

The Social and Health Education Project

Capacity for Change

ANNUAL REPORT 2009
Village Chambers, The Village Centre, Ballincollig, Co. Cork

(021) 4666180

www.socialandhealth.com
Introduction
2009 was another very successful year for The Social and Health Education Project (SHEP). The Project experienced a high level of demand for its various services, with the demand increasing in a number of areas. SHEP is a unique project and again successfully capitalised on the involvement of a large body of trainers, tutors, counsellors, and volunteer advocates, and a small core staff team, to meet the majority of targets its work plan. A detailed presentation of the outcomes for 2009 is presented in SHEP’s Annual Report 2009. A key achievement during 2009 was the successful completion of the Visioning Process. This was a highly participatory process and resulted in a new Vision Statement, a new Mission Statement and an up-dated Core Values Statement. This lays the basis for the strategic planning process which will continue into 2010. The single biggest challenge for SHEP during 2009 was the uncertainty created because of the amalgamation of the Community Development Programme with the Local Development Social Inclusion Programme. This period of uncertainty was navigated successfully by SHEP, with SHEP rated by the Department as a highly effective group addressing an important issue in an innovative and particularly effective way.

Personal development training

Interest in the SHEP’s core training programme continued to be very strong during 2009, with 320 participants participating in our training. Seven groups comprising 94 people completed SHEP’s Foundation Training in Social and Health Education (Part One) - 5 in Cork City, 1 in Tralee, and 1 in Fermoy. A further 19 participated but did not achieve the 80% attendance necessary for award of the completion certificate. A further 7 groups, comprising 114 people commenced the Foundation Part One programme in October; 5 in Cork City, 1 in Tralee, and 1 in Newcastlewest, Limerick. There has been a small increase in the participation of men in Foundation One training. Preparations have been made to commence a further course in Killarney in association with Ballyspillane FRC. 1 group comprising 14 people (1 male: 13 female) completed SHEP’s Continuing Personal Development Training in December.

Community Development training

Two groups comprising 50 people completed SHEP’s Foundation Two Course - Community Empowerment and Social Awareness - in Cork City (September to December). 17 persons completed a new course based on Foundation Two in Mallow, in association with Avondhu Development. In the region of 100 community courses were delivered by SHEP trained Tutors across Cork and Kerry, involving over 1000 people from a wide range of backgrounds. Twelve organisations received generic organisational development support under SHEP’s Community Governance Programme.

Therapeutic support work

There was a significantly increased demand for the Project’s therapeutic support services in 2009. This was not surprising given the downturn in the economy and the pressures this has placed on many people. Over 2,100 hours of counselling were provided through the Coiscéim Low-Cost Counselling Programme to a total of 253 clients. Referrals to Coiscéim were made from a wide range of health and social care professionals, as well as from community and voluntary organisations. 19 hours of Family Support work took place in 2009. Six Grief, Loss and Change Courses were delivered in 2009. Professional development workshops and supervision were provided for the 57 fully accredited counsellors on the Coiscéim panel, as well as for the 30 members of the pre-accredited panel. An innovation in 2009 was the development of SHEP’s first therapy group which provides low-cost and cost-effective therapeutic supports to those for whom group-based support is appropriate.

Training of facilitators to work in the community
One group (in Cork City) comprising 15 people (2 male: 13 Female completed SHEP’s Generic Facilitation Skills Training in 2009. One group comprising 16 people commenced SHEP’s 18-month Integrated Specialised Tutor Training programme in Cork City in February 2009. 21 students commenced the revised Diploma in Personal and Psychological Health Studies which SHEP has developed in partnership with the Department of Adult Continuing Education at UCC. SHEP’s Organisational Development Mentoring training was advertised but there were insufficient applications to make a course viable. This was the only course offered which did not go ahead.
Advocacy

During 2009 SHEP consolidated its work in Advocacy with People with Disabilities and Vulnerable Older People through the recruitment of a new professional advocate (CIB-funded) and the deployment of members of our volunteer advocate panel. 50 new cases were opened in 2009 and a further 58 were provided with information or advice. SHEP’s Advocacy Seminar in June was particularly helpful in raising the profile of the project among people with disabilities.

International learning partnerships

The Project also continued with its work with its Nepalese learning partner, Sahakarmi Samaj, to support them in delivering the South Western Nepal Community Governance Enhancement Programme. This project is funded by Irish Aid and ICCO-Kirkinactie. With support from SHEP, Sahakarmi Samaj worked with a total of 4,062 group members in 144 community groups in marginalised communities in Bardiya and Kanchanpur Districts. Throughout 2009 SHEP continued to deliver organisational development mentoring and administered donor funding. The second year of the three year grant period was successfully completed in July. Of particular importance in 2009 were two exchange visits which provided very important opportunities for learning and relationship building.

