	2
	Mary Open Doors

	Mary Open Doors
	3

Mary Open

Doors

[image: image3.wmf]

Serving Women and Children

San Ignacio, Belize
Applications of Sustainable Development

Galen University

Spring 2010
Chelsea Biegler, Rose Depaz, Alyssa Kaliszewski, Frank Mena

Acknowledgements

The group would like to bring to attention the wonderful people who have helped with the various projects completed during the semester at Mary Open Doors. Special thanks to the group advisor Jeff Frank for helping with the technical aspect of the project and answering any questions we had. Thank you for being there whenever we needed you.

We would also like to thank our project partner, Mary Open Doors. Specifically, we would like to thank our project liaison and cofounder of Mary Open Doors, Miss Anna Silva, for helping us achieve our goals in order to enhance her personal work and for the betterment of the organization. Also, thanks to all of the staff members, volunteers, and board members that have helped us with our projects. Specifically, we would like to thank staff member Miss Terri and volunteers Lucy and Stacy. You provided exceptional help throughout the semester. We also extend a warm thank you to the current president of the Board, Miss Cynthia Topsey, and the former president of the Board and cofounder, Ms. Marilyn Greig, without whom, Mary Open Doors, and thus our work, would not be possible.
Table of Contents
Introduction

 4

Background

 4

Problem Statement

 6

Methods

 8

Results and Findings

 13

Recommendations

 16

Works Cited

 19

Appendices

 20

Appendix A: Project Proposal

 20

Appendix B: Literature Review

 23

Appendix C: Annual General Meeting Invitation

 45

Appendix D: Annual General Meeting Agenda and Summary

 46

Appendix E: Annual General Meeting Certificate of Appreciation Template 49

Appendix F: Belize Natural Energy Charitable Trust, Letter of Intent
 50

Appendix F: Office Reorganization Blueprint

 51

Appendix G: Pledge Sheet

 52

Appendix H: Donor Form

 53

Introduction
Mary Open Doors (MOD) registered as an NGO in February 2008 and officially ‘opened’ its doors on May 10th, 2008. Located in the Cayo District, San Ignacio, this nonprofit organization addresses issues of domestic violence. With the support of the local women’s department, co-founders Miss Anna Silva and Miss Marilyn Greig recognized the need to establish a secure shelter in which women can turn to get help and protection.

MOD provides a safe place for battered women in the community where they can seek support and guidance. This facility helps women escape violent situations, assists them with basic counseling, educates them on their rights, offers immediate support, and serves as a place of referral in extreme situations.

This report describes the work of four service-learning volunteers from Galen who were assigned work at MOD through an Applications of Sustainable Development course taken at Galen University, located in the Cayo District of Belize. The report provides background on the organization, a description of the activities completed by the volunteers, and the results of these activities. It also includes recommendations for future volunteers and the project partner. This service-learning group worked specifically toward promoting the sustainable development of MOD’s services, as well as the continued empowerment of women in the Cayo District by assisting MOD in providing them with a framework for independence.

Background

Mary Open Doors strives to empower women by providing victims of abuse with a variety of services, including 24-hour access to counseling and shelter, court advocacy, provision of material goods (e.g., food and clothing), medical assistance, and aid in finding employment. The overall goal of MOD is to establish a permanent safe house in the Cayo District where women can seek direct, 24-hour assistance in escaping violent living conditions (Silva, 2010). MOD also serves as a refuge for women who have been referred from other organizations, such as the police department, women’s department, and social services.

The 39th Convention on the Elimination of All Forms of Discrimination against Women, held at the United Nations Headquarters in New York in 2007, adamantly stresses the need for an organization such as Mary Open Doors. In its discussion about Belize, the report (CEDAW, 2007b; 4,5) states,

“While welcoming the new Domestic Violence Act, which takes effect in July 2007, the Committee is concerned about the continued prevalence of violence against women and the lack of social awareness about it in the country…The Committee urges the State party to place high priority on implementing a comprehensive approach to addressing all forms of violence against women, including through the effective enforcement and monitoring of the Domestic Violence Act. It also urges the State party to raise public awareness, through media and educational programmes, that all forms of violence against women, including domestic violence and marital rape, are unacceptable and prohibited by law…It calls on the State party to establish support measures for victims of domestic violence, including increasing the number of shelters and legal, medical and psychological support.”

With this widely recognized need for abuse victim support services, Mary Open Doors receives funding from government and non-governmental entities, including local businesses and organizations and the surrounding community. The organization also receives strong support from the grass roots level (Frawley, 2009). With a growth rate of approximately 10 percent per year, the issue of domestic violence in Belize clearly supports Mary Open Door’s current scope of work and necessitates the further expansion of its services (CEDAW, 2007a; 2).
Problem Statement

Domestic violence is a socio-economic, political and cultural phenomenon that has plagued the world for centuries. One in every four women will experience domestic violence in her lifetime. An estimated 1.3 million women are victims of physical assault by an intimate partner each year and 85% of domestic violence victims are women. Additionally, most cases of domestic violence are never reported to police (NCADV, 2007). Belize is no exception to the realities of this dilemma. The US Department of State’s Bureau of Democracy, Human Rights and Labor, commented on the Belizean Ministry of Health record of domestic abuse in Belize between the period January to September 2005. The report records 710 cases of domestic violence in Belize within that period, with 624 against women. Of the total number of cases, 45% percent were within the Belize District. Furthermore, 12 of the 710 cases were reported to Police Department (U.S. Department of State, 2007). This is a clear indication of the need for alternative sources of reporting matters of domestic abuse or rather a signal of the friendly atmosphere of such alternative facilities. While this reality abounds, institutional strengthening and capacity building must be at the forefront of these preferred alternative institutions.

Mary Open Doors is an alternative. The administrative structure of this alternative requires the existence of a Board of Directors followed by a Chief Executive Officer (CEO) with the responsibility for the day-to-day running of the institution in terms of advocacy for and on behalf of women and children, as well as counseling and the providing of food, clothing and housing to victims of domestic abuse. These services, whether collectively or separately, are provided to approximately 40 to 50 women monthly. The CEO is able to accomplish these objectives through a network of support from the community. The passion and commitment exhibited by the parties involved in the management, particularly the CEO, as well as the dedication of the supportive network, ranks second to none.

Methods
The group of volunteer students worked as partners with Mary Open Doors, assisting the organization with numerous projects. The student’s main goal was facilitating growth and development in the following areas: office organization, advertising, identifying potential donors, fundraising, grant proposal writing, assessing and writing an annual report and inventory, database organization, website improvement, school curriculum construction, policy drafting, and streamlining the program in general. The project consisted of both group and individual work. When assigning each personal role, the group ensured that every individual was compassionate about the work they would undertake. The students also tried to utilize each person’s strengths to ensure they were working most productively. Each individual assignment had project specific objectives that contributed to reaching the overarching goal of broadening MOD’s range of activity and furthering the development of the organization.

I. Annual General Report and Annual General Meeting

We volunteered to aid in the production of the annual report and subsequent annual general meeting in order to leave the staff members of Mary Open Doors with more time for other activities. The annual general meeting serves as an outlet that allows Mary Open Doors to inform members of the community of its purpose and progress as an organization. Our first day at Mary Open Doors was spent doing an inventory of the entire organization, in order to prepare for an audit that would be included in the yearly report. We were then presented with information from 2008 and asked to duplicate the data for 2009, and then compile the records into one large report. After reading through the 2008 annual report, we began by editing the information that was already present. We then needed to obtain new information for 2009. We left the introductory sections as is (e.g., the history of Mary Open Doors and their scope of work) and proceeded to update client statistics and the sections on goals, achievements, challenges, and activities. We first looked through the client record book to obtain client data for 2009, such as the number of cases seen, the number of clients living on site, the number of clients employed with MOD’s assistance, and the number of clients who returned to their abusive situation.

We then looked through donor records in order to obtain a list of donors for the year. Following that, we spoke with Miss Anna and Miss Terri in order to procure a list of general achievements, activities, and challenges for the past year. We also discussed with them their future goals for 2010.

