NAME OF ORGANIZATION: LIFELINE BY: SINIKIWE BIYELA, DIRECTOR LifeLine

MAIN GOALS OF THE GBV PROGRAM

- The program has two main goals:
 - To reduce Gender-Based Violence incidents in 5 district municipalities in KwaZulu Natal.
 - To turn victims of Gender-Based Violence into survivors through counselling and support.

CURRENT SITUATION IN SOUTH AFRICA

- South Africa has a population of 6.4 million and the majority of the population is women.
- 20 yrs after democracy women and children in South Africa are not free.
- Even though we have a good Constitution in South Africa women and children have many issues affecting them
 - o HIV and AIDS
 - 。 Increasing rate of rape
 - Domestic violence
 - Sexual harassment
 - Human trafficking

HIV PREVALENCE

- •12.2% of the population is HIV positive nationally
- •16.9% of the population in KZN is HIV positive (one in three)

RAPE STATS IN SOUTH AFRICA

WISE 60 SEC SOLO VOCAL MIX

How big is the problem?

- South Africa has the highest reported incident of rape in the world.
- 1 in 3 women will be raped in South Africa.
- A women is raped every 8 minutes
- 60 000 rape cases reported in 2013
- More than 20 000 children are raped every year
- 1 in 3 girls are raped while still at school.

Women in South Africa has more chances of being raped than learning to read.

VICTIMS SUFFER DOUBLE TRAUMA

- A women being raped has 1 in 3 chances that her attacker is HIV+
- The danger from rape and sexual assault is compounded because of HIV prevalence in SA.
- Most perpetrators are known to the survivors

What support is available?

- Rape is an extreme violation and a life threatening attack
- A traumatic experience like rape or abuse is like an infected wound that will not heal unless treated.
- It can leave deep and lasting emotional scars
- There is life after rape or abuse, but most people need help to reclaim their lives.

LifeLine intervention

- Is a whole community response to Gender-Based Violence (GBV)
- The model has two pillars:
 - 1. Psychosocial Support Services through counselling at the crisis centers
 - 2. GBV Prevention through community sensitization and dialogues.

Community Entry

• All stakeholders (political, religious and traditional leaders such as Chiefs, Government officials and other NGO's) are involved in the project implementation from the beginning to the end.

1.Psychosocial support services at the crisis center

- •This is a one stop multidisciplinary service place for the victims.
- •4652 new rape victims were assisted in 2013 with the following services:

Medical treatment

- ✓ STI's prophylaxis
- ✓ Ovral 28 or morning after pill to prevent pregnancy
- ✓ Pain killers
- ✓ Sedatives and tranquilisers for upset and anxious
- ✓ PEP for 28 days if HIV negative (AZT and 3TC)
 - Full body count
 - Kidney function test
 - Liver function test
 - Syphilis test
- ✓ Tests are repeated at 6 weeks and 3 months

Assisted with legal processes

- ✓ South African Police Service are called to open a charge
- ▼The victims are educated about their rights
- ✓The victims are prepared for court
- ✓ Alternative shelter for the victim is arranged

Care packs are given to the victims

2.GBV Prevention through community sensitization and dialogues.

- The trained volunteers are paid a stipend to do prevention work through community dialogues
- During dialogue sessions community members discuss the root causes of GBV and are encouraged to come up with possible solutions to reduce GBV in their own communities.

Prevention cont....

- They challenge twisted cultural norms and discriminative religious practices.
- Community or group actions are taken to reduce incidents of GBV.
- Solutions are owned by the communities
- •15 773 participated on community dialogues in 2013.

ACHIEVEMENTS!!!

- At the Crisis centre level:
- ✓ Currently have 11 crisis centres in 5 district municipalities. Victims are supported.
- ✓ Each Crisis centre has two full time employed counsellors.
- ✓On average 57 new rape cases are see per month.
- Has reduced HIV infection rate associated with Rape through Post Exposure
 Prophylactic

Achievements cont...

- ✓Improved PEP adherence- 0% seroconversion rate.
- The two counsellors advocate for the rights of the victims to correct treatment
- ✓ Access to shelters for victims of domestic violence.
- ✓HIV and AIDS prevention and support program

ACHIEVEMENTS!!!

- At the community level:
- ✓ Has empowered communities to change societal norms or to take actions against twisted cultural practices.
- ✓ Has reduce the abduction (kidnapping and raping) of women and girls between the ages of 13- 25 in rural areas.
- ✓Involve indigenous groups as a "reference group"

Achievements cont.....

- ✓ Awareness raising played a critical role in improving reporting within 72hrs.
- ✓ Monthly radio slot to talk about Rape and GBV
- The program was a finalist in Women of the year run by Shoprite Checkers on Good neighbours against crime.

ACHIEVEMENTS!!!

- At a personal level:
- ✓ Trainings and Workshops has increased levels of knowledge, especially about their rights.
- ✓ Has healed women who suffered severe GBV through Solution Focused Approached.
- Training has created job opportunities for youth to be employed permanently by the state or other LifeLine programs/ other NGO's.

Achievements cont.....

- ✓60% of the volunteers are currently studying Social Work degree.
- ✓ Opened opportunities for the victims to gain support through E-mail counseling:
- www.chris@lifeonline.co.za

GUIDELINES FOR NGO's

- Have a good understanding of the law that protect victims.
- Have latest information on services available
- Know the procedure for accessing the services
- Good understanding of the legal processes and explain them in a simple language
- Give a pamphlet with important information for the victim to remember; for an example:
 - * How to take PEP and side effects
 - × Next hospital visits
 - × Important contact numbers
 - × Case number if the case was opened.

GUIDELINES

- NB: Fear and Low self-esteem
- Reassure her that she has rights to be:
 - √ Treated with respect
 - $\sqrt{\,\mathrm{Not}}$ to take responsibility for anyone's bad behavior
 - √ To be angry
 - √ To say NO
 - √ To make decisions
 - $\sqrt{\,\text{To}}$ protest against unfair treatment or criticism
 - $\sqrt{\, \text{To decide}}$ on a different course of action