Strategic networking and influencing policy
SHEP continued to work collaboratively with a wide range of organisations and agencies in 2009. A key collaborative venture during 2009 was our coordination of the South West Regional Community Development Training programme, funded by The Wheel. During 2009 SHEP continued to network with VEC-supported education networks in Cork City, Fermoy and Mitchelstown Family Co-ordinating Groups, Irish Association of Advocates, West Cork Mental Health Forum and others.
Organisational development
Two new members of staff were recruited in 2009: a new Director and a new Advocate, bringing the total number of staff to 12 (5 full-time, 7 part-time). The recruitment of new part-time Development Officer for the Coiscéim Service commenced in 2009 with the successful applicant taking up the position in early 2010. Significant programmes of in-service training and supervision were conducted for the Project’s 47 Core Trainers, 113 registered Community Tutors and 87 Coiscéim Counsellors. During 2009, considerable energy was put into policy development. In addition to the Mission Statement, a Code of Ethical Practice for Trainers was developed as was a policy on supervision. During 2009, SHEP made very good use of the new Project centre in Ballincollig. SHEP significantly expanded the use of Crosses Green which has greatly increased access for city-based clients to the Project’s Therapeutic Supports and Advocacy services. SHEP’s Kerry-based Trainers and Tutors met regularly during 2009 with the aim of enhancing the reach of the Project’s work in County Kerry where there is real potential to bring the project to a far wider audience.
The support of our main funders, the HSE, the Department of Community, Rural and Gaeltacht Affairs, Citizens Information Board and Irish Aid during 2009 are greatly appreciated. Total expenditure of HSE funds in 2009 was €402,428. Total expenditure of DCRAGA funds in 2009 was €133,583. Expenditure of CIB funds for advocacy totalled €61,195. Expenditure of Irish Aid funds for international partnership as €161,074. Support from the Cork City and County VEC, Kerry Education Service, Family Support Agency, FÁS, and Jansen Pharmaceutical also played an important role in enabling SHEP to deliver our extensive programme of work for 2009 in support of marginalised people.

The Management Committee and staff of The Social and Health Education Project would like to sincerely thank everyone who supported our work in 2009.
Jim Sheehan

Director

SHEP’s New Vision & Mission Statements
And statement of core values

Vision Statement

‘A socially just world, where all people live in dignity, where we cherish and celebrate each other and ourselves, and where the integrity of the earth is honoured’.
Mission Statement

‘SHEP is a values led organisation that works together with individuals and communities to develop capacities for positive change, to enhance health and well-being and to promote social justice. We do this through a range of integrated personal, community, environmental and international development initiatives.’
Values Statement

 Recognising the challenge, process and opportunity of our work, we value respect, equality, empowerment, honesty, acceptance, initiative, creativity and compassion.

We believe in

· the dignity of each person

· the potential of individuals and communities to grow and transform

· the intelligence, capabilities and creativity of each person

· the reality of human struggles and vulnerabilities

· the importance of building good relationships and making heart connections

· the interdependence of personal well-being and community well-being

· social justice

and we are committed to

· working in empowering ways

· promoting inclusiveness and opposing unjust discrimination

· facilitating reflective inclusive spaces

· working in ways which promote the integrity of the natural environment

· being flexible and responsive to emerging needs

Personal Development training

Capacity building work to promote personal effectiveness at the individual level

	Planned Actions
	Expected Outcomes
	Actual Outcomes

	To deliver a range of entry-level Community Training Courses in collaboration with community groups and organisations in order to disseminate essential information and to develop key personal skills necessary for the achievement of personal effectiveness
	1,000 people will have participated in 60 community-based personal development-related courses in community centres across Counties Cork and Kerry.
	In excess of 100 community-based personal development courses were delivered across Cork and Kerry, involving a total of 1000 people from a wide range of backgrounds (a separate report on community training is available).

	To deliver open-access one-year Foundation Programmes in personal effectiveness (Part One – Personal Development)

	7 groups comprising 115 people will have completed Foundation Training in Social and Health Education – Part One. A further 7 groups, comprising 115 persons will have commenced Foundation One
	7 groups comprising 94 people completed Foundation Training in Social and Health Education (Part One); (5 in Cork City, 1 in Tralee, 1 in Fermoy). A further 19 participated but did not achieve the 80% attendance necessary for award of the completion certificate.

A further 7 groups comprising 114 people commenced the Foundation Part One programme; (5 in Cork City, 1 in Tralee, 1 in Newcastlewest, Limerick). There has been a small increase in the participation of men in Foundation One training. Preparations have been made to commence a further course in Killarney in association with Ballyspillane FRC.

	To deliver a one-year course in Continuing Personal Development

	1 group comprising 16 people will have completed Continuing Personal Development Training
	1 group comprising 14 people 9 (1 male: 13 female) completed Continuing Personal Development Training in December.