After acquiring all the information needed for the report, we formatted and edited the entire document, adding in a chart for the client statistics and two appendices for the list of donors and the auditor’s report. On top of the report, we authored an annual summary to be given to each individual in attendance at the meeting, giving them an overview of Mary Open Door’s successes and current affiliates. We also received the agenda for the meeting, as well as some pictures of 2009 events, from Miss Anna. Once all the documents were completed, we delivered them to The Angelus Press Ltd., the office essentials store, for printing. We printed 5 copies of the full annual report, 35 each of the summary and agenda, and 10 various pictures. Please see Appendix D for copies of the summary and agenda. We also put together a PowerPoint presentation that was combined with a presentation by the President at the actual meeting.

We crafted invitations for the event and distributed those to all the invitees, as well as designed plaques and certificates as thank you gifts for volunteers and donors. Please see Appendices C and E, respectively, for copies of the invitation and certificate template. Sponsorship was secured for a Mary Open Doors banner in honor of the event that will be used in future years for a variety of purposes.

Our group was also responsible for planning, obtaining, and serving the snacks provided at the end of the meeting. We purchased food at a local grocery store and market and delivered it to a volunteer to prepare. We also bought serving plates and bowls as well as cups, plates, and silverware. Along with another MOD volunteer, our group helped design a room arrangement for the meeting, as well as clean and prepare the room for the event. All four group members, as well as our advisor, attended the Annual General Meeting in order to offer assistance throughout, as well to provide a means of emotional support for the organization. One student member has become the Vice President of the MOD Board and he delivered several components of the meeting to the attendees. Our group members also helped with clean up after the meeting concluded.

II. Policy Drafting

To this end, our group used a combination of interrelated methods to provide possible policies and procedures to support Mary Open Doors. The first was to identify what policies and procedures exist and are being utilized by the institution. The group then took the information for reflection with an expert in the area of policy writing, particularly the Director of Local Government, Mr. Eugene Palacio, in an effort to capture the entire scope of Mary Open Doors. As for the group’s observation, policies existed with regards to volunteerism and the existence of a board; however the latter fell short of classifying the composition and tenure of such board. In terms of victims, there were no clear cut or clearly defined procedure of the rehabilitation process. Hence, the group was able to suggest areas in which policies and procedures may be developed in relation to the overall objective of Mary Open Doors. The first of this draft was presented to the CEO, Miss Anna Silva. It must be noted that this is a work in progress, as subsequent steps will include a brainstorming session with the Board of Directors and policy writers from BEST and the Ministry of Local Government. Attorney Philip Palacio from the Department of Legal Aid has committed his expertise in editing the final draft before an official document is placed for the board to adopt.
III. Authoring of a Grant Proposal

One of the main goals of the group was to secure some sort of funding for the many projects that Mary Open Doors is currently undertaking. This opportunity was presented to us at the very beginning of our work at the organization. Belize Natural Energy (BNE) was offering funding through its Charitable Trust and we were asked by our project partner to apply for the grant. With the assistance of our advisor, the grant proposal was finished in less than seventy-two hours. Our project partner did not originally present us with an application, so the first draft of the grant was written free form. After this first draft, our advisor located the application online and the appropriate information was added to the grant proposal via research and prior knowledge by both our advisor and the group. Any area that required uncertain information was left for our project partner to fill in. Subsequently, our advisor discovered that the entirety of the application was not due at that time. Following that, the group authored a cover letter that explained the purpose of Mary Open Doors and put MOD into the running for funding. Please see Appendix F for a copy of the letter of intent. We are still waiting to hear back from BNE about the status of our ability to apply for the grant.

IV. Website Development

As our last project, the group created a Facebook page that will allow Mary Open Doors to utilize social networking as a tool in raising awareness and securing donors and volunteers. The group began by creating a business Facebook account based on MOD’s E-mail address that allows access without an individual Facebook account. The group then added appropriate information to the webpage, including several descriptions of the organization, the mission statement, a list of services offered, and lists of partnering organizations and funders. The group then added contact information and surveyed the site to make sure that formatting and grammar were correct. Following that, pictures from the annual general meeting and other MOD events were added. Once the Facebook page was complete, the group authored a tutorial that outlines site usage for Miss Anna, making sure to highlight important functions such as event announcements and messaging features. The next step for MOD will be taking the time to add “friends” so MOD can become a more widespread entity in the realm of Facebook, thus greatly increasing their exposure.

V. Database Organization
Due to the importance of the annual general meeting, not as much could be done with the database as originally planned. Mary Open Doors does not currently have a system of organization for their database, but rather has hand written records. Therefore, not much could be done with past data of donors and volunteers. Instead, to create a more sustainable method of organization for MOD, a donor intake form and pledge form were created. Please see appendices H & I for examples of these forms. Both of these forms collect the necessary information that should be gathered from donors so that it can be inserted into a web database. This will help to organize the database in an easy to read and efficient manner that will be useful to future staff members and volunteers.

VI. Providing Access to Continued Education

Education has been regarded as the most significant instrument for changing women’s subjugated position in society. One of the direct expectations of educational development in a society is the reduction of the inequality among individuals (Gates, 2009). To this end, we ventured to get Terry re-instated in school. While this is personally beneficial to Terry, it also translates into improving the capacity of the institution, as she is a part of the day-to-day running of Mary Open Doors.

The group first sat with Terry to get a clear understanding of what she wanted from an educational standpoint. To ensure her commitment to this venture, we made a checklist with Terry and outlined a process of achieving those objectives. Terry was responsible for inquiring about the availability of programs and institutions, while the group committed to seeking sponsorship to pay off arrears at Mt Carmel High School thus enabling Terry to have access to her transcript. Terry is hoping to re-enter the educational arena in fall. Financial commitment to this process has been given by the Mayor’s office. Despite the termination of this service project, the group remains committed to this arrangement.
VII. Office Reorganization

This reorganization is occurring in order to prepare for international volunteers that will soon arrive to assist Mary Open Doors. In anticipation of these volunteers, the group is arranging a comfortable, more organized working environment. However, it must be noted that this is a work in progress as funding is necessary. In the meantime, the space is being regularly organized and cleared for the members of MOD to work productively and efficiently. This includes an array of efforts such as cleaning, inventorying, and moving items to storage. To this end, the group has designed a blueprint design of the room that includes office spaces, a waiting room, and a counseling room. This blueprint will serve as the main presentation at meetings with companies that will potentially assist with the funding. Please see Appendix G for a copy of this blueprint design.
VIII. Fundraising

Fundraising is necessary for Mary Open Doors, as they need funding in any way possible. Some of the current necessities include a housing facility, a vehicle for reliable transportation, and a support team that can provide counseling for women. The main focus of the group in this regard is the reorganization of the building, which at the moment is a work in progress as we are gather our efforts to capture possible donors that may assist in the restructuring. One idea that has been implemented is a dinner event at the Ka’ana Resort in San Ignacio, Cayo District. The group has collaborated with the organization in preparation of this event. This included authoring a proposal that was presented and accepted by the Ka;ana Resort. Subsequently, Ka’ana Resort is taking over the preparations for this event. This event will generate money for MOD that can be used for a variety of purposes, including the restructuring of the current office space.

Results & Findings

Our semester of hard work at Mary Open Doors was rewarded with many successes on the part of MOD and personal growth in the student volunteers. Despite several challenges, including miscommunication and lack of resources, the group prevailed in their attempts to facilitate the development of MOD as a nonprofit organization. The volunteers learned about pressing issues surrounding domestic violence and witnessed the true dedication of staff members and volunteers in all circumstances.

