO status.	Mr. Shirega Minuye- Gender Research Division Head	Addis Ababa, Ethiopia Tel: 2511911658102 Fax: 25116477905 E-mail: contact_wino@yahoo.com Website: www.winoethiopia.com
AMNESTY INTERNATIONAL SECTION COTE D'IVOIRE	Abidjan / Ivory Coast	NGO (worldwide)	Kokou Rabet Herve Delmas- Campaign coordinator « halte a la violence faite à la femme »	04 bp 895 abidjan 04 Tel: 00225 07 85 26 09 / 00225 22 44 32 03 Fax: 00225 22 44 32 03 E-mail: hervey_delmas@yahoo.fr Website: www.amnesty.org
Réseau Ivoirien des Organisation Féminine (RIOF)	Abidjan / Ivory Coast	Not clear.	Mme Mady Annick- President	BP 1786 Abidjan 08 Tel: 225 22 47 50 54/ 00 225 07 09 22 73/ 00 225 22 00 225 05 77 95 73 Fax: 00 225 22 47 50 75 E-mail: cosci@africaonline.co.ci / asapsu@hotmail.com
GROOTS Kenya	Kenya	Grassroots women's organization	Esther Mwaura Muiru- National Coordinator	P.O.Box 10320-00100 Nairobi Tel: 254 20 2718977 OR 3873186 E-mail: grootsk@grootskenya.org

Change life Women Group	Kenya	Grassroots women's group	Hannah Wanjiru Muriuki	Located in Soweto, Nairobi Tel: 723869659 E-mail: wanjiruanne2004@yahoo.com
ONG AREM (Association pour la Réhabilitation de l'Environnement au Mali)	Mali	Women's group. Not very clear.	Sékou Tidiani Traore- Project coordinator	Missira, Rue 43 porte 461 Bamako Mali Tel: 221 632 15 32 E-mail: ong_arem@yahoo.fr
Association pour le Progrès et la Défense des Droits des Femmes (APDF)	Mali	Non-profit organization / National association	M'Baye Kadiatou Keita- Administrative secretary	Avenue Cheick Zayed Hamdallaye ACI 2000 ; Immeuble Djiré ; BP : 1740 Tel: 229 10 28 Fax: 229 10 28 E-mail: apdf@datatech.toolnet.org Website: http://www.apdf.org.ml
Conseil appui pour le développement intégré et durable (CADID)	Mali	NGO	Moussa Toure- Executive director	BP-E 910 Tel: 00 223 229 04 46 / 00223 646 49 Fax: 51 / 00223 229 08 48 E-mail: cadidsanaba@yahoo.fr
AMASBIF	Mali	NGO	Barry Aminata Touré- President	BP E 1539 - Bamako, Mali Tel: 00223 224 53 44 / 00 223 672 05 25 E-mail: amasbif@cefib.com
Rwanda Women Network	Rwanda	Women's based organization	Mary Balikungeri- Director	P. O. Box 3157 Tel: 250-583662 Fax: 250-583662 E-mail: rwawnet@rwanda1.com Website: www.rwandawomennetwork.org
Return to Roots Foundation	South Africa	Non-governmental foundation	Addi Lang- Founding Member	PO Box 4072, Edenvale 1610, Gauteng, South Africa Tel: 27 11 82 5596 702 E-mail: addi@netactive.co.za Website: www.return2rootsfoundation.co.za
Connect Network	South Africa	Christian Network	Dee Moskoff / Nicole Stephens- Network Coordinator	PO Box 1005 Somerset West, 7130, South Africa Tel: 021 8529900 Fax: 021 8529900 E-mail: info@connect-sa.net Website: www.connectnetwork.blogspot

Positive Women's Network	South Africa	Network- not clear if it has NGO status or not.	Prudence Nobantu Mabele- Executive Director	185 Smith Street ,Auckland House,2ND FLOOR West Wing ,Bramfontein ,2017.PWN.P.O.Box 1639 ,Saxonwold,Johannesburg,2130 Tel: 27 11 339 7679 Fax: 27 11 339 7563 E-mail: pmabele@mweb.co.za OR pmabele@pwn.org.za Website: www.pwn.org.za
KZN Network on Violence against Women	South Africa	NGO	Cookie Edwards-Director	Mailing Address: P.O. Box 62245, Bishopsgate, Durban, South Africa 4008 Physical Address: 56 Rand Road, Manor Gardens, Durban 4000 Tel: 27 31 261 34 71 Fax: 27 31 261 34 71 E-mail: kznetwork@pnvaw.org.za
Voluntary Service Overseas (VSO)	South Africa	Not clear.	Nontuthuzelo " Ntuthu" Fuzile- Gender & HIV/AIDS Program Manager	PO BOX 2963, Parklands 2121 8 Sturdee Street. 2nd Floor, RosePark North RoseBank, Johannesburg South Africa Tel: 21-11880 1788 Fax: 27-11 880 1783
LifeLine/Rape Crisis	South Africa	Women's based rape crisis centre	Fritse Muller- Rape Crisis Coordinator	14 Princess Street. Pietermaritzburg 3201. South Africa Tel: 27 33 342 44 47 Fax: 27 33 34 539 46 E-mail: rapeproject@lifeonline.co.za Website: www.lifeonline.co.za
Hurepi Rorya Women for Peace and Development Network (Hurowpena)- Hureprt-Trust	Tanzania	Not clear.	Mrs. Halima Mwita Kirina- Women's Coordinator.	40 (Hurepi-Trust) P.O. Box 183 Shirati-Rorya District, Mara Region, Tanzania Tel: 255(0)787 088 281 E-mail: hurepi@hotmail.com
Uganda Community Based Organization for Child Welfare (UCOBAC)	Uganda	Not clear.	Mrs. Solome Mukisa- Executive Director	C/O Uganda Community Based Association for Child Welfare (UCOBAC) Spring Road Bugolobi, Plot No. 65A, House No. 87B., P. O. Box 7449, Kampala, Uganda Tel: 256-041-222926 E-mail: ucobac_1990@yahoo.com
Centre International des Civilisation Bantu (CICIBA)	Located in Gabon Various African member countries.	Regional network	Maitre Christy-Aurore Masamba- Deputy Director	B.P 770 Libreville/ GABON Tel: (241) 07 12 88 53 E-mail: c.masamba@ciciba.org Website: www.ciciba.org

Canberra Rape Crisis Centre	Australia	Crisis Centre- not clear if it has NGO status or not.	Veronica Wensing- Executive Officer	PO Box 916 Dickson ACT 2602 Australia Tel: 61 – 2 – 6247 8071 Fax: 61 – 2 6247 2536 E-mail: eo@rapecrisis.org.au Website: www.rapecrisis.org.au
Commonwealth Association of Planners Women in Planning Network (CAP WiPN)	Australia	Not clear if it is a governmental or semi-governmental association.	Alicia Yon- Senior Town Planner	3/19 Heath St, Southport, QLD 4215, AUSTRALIA Tel: + 61 414 799 159 Fax: + 617 5582 8148 E-mail: alicia.yon@gmail.com Website: http://www.commonwealth-planners.org/
Gold Coast Domestic Violence Centre Inc.	Australia	women's based rape crisis centre	Donna Justo- Director	PO Box 409 Southport, QLD 4215 Australia Tel: 61-7-55 914 222 Fax: 61 – 7 – 55 711508 E-mail: d.justo@domesticviolence.com.au Website: www.domesticviolence.com.au