Community Development training

Capacity building work to promote personal effectiveness at the collective level

	Planned Actions
	Expected Outcomes
	Actual Outcomes

	To deliver four-month Foundation Programmes in personal effectiveness (Part Two – Community Development)
	2 groups comprising 40 people will have completed Foundation Training in Social and Health Education - Part Two.
	2 groups comprising 50 people completed Foundation Training in Social and Health Education - Part Two (Community Empowerment and Social Awareness) in Cork City (September to December)

	To deliver organisational mentoring support to groups and organisations in the community and voluntary sector.
	20 organisations in the community and voluntary sector will have received organisational mentoring support.
	12 organisations in the community and voluntary sector received organisational development supports, as follows:
Partnership Tra Li- Community Drugs Initiative (1 review session)
Cork City Networking Committee (2 planning sessions)
Travellers’ Visibility Group (2 review sessions)

North Cork Mental Health Team (1 review day)

Killlarney Community Drugs Project (1 review workshop)

Millstreet Direct Provision Centre (2 training session)

Partnership Tra Li- Environmental Sub-group (1 review session)

Cardiac Support Group - North Cork (2 training needs analysis sessions)

Inishmore Family Centre (2 sessions on induction of new members)

Blarney Homework Club (4 planning sessions)

Kerry Community Transport & Kerry Flier Ltd (1 planning day)

(*N.B. – Where possible an apprentice OD Facilitator was involved in delivering this intervention)

	To devise and deliver training and facilitation interventions in support of empowerment-focused community development programmes with communities experiencing disadvantage.

	Members from one disadvantaged community (20 people) in Mallow will have developed the capacities necessary to deliberate together, to analyse circumstances, to identify problem solving strategies, to plan and collaborate in collective action.
	17 persons completed a course based on Foundation Two in Mallow, in association with Avondhu Development.

Therapeutic support work

to overcome or minimise the effects of specific obstacles to the achievement of personal effectiveness.

	Planned Actions
	Expected Outcomes
	Actual Outcomes

	To deliver a low-cost one-to-one counselling programme
	157 clients with urgent needs will have received 1,256 hours of low-cost counselling support.

Counselling will have been made available through a new centre in Cork City.

The pre-accredited and accredited counsellor panels will have been expanded and developed through an ongoing professional development programme
	In 2009, from a wide range of referring sources (well over 35 agencies/groups), 235 clients with urgent needs were assessed and received 2,150 hours of low-cost counselling support. These breakdown as Men (39), Women (107), Under 18’s (14 Boys & 9 Girls), 5 Couples and 2 families. The breakdown is as follows: -
 Adults; Males 58; Females 140;

 Under 18’s ; Males 8; Females 10

 Under 13’s ; Males 7; Females 3

 Couples and Families; 9

Sources of referral for 2009 are as follows: -

G.P’s x 12,
Home/School Liaison Teachers x 4 ,

L.E.S. – City Centre x 2,
West Cork Traveller Group x 3 ,

Yewtree Drugs task force Mahon x 3,
Adult Guidance - Centre South Mall x 3 West Cork x 1 Springboard – Family Support x 3

Social Workers for – Elder Protection x 4, West Cork x 4,

Domestic Violence Ballincollig x 1,
Mercy Hosp x 1 Others x 3
Dietician /Mercy Hosp. x 2
Freshstart x 1
YMCA x 2
Mná Feasa x 2

ARC House x 1
Other Counselling Centres – Harbour x 2, Bernardos x 1

Probation Service / alliance centre x 5
MABS – West Cork x 1

Sexual Violence Centre x 1,
 NICHE x 3
Churchfield Community Trust x 6
 Family Centres – city x 5, West Cork x3

National Suicide Research Foundation x 5
HADD x 3

A&E Liaison Nurse- C.U.H x 3 Mercy x 3.,
Suicide Aware Group x 3

Psych Nurse Orthopaedic Hosp x 2
Arbour House / Addiction services x 8 Marymount Hospice X 3
 HSE Adoption Services x 4

SHINE / Basement Group x 4

SHEP also received referrals from training groups and Community groups. Several clients got the number through word of mouth and self referred, parish bulletin boards and news letters.

The Project’s new City Centre-based counselling centre in Crosses Green was used extensively throughout 2009, and increased the accessibility of the service in the city.

The panel of counsellors was expanded by 10 though a series of interviews carried out by staff and volunteer members of the Therapeutic Supports Advisory Group.

	To deliver one-to-one counselling for ‘high support’ clients referred by statutory agencies

	10 ‘high support’ clients will have received 150 hours of counselling support.

10 ‘high support’ clients will have received 60 hours of group counselling support
	This work was discontinued in 2008 due to funding uncertainty. There were some discussions in 2009 with a view to recommencing providing counselling for long term unemployed persons through FÁS.