The most notable accomplishment of the semester was the group‘s successful planning and implementation of the annual report and the annual general meeting. Both of these items served as tools used to spread awareness about MOD and its mission and triumphs to the surrounding community. Beyond informing the general public of the scope of work performed at MOD, the meeting allowed the group to see firsthand MOD’s impact on the surrounding area, as evidenced by the number of attendees and moving testimonials. The meeting and report also provided an outlet through which MOD can seek potential volunteers and donors. The document and event allowed MOD to express appreciation toward donors and volunteers, thus compelling current givers to continue their service. The group’s assistance allowed the MOD staff to continue focusing on other important issues, such as daily office work and the client cases themselves.

Another main focus of the semester was the drafting of policies for Mary Open Doors. This is a key component to any organization, and MOD is evidently lacking in any concrete technical structuring. The composition of policies for operating procedures at MOD would benefit the organization in many ways. It would provide a level of standardization off of which all work could be based. Comprehensible policies would also decrease personal and organizational liability in the case of any misgivings. These policies would also increase the stability, and thus sustainability, of the organization as opposed to current inconsistencies that dictate operating procedure. This project also afforded the group a deeper look at the inner workings of an NGO and helped us understand the finesses of running a small organization.

One of the most key objectives of any newly founded organization, particularly nonprofits, is securing funding for current and future endeavors. Thus, our group’s contribution to the writing of a grant proposal for the organization was particularly important. In authoring a grant proposal, our group increased MOD’s chances of potentially securing funds to assist with their numerous projects. Submitted grant proposals also establish a relationship with outside sources of financial assistance and increase the potential of securing ongoing support. It was also beneficial to have this assigned as the group’s first project because the information gathering process gave the volunteers a greater understanding of MOD’s functions and activities.

One of the group’s smaller projects was creating a Facebook page for MOD. This webpage is highly beneficial to MOD in many ways. First and foremost, this promotion of image over the Internet has the potential to significantly increase awareness about MOD not only in the surrounding community, but also on a more national and global scale. This increase in social networking gives MOD a means of advertising events and chances to volunteer. Furthermore, such exposure provides MOD with another opportunity to ask for donations. This project gave the group a different perspective on the use of social networking sites, helping the students understand that these sites can be used for more than just personal gain, but also can be of great assistance to business operations.

Although our group was unable to assist in the actual construction of a database, our generation of ideas for future organization of the donors and clients of MOD greatly contributes to the sustainability of the organization. This project gave the group insight into the management process associated with beginning an organization. By designing a comprehensive donor form and pledge sheet, our group ensured that the proper amount of information needed for database entry would be collected. By designing the future database around the donor form and pledge sheet we constructed, MOD will experience easier and more efficient retrieval of information. This will also be helpful to future volunteers when they seek information in MOD files. Furthermore, this organization of data may be helpful to MOD when they participate as women advocates in court and client cases.

Our group’s work in assisting one of the MOD staff with returning to school is very important on a specifically local level. Not only does this increase her chances of securing a solid career later in life, it therefore contributes to the betterment of her family and social situation. In this way, the accomplishment fits in with MOD’s mission of empowering women. By providing the staff member with an increased chance of higher education, our group was able to contribute to the sustainability of her future success. Furthermore, by increasing her chances of attaining a degree, our group contributed to MOD receiving more credibility due to a more educated staff. This project also provided the group with an opportunity to see the importance of higher schooling and opened the students’ eyes to the variety of obstacles involved with accessing continued education.

The reorganization of the office was a big undertaking for our group that was not entirely completed by the end of the semester, but, nonetheless, plans were put into action. With more volunteer members coming in, MOD needs a more spacious environment for work, which this design will provide. This project gave the group insight into the impact of space usage and how working space can greatly influence the activities of an office. A workplace modeled after our design will contribute to a more conducive work environment that facilitates movement and communication between office staff and volunteers. The design will also provide MOD with badly needed office space for storage and confidentiality. Lastly, the office is the first thing that many of MOD’s clients and supporters see, so it is important that it is properly formatted in order to deliver a good first impression of MOD. As MOD attempts to secure funding for this project, the students were shown the difficulty of maintaining something as simple as organization on a limited budget.

Fundraising is obviously a key component of any organization, particularly nonprofits. Our group worked toward implementing a plan that will secure funds for an array of MOD’s current and future projects. Fundraising offers financial stability and thus increased sustainability for MOD, as well as expands their network within the community via partnership and collaboration with other organizations. The opportunity to fundraise also makes MOD more recognizable to the general public and allows MOD to have a more concrete relationship with the community.

Overall, the group’s work at MOD was highly successful and contributed not only to the development of the institution, but also to its continued sustainability. The group experienced personal growth as the students learned about the daily operations of an NGO and witnessed the substantial impact such an organization has on the lives of its constituents and the surrounding community. It is our hope that we have ensured the continuance of our projects so that once we leave, MOD can continue to blossom as an organization.
Recommendations
After our semester of working with Mary Open Doors, our group feels it has several constructive recommendations to suggest to future groups, as well as the project partner.

Our first recommendation to both parties is to maintain clear and constant communication. Most importantly, future groups need to be sure that they are clear with Mary Open Doors about what they are expecting to get from the project and in turn, Mary Open Doors needs to be clear with what they expect from the group. It would be a wise for future groups to establish a type of policy manual in which a code of conduct is established outlining standard operating procedure. The project partner needs to understand that the student volunteers are taking part in a service-learning class and thus have specific goals they must attain. In other words, the work the students plan to do at MOD needs to be structured with clearly defined goals, as it seems that what is expected of the group for the class and at MOD sometimes conflicts. Both the future groups and the project partner can contribute to a clearer understanding by having open communication lines and being up front with expectations at the beginning of the project.

Our group also recommends that future groups set up consistent schedules that allot a sufficient amount of consecutive hours to perform volunteer work at MOD. This will allow the students to be most productive by leaving them adequate time to accomplish a variety of tasks. We also suggest that future groups focus on setting and pursuing feasible goals. It is admirable to try and be as helpful as possible, but it is also important to keep time constraints in mind. It may be more beneficial to focus on a few larger projects that are more meaningful to complete, versus several smaller projects. Furthermore, we strongly recommend that future groups have a greater understanding of what funding is available to them in the context of spending for MOD. The advisors of future groups should be clearer with the students about what expenses can be included in the budget and then instill in the students the importance of outlining a comprehensible financial plan. Lastly, it has been recently suggested to our group that it may benefit MOD to have a promotional video that can be shown to potential donors, volunteers, and general members of the community. The current student group does not have sufficient time to complete this project, but it could be the main focus of the next group of Galen volunteers.

As previously mentioned, we recommend that the project partner maintain adequate communication with the student group, especially concerning expectations of what work needs to be accomplished. We also recommend that the project partner maintain a consistent schedule along with the group, and that the partner be clear when hours need to be changed. We strongly suggest that the project partner apply realistic time goals to projects and that the partner give the student group adequate notice of deadlines for said projects. Lastly, we suggest that the project partner hold themselves responsible to respecting the group as students and to remembering that the volunteers are there as part of a learning experience. Thus, the project partner needs to adhere to the code of expectations agreed upon between themselves and the students.

In order to more clearly demonstrate the blatant need for MOD’s services within the context of the social services network in Belize, the group suggests that MOD work toward consistent communication with local government officials and other entities that respond to reports of domestic violence. This could be achieved via the establishment of a reliable reporting mechanism that informs these entities when MOD provides assistance to victims of domestic violence. Whenever MOD receives a client, the case should be systematically recorded in a database that is shared with government officials and authorities that respond to reports of domestic violence, including the local police force. In this way, MOD can provide analytical evidence that backs its demand for an increased presence in the social services network that, without Mary Open Doors, will continue to lack the capacity to provide adequate care to victims of domestic violence.
Works Cited
Committee on the Elimination of Discrimination against Women (CEDAW). (2007a,

August 10). Consideration of reports submitted by states parties under article 18

of committee. Retrieved from http://daccess-ods.un.org/TMP/7436673.html

Committee on the Elimination of Discrimination against Women (CEWDAW). (2007b,

April 24). Concluding Comments of the Committee on the Elimination of

 Discrimination against Women: Belize. Retrieved from http://daccess-

ods.un.org/TMP/1662041.html
Gates. (2009). Impact of Education on Domestic Violence and Development of Women.
NCADV. (2007, May). Domestic Violence Facts. Retrieved from

http://www.ncadv.org/resources/FactSheets.php

Silva, A. (2010). Mary Open Doors Annual Report.
U.S. Department of State. (2007, March 06).Country Reports on Human Rights Practice
by the Bureau of Democracy, Human rights, and Labor: Belize. Retrieved from
http://www.state.gov/g/drl/rls/hrrpt/2006/78880.htm
Appendices

Appendix A: Project Proposal

I. Group Information: Who is in your group? What is their contact information and when do you plan on meeting?

	Name
	E-mail
	Phone
	Role in Group
	Group Meeting Times

	Alyssa Kaliszewski
	akalisze@uvm.edu
	669-1239
	Group liaison
	Thursday, 11-12

	Chelsea Biegler
	cbiegler@uvm.edu
	669-1119
	Group leader
	

	Frank

Mena
	papamena@gmail.com
	670-5550
	Equipment manager
	

	Rosanna Depaz
	Rosanna_420@hotmail.com
	622-7948
	Secretary
	

II. Project Description: The aforementioned Galen students will act as partners of Mary Open Doors and work toward facilitating growth and development in the following areas: office organization, staff training, advertising, identifying potential donors, grant writing, assessing and writing an annual report and inventory, website and newsletter improvement, school curriculum construction, policy drafting, and streamlining the program in general. MOD is a small non-governmental organization that relies on donations and volunteer work to function, so the students will be stepping in as a reliable workforce.

III. Partner Information:

	Organization
	Contact Information
	Galen Advisor

	Mary Open Doors
	Anna Silva: maryopendoors@gmail.com

824-0409 or 824-0425
	Jeff Frank

jefrank@uvm.edu

665-8115

IV. Timeline:

	Date
	Activity
	How objectives will be met
	Person (s)

Responsible
	Complete?

	Feb 12
	Project Proposal
	-Meet as a group

-Select group liaison

-Discuss the project problems

-Brainstorm anticipated budget
	Group
	Yes

	Feb 19
	-Partnership Agreement

-Reflection 1
	-Meet with Partner

-Identify needs

-Schedule meetings
	Group

Individual
	Yes

	Feb 26
	-Literature Review
	-Research web and other sources

-Divide responsibilities among group

-Write report
	Each member is responsible for one article/one aspect
	Yes

	Mar 5
	Reflection 2
	
	Individual
	Yes

	Apr 9
	-Reflection 3

-Project team evaluations

-First draft of final report

-Preliminary PowerPoint
	
	Individual

Individual

Group

Group
	In progress

	Apr 16 & 23
	Final Project Presentations
	
	Group
	In progress

V. Proposed Budget and Actual Spending:
	Category of expense
	Anticipated expense (in BZ)
	Justification
	Actual Running Total (in BZ)

	Education
	100
	Books and other needed supplies for a curriculum for women at the shelter
	0

	Printing
	150
	Newsletter, annual report, general meeting, creation, brochure, invitations to general meeting
	53.60

	Office Supplies
	50
	Organizational, filing, report covers as needed
	7

	Donation
	100
	Money for AGM food and supplies (e.g., serving bowls, paper plates, cups, silverware, napkins, etc)
	70.75

	
	
	
	Total: 131.35

Appendix B: Literature Review
Mary Open Doors: Literature Review

Table of Contents

I. A History of Mary Open Doors

Contributed by Chelsea Biegler

II. Social Services in Belize

Contributed by Rose Depaz

III. Domestic Violence Act (2007)

Contributed by Chelsea Biegler

IV. Nonprofit Management

Contributed by Alyssa Kaliszewski

V. Policy Creation

Contributed by Frank Mena

VI. Authoring a Grant Proposal

Contributed by Chelsea Biegler

VII. Obtaining Donors and Funding for NGOs

Contributed by Alyssa Kaliszewski

VIII. Website Development for Not-For-Profit Organizations

Contributed by Chelsea Biegler

IX. Database Construction

Contributed by Alyssa Kaliszewski

X. Fundraising for Nonprofits

Contributed by Rose Depaz

XI. Office Organization

Contributed by Rose Depaz

I. A History of Mary Open Doors

Mary Open Doors (MOD) is a neo-nonprofit, registered as a non-governmental organization (NGO) in February of 2008. Officially opening its doors to the Cayo District on May 10, 2008, the organization was founded by Mrs. Anna Silva and Ms. Marilyn Greig, both survivors of domestic violence committed to addressing the problems caused by such behavior in Belizean society. Prior to the establishment of the organization, Mrs. Silva and Ms. Greig offered their personal homes to women and children as a refuge from violence (Frawley, 2009). In order to assess the needs of the community and the feasibility of opening a shelter within the Cayo District, the two women gathered information via verbal surveys, meetings with officials, and general research. To further their investigation, the women visited the only established safe house in the country (“Haven House”) and met with its director, Ms. Rosado. Both Ms. Rosado and Ms. Humes, the Director of the Women’s Department in Belize City, gave their blessing and encouragement for the project and together with members of the previous women’s advocate group, the two women began the endeavor of Mary Open Doors (Frawley, 2009). The organization continues to be operated by survivors of domestic violence and is proud to be run entirely by native Belizeans.

II. Social Services in Belize
More violence occurs in our homes than on our streets, and it is treated in the same manner. In the case of an emergency, go to the nearest police station or call 911.

Belize has both a Domestic Violence Act, which was passed in 1992 (most recently updated in 2007), and a Sexual Harassment Act, passed in 1996. The criminal code was amended to include marital rape. In the Domestic Violence Act, there are provisions for protection orders and occupation orders. However, due to the limited financial and human resources, these may take a bit longer to issue, and thus temporary orders can be given in emergency cases.

Belize has a legal aid system that provides free legal assistance to Belizeans who otherwise cannot afford it, such as women who are victims of domestic violence. The system, however, is rather slow due to limited resources.

At present we have two women’s shelters to help battered women: Haven House in the Belize District and Mary Open Doors in the Cayo District. However, these places are limited in capacity for only few families at any given time. Belize also boasts the Belize Organization for Women and Development, as well as Productive Women Organization for Women in Action (POWA), which helps educate women about HIV/AIDS. All these NGOs focuses on women and improving their self esteem, increasing recognition of women’s rights, and encouraging women to take charge. Furthermore, over the past few years, the women’s department has been working closely with the police department in order to assist with the training of police officers in the area of domestic violence, such as by setting up anti-family-violence units. At present, there are anti-domestic-violence units at all major police stations in the district towns. The following are forms of family violence recognized by Belize: physical abuse, sexual abuse, economical abuse, and psychological abuse. Efforts are presently being made to ensure that cases as a result of domestic violence are recorded as such.
In conclusion, there has been some progress in recent years, and women are now less afraid to seek help than they were in the past. Violence against women remains serious, but problems with financial support and other aspects, such as limited government effort on implementing more police and support training, are factors which contribute to the slow development of anti-violence organizations.
III. Domestic Violence Act (2007)

In 2007, this act replaced the former Domestic Violence Act. It provides a more broad definition of domestic violence offences, gives more power to legal authorities in the position to respond to domestic violence reports, and asks that a greater range of support services and protection be offered to victims of domestic violence (UN Division for Advancement of Women, 2009).

On page 14, the report itself defines domestic violence as domestic violence any of the following acts or threat of any such act:

(a) physical or sexual abuse; 

(b) economic abuse; 

(c) emotional, verbal or psychological abuse, including any conduct that makes another person feel constantly unhappy, humiliated, ridiculed, afraid or depressed or to feel inadequate or worthless;

(d) harassment, including sexual harassment and intimidation;

(e) conduct that in any way harms or may harm another person, including any omission that results in harm and either:

(i) endangers the safety, health or wellbeing of another person;

(ii) undermines another person’s privacy, integrity or security; or 

(iii) detracts or is likely to detract from another person’s dignity or worth as a human being.
IV. Nonprofit Management

Non-governmental Organizations (NGOs) are both very important and very challenging to start and manage. It is best for an NGO that is trying to get started to first set up a strategic plan, and from there, more specific goals such as determining a plan of operation or management of the NGO can be discussed. Once the NGO is up and running, it is also best to look at the results and examine how the NGO is working in relation to the original plan (Network Learning).