	To deliver psychotherapist-supported personal development training programmes for vulnerable groups
	2 groups comprising 24 people will have participated in psychotherapist-supported training programmes
	16 hrs of ongoing Group Therapy was provided 2 hrs per week in Crosses Green for a small groups of vulnerable adults from October 09. The aim of this is to provide high quality ongoing therapy for up to 8 people who have particular distress, depression or who face extra challenges in their emotional lives. Recruited through Coiscéim and CDP courses this is the first ongoing therapy group run in SHEP. It is for people who by nature of opportunity or resources may be marginalized and unable to access such support. While there is a low cost agreed with each person financial support from SHEP funds for the first year makes it possible. Recruitment procedures, fees etc are carried out in the same way as other Coiscéim Counselling services. As places open in the group new members can join and in this way a very cost effective form of therapy can continue to be available.

Outside agencies who work with vulnerable clients and who requested help where a primary focus involves therapeutic or advocacy considerations were responded to by TSS:
· 11 1.5 hour sessions (Advocacy/Therapeutic Group work, client group)

· 6 hrs of group support (health/ therapeutic issues, client group)

· 16 hrs, (support/team building, staff – sheltered housing setting)

· 9hrs over one and a half days (bereavement and loss space for staff – long term care setting)

· 12 hrs, 2 groups participated in 3 of a total of 8 supervision sessions (pilot of external supervision of staff in hospital setting)

The above included initial consultations, programme designs adapted from existing SHEP programmes and ‘customised’ for each group, selection, deployment and supervision of Psychotherapists

	To deliver support group programmes to groups sharing specific challenges with specific support needs (usually monthly sessions lasting 2.5 hours)
	30 people will have participated in 3 facilitated support groups.

	19 hours of Family Support work took place in 2009 (These involve 3 or 4 sessions 1.5 hour sessions per family). The aim is to provide support for couples and their families at a time of crisis (e.g. trauma loss a serious health diagnosis); to consult them as to their ongoing needs and where possible to referral individuals, and sometimes children on to counselling or other specialist supports. Feedback indicates that this is both a timely and very effective way of helping a family during a time of trauma.

	To deliver a targeted programme of mental health promotion and suicide prevention through the Seasons for Growth – Coping with Grief, Loss and Change in Life programme.

	5 groups comprising 60 adults will have participated in Seasons for Growth
	Six Grief, Loss and Change Courses were delivered in 2009:

Togher Parish Centre – Adults – 2 Groups

Mitchelstown Family Coordinating Committee – 1 Adolescent Programme

 1 Adult Programme

Castlemartyr Living Links 1 Adult Programme

Mayfield Family Centre 1 Adult Programme
SHEP provided organisational support to a new group – SUICIDE AWARE, and will provide some training in 2010

	To deliver consultation and training services to organisations and agencies whose clients require therapeutic support
	6 organisations/agencies will have received consultation or training services
	The Project’s Therapeutic Support Specialists provided professional consultation to a number of organisations, helping them to put in place appropriate systems of therapeutic needs assessment, service response and referral. These include Marymount, Diabetes Federation of Ireland, SHARE, Cork Simon, and North Cork Cardiac Support Group, St Joseph’s Foundation Charleville, O’Connell Court Mental Health, Brook Day Centre (Brothers of Charity).
SHEP was involved in the WRAP (wellness & recovery action planning) approach supported by the IMHREC consortium with one SHEP representative now trained as a trainer in the approach. SHEP intends to integrate this approach into our general training over time.

	To arrange and deliver supervision services for people including SHEP practitioners – trainers, community tutors, Coisceim counsellors and psychotherapists – and practitioners form other front line agencies and organisations who are working with vulnerable groups (The supervision will include group, individual and co-facilitator pair supervision)
	100 practitioners will have received supervisory support
	Counsellors on the Coiscéim panel were provided with 42 hrs of in-house supervision (21x 2hr meetings, approx 84 counsellors attended)
In addition, In house supervisory support was offered to the following SHEP practitioners
· 30hrs of Group supervision was provided for over 110 Community Tutors in Cork and Kerry.

· Supervision was provided for over 14 Foundation One Trainers in pairs and in group sessions in 2009.

· Other supervision provision included Trainers of Continuing Personal Development, Advocates, and facilitators of Specialised groups.

	To arrange and deliver on-going professional development for members of the Cosceim Panel
	32 people will have participated in two day training workshops and a further 45 people will have attended short talks on issues related to counselling and psychotherapy.
	Two seminars took place with Diana Schmukler : ‘Assessment: theoretical concepts of borderline process’ & ‘Childhood Trauma: implications for adult behaviour and wellbeing.’
A seminar with Maria Gilbert took place on the topic of ‘The supervisory Relationship: creating a learning partnership’

Advocacy

Capacity building work to promote personal effectiveness at the individual level
	To deliver advocacy services to vulnerable people (especially people with disabilities and older people)

To complete the establishment of the new panel of 15 volunteer advocates through the provision of placement and apprenticeship experiences and the delivery of on-going training and support.
	150 people with disabilities or age-related problems will have received first level advocacy support. 50 people will have received advocacy support.