Mary Open Doors has started this process already. Having been in operation for over a year, at this point the NGO has a mission statement, vision, it’s second board of directors, a few permanent staff members, and a general strategic plan with goals for the next year. The organization has had two general meetings, and for these meetings has created an annual report with goals, challenges, and achievements each year. Also included in the report are background information, and other progress that the organization has made.

The next step for Mary Open Doors, that has also already been started, would be to come up with a budget plan and strategic plan for – say the next 5 years. If MOD sets up a plan like this now, there is a framework that future decisions can be based off of.

It is already evident that MOD has a pretty great management system through their growth patterns. The program started with only one safe house for shelter, that could house two families, and now they have multiple locations in their possession, and they have an office space for client intake and organization. They have already reworked their mission statement to include not only women and children, but also everyone in need in the community, so change is definitely taking place for MOD.

A sampling of how Mary Open Door’s plan should look for the next 5 years is as follows:

· Housing: Attain more housing for clients

· Employees: Attain one more full time employee and one more part time employee

· Funding: Apply for several grants, attain funding from local donors, look to national donors for funding

· Management: Create database for clients, personnel, and donors. Create manual for training volunteers and new staff

· Training: Acquire training for new members and current staff members.

· Location: Find a larger building for office space

If Mary Open Doors sets up a plan similar to this and follows it closely, comparing progress on an annual or bi-annual basis, the NGO should be able to continue to run smoothly.

V. Policy Creation

Mary Open Doors currently is currently working on a policy to govern that institution, as a result as a recommendation in this initial phase, I’m recommending generalized categories be formulated as established by the Office for Victims of Crime (OVC). These include but are not limited to:

A comprehensive confidentiality policy should include the following:

· Confidentiality policy statement.

· Exceptions to the policy.

· Procedures for notifying victims of the policy.

· Procedures for ensuring compliance with the policy.

· Procedures for collecting, storing, and disposing of records.

· Procedures for ensuring that victims have given informed consent, preferably in writing, when waiving their right to confidentiality.

· Confidentiality for support groups.

· Procedures for providing confidential services to minors.

· Procedures for internal communications and supervision.

· Procedures for responding to subpoenas.

The center should have clear and comprehensive written procedures and protocols on file to ensure the consistent application of its confidentiality policy.

A confidentiality agreement should be signed by all staff, volunteers, student interns, and board members. The confidentiality agreement should include the printed name of the individual, the date, and the individual's signature, which should be witnessed by at least one other person. The confidentiality agreement also should state, minimally: the center's confidentiality policy; exceptions to that policy; the consequences of violating confidentiality policies (such as serious disciplinary action or termination); and, for dual sexual assault and domestic violence shelter programs, an assurance that the individual will not disclose the location of the shelter. The confidentiality agreement should be signed prior to beginning work with the center (for example, as part of orientation). The original signed agreement should be kept in the employee's or volunteer's personnel file or a similar file and the individual who has signed the agreement should receive a copy.

Sexual assault crisis and victim service centers should also have a policy for recordkeeping and security of program records. Victim records should be minimal, containing only information that is necessary to provide the services being sought by the victim.

Victim files should not include the following:

· A victim's verbatim statements.

· Clinical diagnoses, speculations, or any medical information.

· Notes, memos, or internal communications from volunteers or other staff regarding the victim.

· Diaries or personal notes kept by the victim.

· Information from other sources (such as medical records or police reports).

A center can further protect the security of victim information by keeping records in locked file cabinets or drawers that are only accessible to certified sexual assault counselors. Access to victim records by auditors, funders, or government oversight agencies should be limited to aggregate data and non-identifying victim information; personally identifiable information can be redacted from copies of records if needed. A center should destroy old records in a timely manner to ensure that no confidential information is disclosed and should establish a means for the proper destruction of victim-related material on computer backup media.

Other broad areas should examine a policy on:

2)
Training Initiatives

3)
Assistance Programs
4)
Use and Management of Resources
5)
Meetings

6)
Volunteerism
7)
Meetings (Annual General Meeting etc.)
8)
Composition of Board of Governors- Roles and Responsibilities

VI. Authoring a Grant Proposal

Mary Open Doors is currently undertaking many large projects, such as establishing a permanent safe house in the Cayo District and obtaining a vehicle for reliable transportation. These enterprises require substantial funding that MOD cannot provide independently, and thus must seek external sources of financial support. Grant writing in order to obtain such subsidies is a key component for the existence of any not-for-profit organization. Applying for a grant, however, requires dedication to general guidelines that greatly heighten your chance of successfully securing funds.

Before searching for funders, it is key to assign a clear definition to your program or organization, make apparent exactly what purpose the funds will serve, and distinguish who will most largely benefit from the services provided (Suicide Prevention Resource Center, 2009). Potential funders will likely only agree to providing financial assistance if they have a comprehensible picture of what they are supporting.

After setting forth your intended purpose, it is time to initiate the search for sources of funds. Potential funders will need to have a direct interest in the program or organization you run or the community being served. Finding an ideal match is done by pairing your purpose and goals with the mission statement of a funder (Suicide Prevention Resource Center, 2009). It is important to explore all available types of funds, such as foundation centers, government grants, and individual philanthropies.

After identifying potential donors, it is necessary to engage with them in direct contact. It is important to first recognize a forefront officer to whom questions may be addressed. Now is the time to verify that these specific funds are appropriate for your program, a decision often reached by reviewing a list of previously funded projects and assessing the proposal guidelines and decision-making process (Suicide Prevention Resource Center, 2009). The proposal guidelines will notify the requestor of deadlines, eligibility, the proposal format, the evaluation process, and others such information. It is important to carefully review all requirements, including those concerning types of funding available (Matching funds, in-kind donations, etc). It is also important to learn the maximum amount of funding available, as well as the average amount of financial support rewarded by this particular funder (Suicide Prevention Resource Center, 2009). Most importantly, be aware of the submission deadline. It essential that one be realistic about time constraints and how they will affect the delivery of a competitive proposal (Suicide Prevention Resource Center, 2009). It is advisable to submit the request before the deadline and to be aware of how the funder plans to keep in touch concerning the status of your proposal.

Once it has been determined that a particular donor is an appropriate match, it is time to actually conceive the grant proposal. First, a need statement must be crafted, stating a convincing reason why the funder should accept the proposal. In order to provide perspective and give additional strength to the proposal, this section should include background information and accurate data with cited sources (Suicide Prevention Resource Center, 2009). Next, it is necessary to define broad-based goals and specific objectives that define how you will accomplish each goal. The most important part of this section is the outlining of the development methods, work plans, and timeline (Suicide Prevention Resource Center, 2009). Funders want to see specifics, as well as the realistic targeting of resources and time used to reach the goals of the project. This section will include information on the actual implementation of the project and the associated activities that will aid in the success of the program. Specifically, it should feature a depiction of the anticipated scope of work, expected outcomes, and designated staff and their assignments (Suicide Prevention Resource Center, 2009). The timeline should include the specific outcomes and general estimated completion date associated with each activity.

Funders will only consider supplying financial assistance to organizations that have developed accurate cost projections outlined in a budget. This step is important because an organization that meticulously plans its budget indicates to funders that it will be thorough in the implementation and management of its projects (Suicide Prevention Resource Center, 2009). The costs stated in this budget need to be reasonable and include full justification of their expense. It is imperative to make sure that the projected budget allows enough finances to complete the program goals and is flexible to allow some negotiation of costs (Suicide Prevention Resource Center, 2009). It is also important to mention any other funding that has been previously secured.

Supporting organizations want to see that their funds are in fact being used to address the original purpose of the program, and thus require an evaluation plan be developed by the requesting program. Specific, time-based objectives can be used to demonstrate the effective use of financial assistance (Suicide Prevention Resource Center, 2009). Often, funders utilize the proposed timeline as an indicator of the success of a program. Donors also want to be certain of a project’s longevity, even after their personal financial support has ceased. Thus, many grant proposals require a section outlining how the project will continue to advance once the implementation phase is over (Suicide Prevention Resource Center, 2009).

After the main body of the grant is authored, it is important to set the proposal aside for a few days in order to get a fresh view of what you have just written. It is then essential to read your proposal from the most objective viewpoint possible, as if you are a reviewer, in order to assess its clarity and completion (Tanner, 1995). After reading through your first draft of the proposal, rewrite any unclear or weak sections. Then, give the second draft to a completely unbiased reviewer to correct, along with the proposal guidelines so that they may indentify any problems a funder might pick out (Tanner, 1995). Using that person’s critique, rewrite the final draft of the proposal.

Before submitting the grant proposal, it is imperative to make certain you have included all required materials. Supporting resources can be arranged in a multitude of appendices, including items such as endorsements of the program, certifications, exhibit charts, etc (Suicide Prevention Resource Center, 2009). Lastly, one must be doubly sure that the proposal has been written directly based on the guideline specifications. It is crucial to give regard to formatting and length restrictions, as well as allowing time to obtain all required authorized signatures (Suicide Prevention Resource Center, 2009). Before submitting the proposal, it is usually necessary to write a short cover letter that briefly outlines the program and anything unique that explains why financial sources should be directed toward your organization. Never send the same proposal to more than one funder, as they often communicate and reject simultaneously proposed grants. Furthermore, one funder’s recommendations will help improve the next proposal you submit (Suicide Prevention Resource Center, 2009).

VII. Obtaining Donors and Funding for NGOs

NGOs don’t heavily depend on anything as much as they depend on funding from donors and outside sources. Therefore, it is very important for NGOs to have a successful and sustainable way to bring in funds. Many NGOs use grants to do this, but others decide to go after individual donors, whether they are local business, individuals, or other national organizations.

Asking donors for money takes certain finesse – the NGOs must be on their best behavior and politeness is a major factor. There are clear do’s and don’ts in this situation. For one, though it might seem like the easiest and most direct option, it is best not to act on a first impulse and write to potential donors desperately describing the organization’s need for money. These things must be done delicately so as not to make donors second-guess giving funds.

Mary Open Doors is one of very few of its kind in the country of Belize, and therefore, not much is known about the organization nation-wide. This is the first problem that MOD has with funding. Also, Belize is a small country, and though there are companies with big budgets, there aren’t many big-ticket donors, and all sorts of groups for their funding are asking these few donors. This creates competition, and MOD needs a successful way to outweigh competitors. MOD does have the option to go international as well, but while this may open up the donor pool it also adds to the competition significantly.

Some things that MOD and other NGOs should never do while on the hunt for donors are as follows: Sound desperate, act too informal, and give up. If these three things happen, funding likely will be out of the question.

Instead, MOD should set up an action plan (complete with written out steps) to find a list of potential donors, and to contact them in a correct manner. Their first step should be to network, both within the community and internationally. Networking gets MOD’s name out there. From there the next step is to both establish and then build the organization’s credibility. This can be done a few ways: the organization can join formal organizations, create an online profile (an acceptable one), and create a user-friendly website.

After establishing credibility, it is time to actually find the potential donors and ask them for money. Communication is key. Everything should be checked, double checked, and then maybe checked again by someone outside (volunteers) of the program who knows something about MOD. Before asking for funds, make sure that you know the organization, the donor, and already have a prepared thank you.

To find donors it is best to create some sort of mapping system of contacts. Start big, and apply to national and larger organizations, and then go smaller, to local businesses and organizations. Treat each organization equally and make sure that you follow the organization’s guidelines. Following all of these steps will certainly add to the success of receiving funds for the organization.
VIII. Website Development for Not-For-Profit Organizations

One of Mary Open Door’s most recent projects is furthering the construction of a website that relays information about the NGO. With a world that is ever more reliant on technology, successful website development is key in orienting people to an organization’s purpose and activities. Specifically within the non-profit sector, an effective website can be a particularly useful tool in securing new potential donors and volunteers.

While website design is always somewhat of a formulated process, there are specific factors on which to concentrate when developing a website for a non-profit organization. Although all websites should be designed under the goal of easy navigation, it is especially important for non-profit websites to bluntly state their facts in order to assist their audience, including media contacts, in discovering more about them and to facilitate the process of website visitors donating their time or money (QuickenWebsites, 2009).

Donations are what keeps all not-for-profit organizations afloat, so it is critical to make any website designed for a non-profit donor-friendly. Not only can a clear-cut site attract new donors, it can provide a simple way for frequent donors to continually give money. Thus, the website should provide an uncomplicated means through which people can contribute money (QuickenWebsites, 2009). The best way to ensure said easiness is to be sure the link to the donation page is notably outstanding on the homepage and also to make the donation process itself quick and effortless. Require little information other than the credit check and use a single-page donation form to reduce any loss of money due to connectivity problems (QuickenWebsites, 2009).

Besides making sure the site appeals to potential donors, it is important to attract the attention of the media as well. Anyone who speaks to an audience, be it journalists, bloggers, newscasters, or the like, is important in gaining donations and spreading awareness about the organization around the community, both locally and nationally (QuickenWebsites, 2009). In order to facilitate press relations, it is important to feature a downloadable media kit and provide easy access to the contact information of key personnel within the organization (QuickenWebsites, 2009).

It is obviously essential to make any website designed for non-profits oriented toward volunteerism and to be sure that the website provides clear information on how to become involved in its activities. Volunteers are much of the workforce that keep not-for-profits functioning, so being sure visitors to the site are provided with a variety of information about volunteer opportunities and multiple means of contacting a volunteer coordinator is key (QuickenWebsites, 2009).

 The actual organization and design of the website is very important as well. The design of the website should be formatted to work around the content, being sure not to distract from the information being provided on the site (QuickenWebsites, 2009). Building on that, it is important to be sure that the purpose of your organization is made clear on the forefront of the website. It is easy to visit a webpage and be uncertain as to what the content is actually about, so it is important to include a brief mission statement directly on the homepage or a prominent link to a page that explicitly explains what the organization does (QuickenWebsites, 2009). Internally, the builders of the site should also be on the same page as the key personnel of the organization as to what the purpose of the webpage is prior to the development stage. It is important to communicate this purpose (e.g., volunteer recruitment, soliciting donors, etc) to the designer so they, in turn, can communicate it to the broader audience (QuickenWebsites, 2009). It is also important to remember to keep the website image consistent with the rest of the organization’s promotional materials, as this increases the chance of outside recognition from the organization’s audience (QuickenWebsites, 2009).

Recently, it has become increasingly critical to include a news or blog section on websites, as a way to encourage return visits to the site, to inform people of new activities or happenings, and to provide a quotation source for the media. This increased exposure often leads to new or continued involvement from the website audience, as well as a boost to search engine visibility (QuickenWebsites, 2009). In addition to strictly including a news or blog section, it can also be very beneficial to a nonprofit to faciliate online social networking, which refers to the “new web-based online communities meant to encourage members to socialize with each other online” (Cravens, 2010). Some of the most popular of these sites are Facebook, Myspace, and Bebo, along with professional online networks, such as LinkedIn, and issue-focused online networks, such as Change.org (Cravens, 2010). These websites present nonprofit organizations with new ways to acquire aid, either through interesting potential donors or recruiting new volunteers. They also make it easy to target support from specific demographic groups and to post extensive forms of new media, such as videos and pictures, as a way to raise awareness about the organization (Cravens, 2010). Organizations can create their own profiles or fan pages and post useful information, answer visitors’ questions, and advertise upcoming events or activities. There are downsides to engaging in social networking, however. For example, not everyone has access to these websites, so the organization needs to be sure any information broadcasted there is shared through other sources. Also, the hosting organization needs to make sure that people linked to their networking page keep up a professional image when interacting with the organization’s website (Cravens, 2010).