10 X two hour support meetings with advocates. One in-service workshop of 8 hours.

	A key development in 2009 in Cork Advocacy Service (CAS) was the recruitment of a second advocate in April following the resignation of the first in February. The service was successfully maintained in the interim period by the Advocacy Coordinator, with support of the then acting Director. From April on the project gained tremendous momentum, due to a large extent to the calibre and expertise of the Advocate.

In 2009 50 new advocacy cases were opened, and 58 people sought information /advice and 21 clients had multiple advocacy issues. In December there 21 ongoing cases and 8 new clients. Average waiting time for an initial meeting is 1 to 2 weeks and by year’s end no waiting list had been needed.

Continued profiling of the service took place during 2009 and a very successful seminar entitled ‘What is Advocacy?’ was held in October, organised by the Advocate, by members of the Expert Consultative Group and supported by Volunteer Advocates. As well as raising the profile of CAS with a range of service providers this event drew together service users from across the spectrum of all the groups which include potential service users of CAS.

11 in-house Supervision and Support Meetings were held (2.5 Hrs per month),

· The panel of Volunteer Advocates was consolidated at 12 with the loss of just one member who had served since the early beginnings of Advocacy in SHEP. Deployment of the Volunteer Advocates has been growing during in 2009 and by year’s end all those available had been deployed by the Advocate.

· In December two Volunteer Advocates, nominated by the Advocacy panel began to serve on the Management Committee of SHEP and one is now representing the Advocates panel on the CAS/ ECAS ECG
Eight meetings of the Expert Consultative Group were held in 2009. Discussions and meetings took place in Autumn with the other advocacy project in Cork city, Enable Cheshire Advocacy Service (ECAS). Both Groups agreed that while the operation of the two services would remain distinct the two steering groups would amalgamate for the last year of this three year pilot project.

Training of facilitators to work in the community
Capacity building work to promote personal effectiveness at the individual level

	Planned Actions
	Expected Outcomes
	Actual Outcomes

	To deliver one-year Generic Facilitation Skills Programmes
	3 groups (2 in Cork City and I in North Cork) comprising 42 people will have completed Generic Facilitation Skills Training
	One group (in Cork City) comprising 15 people completed Generic Facilitation Skills Training in 2009 (2 male: 13 Female)

	To deliver specialised practitioner trainings in community tutoring
	1 group comprising 16 people will have commenced the 18-month Integrated Specialised Tutor Training programme.

1 group comprising 12 people will have commenced a specialised tutor training in Health, Wellbeing and Empowerment for older people

	1 group comprising 16 people commenced the 18-month Integrated Specialised Tutor Training programme in Cork City in February 2009. Male/Female.
Due to personnel change in 2009, this course has been deferred to late 2010.

	To deliver specialised practitioner trainings in organisational development mentoring
	1 group comprising 12 people will have commenced Specialised Practitioner Training in Organisational Development Mentoring.

	The delivery of the Organisation Development Mentoring training was advertised but there were insufficient applications to make a course viable.

	To deliver induction and inservice training for SHEP Core Trainers

	Apprenticeship based training will have continued for two foundation two apprentice trainers. Apprenticeship experiences for apprentice trainers at the level of special tutor training will have commenced for two trainers. In-service training will have been conducted for all other training panels

	An ongoing development programme was delivered for SHEP trainers, tutors, counsellors, advocates, mentors, and trainees reaching a total of 159 people.
One Foundation Two apprentice completed the apprenticeship in 2009 and will join the panel in 2010.

	To deliver a two-year academic diploma programme in personal and social health psychology for practitioners (in partnership with UCC).
	20 people will commence the revised diploma programme will be developed in partnership with the Department of Adult Continuing Education at UCC.
	21 students commenced the revised diploma programme has been developed in partnership with the Department of Adult Continuing Education at UCC

	To deliver in-service training for community tutors, advocates, and further short training opportunities for graduates of the Facilitation Training Programme
	50 people will participate in a 3 X8 week courses (20 Hours) and 48 people will participate in 4 weekend workshops.
	An ongoing development programme was offered in Spring 2009.

	To arrange and deliver training in the use of the Seasons for Growth Framework for courses in the area of grief, loss and change.
	16 people will participate in a 3 day training
	This training was planned and arranged to take place in January 2010.

International learning partnerships

fostering of personal effectiveness-related capacity building
	Planned Actions
	Expected Outcomes
	Actual Outcomes

	To facilitate Sahakarmi Samaj in the delivery of the South Western Nepal Community Governance Enhancement Programme through the administration of Irish Aid and ICCO-Kerkinactie funding and the provision of training and organisational development consultation.

	Successful completion of Year Two of the Irish Aid/ICCO funded programme; two exchange visits.
	The South Western Nepal Community Governance Enhancement Programme completed its second year in 2009. With support from SHEP, Sahakarmi Samaj worked with a total of 4,062 group members in 144 community groups in marginalised communities in Bardiya and Kanchanpur Districts. Sahakarmi’s Community Educators used problem-posing media (‘codes’) to stimulate analysis of a range of issues that were of concern to group members, including water and fuel shortages, malnutrition, poor housing, inadequate employment, a lack of affordable credit, sickness and disability, diseases of crops and farm animals, flooding, poor physical infrastructure, community conflict, violence against women, discrimination and dysfunctional or corrupt government administration. They then helped the groups to develop and implement a total of 1,295 action plans to address these issues. Amongst other things, group members constructed 456 latrines, 33 meeting houses, 5 schools and a number of other buildings for community use. They also constructed or restored 55 km of roadway, excavated 8.2km of drainage channels and built 4 bridges. They installed 332 hand pumps and conducted 160 literacy classes. They also undertook environmental hygiene, health and safety campaigns and promoted awareness of good agricultural practice. 123 groups initiated savings and credit schemes which now serve 1,994 members, 947 of whom have initiated income generation activities. Many groups also planted or enhanced community forests.

Perhaps more significant than these tangible outcomes were the changes that took place in community relationships, with the emergence of deeper solidarity, reduced conflict and greater equality between people from different caste backgrounds and of different genders. Similarly significant was the growth in the confidence and capacity of the marginalised communities to engage with local government agencies and other external resource providers in order to claim entitlements, advocate their needs and challenge corruption. In the latter half of 2009, Sahakarmi started to build on this emergent capacity through the delivery of trainings in community facilitation and leadership. Over the coming year, the community groups will be supported to link with one another through federations which can exercise influence at a regional level.
This was a very special year in terms of the partnership between SHEP and Sahakarmi. SHEP was delighted to welcome a delegation from Sahakarmi for two weeks in September/October and then, in November, a delegation travelled from SHEP to visit Sahakarmi’s work areas in south-west Nepal. These exchange visits served to confirm the value of the learning partnership between our two organisations and to deepen mutual recognition and respect. SHEP and Sahakarmi are now collaborating in the development of a wider network to advance the use of skilled facilitation for empowerment and social transformation. (N.B. - A full report of the SWNCGEP is available, as well as a report of the learnings derived from the exchange visits).

	To identify and engage with further learning partners in the Majority World

	SHEP will have completed a policy development process in order to determine its future positioning in relation to international work. Research will have been undertaken to identify organisations that promote capacity for process-led development in other parts of the world.
	An International Partnership Advisory Group was established by SHEP in 2009. On the recommendation of this group, it was agreed by SHEP, during 2009, to concentrate its International Partnership efforts in the shorter term on Nepal, and not to seek new partners at the present time.

	To advocate the benefit of personal and social development education amongst governmental and non-governmental international development agencies
	SHEP will have presented learnings from the SWNCGE Programme to Irish Aid and ICCO-Kerkinactie and advocated, where necessary, to ensure that the support structures in place are appropriate to the needs of a process-led initiative.
	During 2009 a detailed report of the learning exchange visits was prepared and presented both to Irish Aid and ICCO-Kerkinactie.

Strategic networking

& influencing Policy
	Planned Actions
	Expected Outcomes
	Actual Outcomes

	To continue to develop relationships with other organisations involved in personal/social development training and therapeutic support

	Potential networking partners will have been identified and network relations will have been established.

	The Project continued to network strongly locally as evidenced by the wide range of referrals to the counselling service, advocacy referrals, organisational development, therapeutic services consultations and community trainings delivered. Over 2009 we continued to network with VEC-supported education networks in Cork City, The South West Regional Forum for Community Development Project’s (see below), Fermoy and Mitchelstown Family Co-ordinating Groups, Irish Association of Advocates, West Cork Mental Health Forum and others. During 2009 SHEP on behalf of The South West Regional Community Development Programme (comprising 19 CDPs) coordinated the training programme funded through The Wheel’s Training Links scheme. Participation in this training was very high, particularly given the very significant structural changes involving the CDP’s.

	To clarify with our partners the nature of the provision currently made for personal/social development training and therapeutic support
	Information will have been compiled concerning the nature of supports available

	Work load pressures and personnel changes made progress slow on this objective. This objective is rescheduled to 2010

	To develop a set of proposals for consideration by government at local and national level regarding the enhancement of mainstream supports for these interventions.
	A policy agenda will have been agreed.
	During 2009, the Department reviewed all CDPs in the context of the decision to amalgamate the Community Development Programme and the Local Development Social Inclusion Programme. SHEP was considered by the Department to be addressing an important issue in a particular innovative way. The Department has agreed to fund SHEP under the new Local and Community Development Programme.

	To evaluate the effectiveness of the Project’s personal and social development and therapeutic support programmes
	Terms of reference will have been developed and funding secured for the evaluation(s)
	This has been deferred to 2010.

	To consider with relevant authorities what might constitute an appropriate form of external accreditation for personal/social development training and therapeutic support
	Exploration of the possibility of securing external course accreditation will have continued. SHEP will also have continued working as a partners in the accreditation development process for counselling agencies.
	Work load pressures and personnel changes made progress slow on this objective. This objective is rescheduled to 2010.

	To work with Community Development Projects to collaboratively organise and share supports towards enhancing the regional community development programme
	SHEP will coordinate the South West Community Development Training Network training programme funded by The Wheel.
	See above. The training continued successfully in the context of significant uncertainty and proposed structural change for the CDPs.

Organisational development
Inc. management and staff development, and work with the Regional Support Agency
	Planned Actions
	Expected Outcomes
	Actual Outcomes

	To clarify and build ownership of the project’s vision and strategic commitments
	A process of organisational visioning will have been initiated
	A visioning process was successfully completed in 2009 with external facilitation. It was agreed to continue with strategic planning in 2010.

	To review the effectiveness of the project’s governance mechanism.
	A governance review workshop will have been conducted. Follow up organisational development support will have been provided.
	A governance task group was established and a review of the governance issues completed. An action plan for the further strengthening of governance in SHEP was agreed by the Management Committee.

	To enhance the effectiveness of the Project’s governance mechanisms

	The organisational review process commenced in 2007 will have been sustained. Rotation will take place of members of the Management Committee, with new representatives being selected by each of the project’s constituent fora.
	The key achievement in 2009 was the completion of the Visioning Process. SHEP now has an updated vision and mission statement as well as a comprehensive set of value statements. There was very significant consultation involved in this worthwhile process.
The Human Resource Sub-committee strongly emerged in 2008 through their holding of the Director recruitment process and their operation of the Project’s Problem Resolution procedures.

Rotation took place of members of the Management Committee, with new representatives being selected by each of the project’s constituent fora.

A substantial voluntary commitment, especially by the Fora and Advisory Groups, is acknowledged as the primary means through which these policies have been developed. While the Trainer, Counsellor and Tutor fora continued to meet regularly (around three times per annum), The Trainers’ Forum also met for three workshop sessions to work on the three above named polices.
The three advisory groups (Training and Development Services Advisory Group, Therapeutic Services Advisory Group and the Advocacy Expert Consultative Group) each met regularly during the year to work on policy and programme areas on behalf of the Management Committee. An international partnership Advisory Group was also established.
The Kerry-based Trainers and Tutors met regularly during 2009 and developed plan to progress the training programme in Kerry.

	To enhance the capacity of Management Committee members and staff to perform their functions
	An inventory will have been conducted of the training and development needs of members of the Management Committee. Training and development support will have been provided by the Support Agency. Other training and development opportunities will have been availed of by Management Committee members – (relevant seminars, conferences etc.). Induction training will have been provided for new members of the Management Committee.
	No management committee or staff training took place in 2009, as the time Visioning Process took considerable time to complete.

	To strengthen the existing process of personal professional review and planning
	Staff members will have had a personal professional review at least once during the year. Staff training and development needs will have been identified and all realistic measures will have been taken to address these.
	Personal professional review was deferred to 2010 because of the change in the Director.

	To maximise utilisation of the City Centre Therapeutic Supports Service base at Crosses Green.
	Use of the centre for TSS work, advocacy and supervision.
	The centre was used extensively in 2009, for therapy supports, supervision and for advocacy. No staff were based there in 2009 as the new part-time development officer was not recruited until early 2010.

	Core Training and Community Course Curriculum Developments.
	Development of a new Community Training Level course: Society and Me
	This initiative was dependent on funding from the Dormant Accounts fund. This fund subsequently provided no funding for the suicide prevention initiative.

	To further develop SHEP’s internal policies
	To complete a Code of Ethical Practice for Trainers and Tutors, and a supervision policy.
	A Code of Ethical Practice for Trainers has been prepared and will be considered by trainers in 2010. A supervison policy has been prepared and is also at the final consultation phase. A Code of Practice for Tutors will be completed in 2010.
Initial work took place on a revised Employee Handbook, which will be finalised in 2010.

In finance, work commenced on developing an updated Finance Policy. This will be completed in 2010.

Management Committee Members

& the target groups/organisations they represent
	Name
	Status
	Position
	Sector

	Paula Delaney
	Director/Tutors’ Forum Representative
	Chairperson
	Women; Young People; Children

	Kevin Mc Caughey
	Director
	Treasurer
	Travellers

	Anne Kelly
	Director/Cooptee
	Director
	East Cork Community & Homeless Youth

	Kieran Campbell
	Director/Cooptee
	Director
	Homeless people (including children)

	Sean Long
	Director/ Counsellors’ Forum Representative
	Management Committee Member
	Men in the workplace (Bord Gais); General Counselling

	Mary Cunningham
	Member/Counsellors’ Forum Representative
	Management Committee Member
	General Counselling; Children

	Debbie Hegarty
	Member/Counsellors’ Forum Representative
	Management Committee Member
	Women; General Counselling

	Kerri Fitzgerald
	Member/Tutor’s Forum Representative
	Management Committee Member
	Parents

	Fizz Collingwood
	Member/Tutor’s Forum representative
	Management Committee Member
	Women, young people

	John O’Leary
	Member/Cooptee
	Management Committee Member
	Men in the workplace (Janssen Pharmaceutical); General Counselling

	George Wallace
	Member/Trainers’ Forum Representative
	Management Committee Member
	Women; Lone Parents; Older People; Travellers; General Counselling

	John O’Mahony
	Member/Trainers’ Forum Representative
	Management Committee Member
	Men; General Counselling

	Terry Coleman
	Member/Trainers’ Forum Representative
	Management Committee Member
	Men; General Counselling & Community Development

	Padraic Reilly
	Member/Association of Friends’ Representative
	Management Committee Member
	General Community

	Deirdre O’Sullivan
	Member/Tutors’ Forum Representative (Kerry)
	Management Committee Member/Vice-Chairperson
	Women; General Counselling

The Social and Health Education Project is governed by a Management Committee comprising people from a wide range of backgrounds who have undertaken training with the Project, as well as individuals who are professionally involved in the fields of personal and community education or development. In 2004 new structures were introduced in order to enhance democratic participation in the governance of the Project. These structures include three policy-shaping fora, respectively for Project Trainers, Community Tutors and Coiscéim Counsellors. An Association of Friends was also established. The three policy-shaping fora and the Association of Friends have formal representation on the Project’s Management Committee. In December 2009, two nominees of the advocates forum jointed the management committee. The Facilitators’ group is now also recognised as a form and in late 2009 was also requested to nominate a member for the management committee.

Five persons retired from the committee in 2009: Ann O’Sullivan (former Chairperson), Noreen Aherne, Eddie Lucey, Julie Murphy, and Cait Collins.

 The Management Committee is supported in its task of policy formulation by four advisory groups: the Training and Development Services Advisory Group and the Therapeutic Support Services Advisory Group, the Advocacy Advisory (Expert Consultative)Group and the International Partnership Advisory Group. In late 2009 a Community Development Advisory Group was established. Those sitting on the advisory and consultative groups are experienced people whose guidance is sought by the Management Committee in relation to specific policy questions.

Staff employed by the project

& the target groups/organisations they represent
Jim Sheehan*

Project Director

Full Time
35
HSE

Mary Mangan
Senior Training and Development Officer (Personal Development)

Full Time
35
HSE

Claire Carroll**
Finance Compliance Officer

Part Time
7
HSE/Irish Aid
Paul Doherty

International Partnership Programme Office

Part Time
7
Irish Aid

Fiona Devlin

Therapeutic Support Services Specialist (Advocacy & Therapeutic Groups)
Part Time
21
HSE
Patricia Mc Carthy
Therapeutic Support Services Specialist (Coisceim)

Full Time
35
HSE
Liam Mc Carthy
Senior Training and Development Officer (Organisational & Community Dev.
Full Time
35
DCRAGA

Geraldine Flannigan
Programme Administrator

Full Time
35
DCRAGA

Deirdre Lillis

Advocate (Cork Advocacy Service)

Full Time
35
CIB

Carmel Slattery
Reception/Administration Support

CE Scheme
19.5
FAS

Denise Gregg

Reception/Administration Support

CE Scheme
19.5
FAS

Jess Sullivan

Reception/Administration Support

CE Scheme
19.5
FAS

*Three persons commenced work in 2009: Jim Sheehan, Deirdre Lillis and Jess Sullivan.

Name and Address of Project

The Social and Health Education Project,

Village Chambers,

The Village Centre,

Station Road,

Ballincollig,

Co. Cork

Project contact details: Telephone, Fax and e-mail address

Main Number

021-4666180

FAX Number

021-4870104

Email

Socialandhealth@eircom.net
Website

www.socialandhealth.com
Chairperson contact details: Telephone, Fax and e-mail address

Paula Delaney

Home
021-4544887/087-2972795

Fax
021-4870104 (Project Centre’s fax number)

Email
paulamaryd@yahoo.ie
By what process was this report compiled

The 2009 Annual Report of The Social and Health Education Project was complied by the Project’s programme staff and the Project’s Chairperson

Signature of Chairperson of the Project:

Date:

PAGE
22