IX. Database Construction

It’s important for a new NGO, especially one still in the organizational stages, to have a comprehensive and user-friendly database. This database could be for personnel, clients, information, and donors – anything that it is necessary to keep clear, organized records of for future use. An efficient filing system and database is very important, so people can find the information needed quickly. (Iraqi Women’s Educational Institute 17)

Some great examples of filing systems are as follows:

· Filing by date

· Filing by subject

· Filing in alphabetical order, and

· Filing by number (each category of documents is given a number)

Files should be backed up if they are essential to have for the program to run smoothly both now and in the future. Important documents such as financial information, personal projects, and contact information should be kept in a back up file system. (Iraqi Women’s Educational Institute 19)

Mary Open Doors needs to create a database of clients, and a database of donors, as well as a general contact information document. This needs to happen because; right now for the most part MOD has a handwritten database that is not all located in the same place. While the database is organized as such, there is the possibility it could be destroyed or damaged, and since it is not backed up this would be highly detrimental to the organization.

It would be best to organize the client database by date or subject, or even both, because this would help when the data must be compiled for things such as the annual report. The database of donors would work best if organized alphabetically as long as by date, so that specific donors can easily be found when volunteers or staff members are looking. It goes without saying that the client database, in case volunteers or people outside of the circle of employees must access it, should be for the most part confidential. It might be best if MOD created a general database with more generalized information, and then had a backup/confidential database with all of the proper information on clients. The clients could be organized by location, date of visit, and reason for visit, so that it is very easy to find a specific person.

For the donor database, it is important to make sure that the donor’s contact information is kept up to date. Also, it would be beneficial to have information on what the donors have donated in the past, whether they have made donations multiple times, and any other important facts that may help when someone is trying to find potential funding for a specific project.

The general contact information database can be organized by subject and have an overview of everything, from volunteers, people with questions, clients, and donors. If everything is organized into one general database in addition to the more specific databases, this might help when people new to the organization come in to try to help. It should be very user-friendly and not complicated so that anyone can easily use it to find the information they need.

X. Fundraising for Nonprofits
The purpose of a fundraiser is to aid the organization in ways that will bring about money, as well as a gathering for people to support. They are many ways to go about seeking assistance, such as finding potential donors of different organizations or businesses. However, we must emphasize one particular way in which the group thought was the best manner help support MOD.

First, some goals were set, such as deciding what type of event was appropriate for the organization, its members, and also the group. The main tool for a planner is his or her checklist. This checklist consists of the goals, upcoming events, who is attending, available resources, and most importantly, the budget. Finding a place for the event means conducting and preparing a proposal so that it benefits both parties (the organization receiving funding and the donor of space). After this is completed, more ideas are needed, requiring brainstorming to think of what type of atmosphere will best serve the event. Next, the guest list should be formulated. Finally, the planning and coordinating of the event, which includes music, food, cleaning, seating arrangements and activity planning, is undertaken.

XI. Office Organization
Having a well-organized working area allows a person to work efficiently and makes his or her day faster and easier. Mary Open Doors urgently needs to organize their area and separate the space into small offices, a waiting room, and confidential counseling room. However, first storage is needed to place the different equipment, clothing, books, and other non-immediate items that are presently occupying the space.

Some great ideas to guide you in the right way of organizing follow. Keep an inventory of all the items that are in the offices, and when new things are received, add them to the list. The list should include the amount of items you possess. The day-to-day task that will enable you to keep a clean and arranged area is to clean up daily, including desk and drawers. Keep the top of your desk clean, keeping only essential items, as this will allow for more storage space. Next, filing keeps the information intact and easy to find.

Separating the different area spaces makes the work place seem less congested and orderly. Adding doors to keep the rooms private is key; at MOD the victims want to speak privately to their counselors. This makes them feel safer and gives them a private space to talk and feel better.
To this end, the construction is still in anticipation, as the group needs to acquire the sufficient funding to construct the needed rooms.
Mary Open Doors: Literature Review

Works Cited

Belize Organization for Women and Development (BOWAND). [Brochure]. Belize City.
Cravens, J. (2009, Sep 22). Basic Tips for Fundraising for Small NGOs/Civil Society in
Developing Countries. Retrieved from Jayne Cravens & Coyote Communications:
http://www.coyotecommunications.com/outreach/osn.html
Cravens, J. (2010, Jan 4). Nonprofit Organizations and Online Social Networking: Advice

and Commentary. Retrieved from Jayne Cravens & Coyote Communications:
http://www.coyotecommunications.com/outreach/osn.html

Efunyemi, I, & Irving, M. (n.d.). Production Organization for Women in Action.

Retrieved from http://www.winbelize.org/about.html
Elias, K. (n.d.). Organizing Small Spaces with Creative Solutions. Retrieved

from http://www.home-organizing-ideas.com/organizing-small-

spaces.html

Frawley, K. (2009, Mar). Mary Open Doors Proposal for Subvention.
Iraqi Women’s Educational Institute. (2003). NGO Capacity – Building Reference Manual.

Retrieved from http://iwei.org/manual.doc
Kabbah, A. (2007). The Domestic Violence Act [No. 20]. Retrieved from

http://webapps01.un.org/vawdatabase/uploads/Belize%20-

%20Domestic%20Violence%20Act%20(2007).pdf

Law Revision Commissioner. (2000, December 31). Domestic Violence Act

Chapter 178. Retrieved from http://www.belizelaw.org/lawadmin/PDF%20files/cap178.pdf

Levinger, Beryl. (n.d.). Strategic Planning Checklist. Retrieved from

http://www.gdrc.org/ngo/bl-stratpla.htm

Network Learning. (2010). The Keys to Effectively Managing Your NGO. Retrieved

from http://www.networklearning.org/index.php?option=com_content&view=article&id=53:the-keys-to-effectively-managing-your-ngo&catid=21:management&Itemid=145
OVC. (2009, April). Victims Right to Privacy. Retrieved from

http://www.ojp.usdoj.gov/ovc/publication/infores/VictimsRightsTo

Privacy/welcome.html

Profit Quests. (n.d.). Fundraising Ideas. Retrieved from

http://www.profitquests.com/FundraisingIdeas.html ://www.home-

organizing-ideas.com/organizing-small-spaces.html

QuickenWebsites. (2009, Oct 3). Non Profit Website Design: Examples and Best

Practices. Retrieved from

http://www.quickenwebsites.com/web-designer-blog/2009/10/non-

profit-website-design-examples-and-best-practices/

Safe Horizon. (n.d.). Where Do I Start?. Retrieved from

http://www.safeatworkcoalition.org/workplacepolicy/wheredoistart.htm

Silva, A. (2010). Mary Open Doors Annual Report.

Sitkin, Charles P. (1998, Oct). Integrated Business Planning Toolkit. Association for
Progressive Communications. Retrieved from

http://old.apc.org/english/ngos/business/busplan/intbus.htm

Suicide Prevention Resource Center. (2009). Tips for Effective Grantwriting.

Retrieved from http://www.sprc.org/library/gwritingtech.pdf

Tanner, J. (1995). Steps to Effective Grant Writing. Retrieved from Knowledge

Based Solutions: http://www.kbsolutions.com/grantwrite.pdf

UN Division for Advancement of Women. (2009). The UN Secretary-General’s

Database on Violence against Women. Retrieved from http://webapps01.un.org/vawdatabase/searchDetail.action?measur

eId=10087&baseHREF=country&baseHREFId=220
Wisearth, I. (2005). Belize Organization for Women and Development.

Retrieved from

http://www.wiserearth.org/organization/view/088264139d99ce76e6cd

51b4e6052f36
Appendix C: Annual General Meeting Invitation
Contributed by Rose Depaz
[image: image4.jpg]

Appendix D: Annual General Meeting Agenda and Summary
Contributed by Chelsea Biegler and Alyssa Kaliszewski
Mary Open Doors

Annual General Meeting

Friday March 26th 2010

Master of Ceremony ………………………………………… Frank Mena

Opening Prayer ……………………………………………….. John Paul

National Anthem

Moment of Silence

(Deceased persons from Domestic Violence)

Welcome Address ……………………………………………. Mrs.Cynthia Ellis Topsey

Annual Report Presentation…………………………………… Anna Silva

· Former accomplishments 2008/2009 (past)

· Present Focus (where we are now)

· Future Projects (2010)

Presentation of New Board Members ………………………. Anna Silva

Short Anthems

.
Poem ………………………………………… Xaviera Gutierrez

 Poem ………………………………………… Frank Mena

 Reflection…………………………………….. Carmen Concha

 Luis Valladarez

Appreciation Award ………………………………………… Frank Mena

Volunteers

Former Board Members

Donors

Vote of Thanks ……………………………………………… Mrs.Cynthia Ellis-Topsey

 Lucy Martinez

Closing Prayer ………………………………………………. Ms. Bernadette Fernandez

Refreshments

Musical ……………………………………………………… Harry Topsey

Mary Open Doors

2009 Annual Report Summary

Purpose: To eliminate domestic violence from Belize.

Mission Statement: Mary Open Doors is committed to empowering and improving the well-being of women and children affected by domestic violence in the Cayo District by providing a safe shelter, support, and domestic violence education.

Vision: For survivors of domestic violence to know they have a safe place to go and that they have a strong support group that can help them start an empowered and positive future.

Principle: It is Mary Open Door’s duty to serve clients with respect to their basic values of human dignity, integrity, confidentiality, and non-discrimination. Mary Open Doors provides direct assistance through temporary shelter and support for survivors of domestic violence.

Board of Directors 2010-2011: President – Ms. Cynthia Ellis Topsey (Duke of Edenberg (DOE) Program; Champion), Vice President – Frank Mena (Former mayor of Dangriga), Secretary – Rachel Serrano (San Ignacio Domestic Violence Police Unit) and Bernadette Fernandez (San Ignacio Town Council), Treasurer – Debra Baptise Estrada (Immigration Department), Assistant Treasurer – Tennile Perrera (Customs Department), and other members were Carmen Concha, Dr. Godoy, Jenny Brawn, Marilou Rancharan, Ms. Antoinette Moore

Mary Open Door’s Successes:

2008

Development of the organization

Establishment of an office administration, Board of Directors, steering committee

Creation of a realistic budget

Drafting of shelter policies, legislation, manuals, mission statement, etc

Secured a location for an office, Internet access, and a direct telephone line

Official opening

Hired one staff member and two volunteers

Began basic counseling, case management, court advocacy, and referral services

Obtained a temporary shelter with a 24-hour staff person

Held first stakeholders meeting

Authored proposal for subvention

2009

Developed a website

Authored a proposal for funding

Began using QuickBooks

Strengthened community network

Hired one part-time staff member

Expanded promotions and advertising

Engaged in staff training

Secured more housing
2008 and 2009 Numerical Data

	Clients
	Data May-December 2008
	Data January – October 2009

	No. of Cases
	Fifty Eight (58)
	Approx. Two-Hundred (200)

	No. of Clients on Site
	Fifteen (15)
	Twenty Three (23)

	No. of Clients Employed
	Seven (7)
	Seven (7)

	No. of Clients who Return to Situation
	Four (4)
	Five (5)

Nature of Cases: Rape, incest, suicide, domestic violence, murder, delinquent teens, information, counseling, drug addiction

Location serviced: Cotton Tree, Tambos, Succotz, Georgeville, Billy White, Santa Elena, Belmopan, Cristo Rey, Selena, San Ignacio, Bullet Tree, Santa Familia

Goals for 2010:
Updating and maintaining the website

Establishing a child daycare

Restoring the thrift store

More promotion and advertising

More staff training

Establishing reliable transportation

Maintaining an updated database

We would like to extend a huge thank you to all our donors, volunteers, and others who have made our organization possible!

Appendix E: Annual General Certificate of Appreciate Template
Contributed by Frank Mena

[image: image1.png]AAAAARNNNNNNNNARNAMAMAMNN]

“si53roud aaiNaiNO
ALINAWWOD 40 AL3INYA VNI SNIOVONI ©L 1034534 HilM S¥00Q
N340 ANVW 0L G3NIANIN S3DIAUIS AUVANATOA 40 NOILINDOIIN NI

0L GIGUVMY SI ILVOI4ILNID SIHL

NOILVYID3IdddyY 40 ALVOIAILEAD

AAKNNNNAANANAANNDN]
NAAAAAAADAAAANAA

b 1. W o P P B W B B W s . . P D D P, B WP

Appendix F: Belize Natural Energy Charitable Trust Grant, Letter of Intent

Contributed by Chelsea Biegler
Dear Miss Seawell,

Enclosed, please find Mary Open Doors’ (MOD) grant application to Belize Natural Energy Charitable Trust. This application respectfully requests funding to support MOD’s initiative in opening a new residential facility for battered women seeking refuge. In assisting with the development of this project, BNE will be directly contributing to the improvement of San Ignacio’s social environment and the general development of Belize in the context of reducing domestic violence.

Mary Open Doors is a battered women’s shelter and advocacy group, located in the heart of San Ignacio Town. While operating under severe financial and size constraints, MOD struggles to provide services to 40-50 women and families per month, although the community need is much greater. Currently, the center has the capacity to house only four families in a two-bedroom residence, greatly reducing their ability to offer adequate care to battered women in the area. MOD has recently begun an endeavor to expand their residential capacity in order to directly benefit the surrounding community. A contribution from Belize Natural Energy Charitable Trust is greatly needed for this purpose.

Thank you for your consideration of this request. The attached proposal describes the need of MOD’s efforts to build a new women’s shelter. Please contact me at 824-0409 or maryopendoors@gmail.com, if you have any further questions or would like to visit Mary Open Door’s and see the direct impact your support would have on the improvement of the surrounding community.

Sincerely,

Anna Silva
Appendix G: Office Reorganization Blueprint
Contributed by Rose Depaz
[image: image2.png]see

f-se e o

113

1
a2 Ta‘ T

£

Lo o]
e

15— R.’V% s SR Y
o - 68

see

Appendix H: Pledge Sheet

Contributed by Frank Mena

Dear Sir/Madam:

Mary Open Doors is an organization that supports and provides sanctuary to battered women and children In the Cayo district. We strive to promote independence and positive living thereby giving them a sense of their importance and dignity.

We seek your support in the form of financial assistance to help us to continue to champion the cause of the abused, battered and the voiceless.

Pledges can be deposited at Belize Bank account number 120369

Any consideration is greatly appreciated.

Respectfully,

Anna Silva (Mrs.)

CEO

Mary Open Doors

I _____________________ of _____________________hereby pledge $______________ to

 Name Address Amount
Mary Open Doors in support of their mission and vision to assist women and children, who have been abused, battered and traumatized.

Signature

Appendix I: Donor Form
Contributed by Chelsea Biegler and Alyssa Kaliszewski
[image: image5.jpg]. }//(7/// ()/)(‘// Cﬂnnm’

G r(//'(///y (nles g lo atltend their

L7 2 Ly 7
~Innual ¢ .9?‘//(‘/(1/ . ///(‘f‘//lly lo be heled at
) . 7
CHacred . Heart (S 3///1/1 (m//ym///n/
> -
(: /(1// . 77////(4'('. Cuaye f Nist vict on the

2. ///////n'/f at F(N /71//,

Mary Open Doors

3 Church Street

San Ignacio, Cayo District

824-0409

Donation Intake Form

Name of donor/organization: ___________________________________

Date of donation: ___

Address of donor: ___

Phone number: ___

E-mail address: __

Please list dollar amount and/or items donated below:

Signature of office personnel documenting donation: ________________

Many thanks for your generous contribution!
�

