

Analysis of Volunteering in Guyana and Feasibility of Establishing a Guyana Volunteerism Support Platform

Dr. Eva Zaleski, National Volunteering Advisor
Mr. Rawle Small, Research Assistant

Sponsored by:

Ministry of Culture
Youth & Sport

Consultative Group members:

- **Geraldine Maison-Halls, Guyana Community-Based Rehabilitation**
- **Goldie Scott, Volunteer Youth Corps**
- **Dr Ramesh Chander Sharma, Institute of Distance & Continuing Education, University of Guyana**
- **Murray Greenidge, Ministry of Education**
- **Ronald Harsawack**
- **Marlyn Ramjeet-Samad**
- **Tara Persaud, VSO Guyana**
- **Megumi Ito, United Nations Volunteers**
- **Carl Brandon, Ministry of Culture, Youth & Sport**

Validation Workshop Objectives

- Share and validate Study findings
- Foster engagement, ownership and collaboration among organizations and with the Consultative Group
- Devise Next Steps for moving ahead

PROBLEM ANALYSIS VS. STRENGTHS-BASED APPROACHES

**Problem solving
(deficit-based change)**

**“Felt Need”
Identify problem**

Conduct root cause analysis

Analyze Possible Solutions

**Develop action plan
(Treatment)**

**Basic assumption:
Problem to be solved**

**Appreciative inquiry
(strength-based innovation)**

**“Valuing the best of what is”
Appreciate**

Imagine (What might be)

**Dialogue and design
(What should be)**

Create (What will be)

**Basic assumption:
What we focus on becomes
our reality**

APPRECIATIVE INQUIRY CYCLE

***Green land of Guyana, our heroes of yore
Both bondsmen and free, laid their bones on your shore...
Great land of Guyana, diverse through our strains
We are born of their sacrifice, heirs of their pains,
And ours is the glory, their eyes did not see-
One land of six peoples, united and free.***

A scenic view of a mountain range with a cloudy sky. The mountains are layered, creating a sense of depth. The sky is filled with soft, white clouds. The overall color palette is muted, with various shades of blue and green.

Guyana Volunteerism Support Platform

NGO – Non-Governmental Organization
CBO – Community-Based Organization
VIO – Volunteer-Involving Organization

Voluntary Sector
(civil society, NGOs, CBOs)

Volunteerism & Volunteer-Involving Organizations

Public Sector
(state, government)

Private Sector
(market, for-profit)

What / Who is a volunteer? Volunteers:

- **Benefit the wider community beyond immediate family and friends**
- **Undertake work voluntarily, through choice or free will**
 - **No external social, economic or political pressures**
- **Are not motivated by financial or material gain**
 - **Payments can facilitate involvement, but reimbursement should not exceed the 'market value' of the work**

Volunteer Motivations in the Words of Volunteers:

- *“To know at the end of the day that whatever we do helps someone in need...we are our brother’s keeper”*
- *“A lifestyle that we’re involved in every day, doing your best in your own community”*
- *“Coming together you can do it yourself”*
- *“I love to help and can’t stand injustice, so I try do my part”*

Voluntary Sector Contributions to Development Goals

UN Millennium Development Goals (MDGs)	Number of NGOs	
	Greater Georgetown Area (n=72)	Regional (n=38)
Goal 1: Target 1 - Eradicate extreme poverty	22	18
Goal 1: Target 2 - Eradicate extreme hunger	15	10
Goal 2: Achieve universal primary education	20	19
Goal 3: Promote gender equality and empower women	30	19
Goal 4: Reduce child mortality	7	5
Goal 5: Improve maternal health	12	8
Goal 6: Target 1 - Combat HIV/AIDS	27	15
Goal 6: Target 2 - Combat malaria and other diseases	6	5
Goal 7: Ensure environmental sustainability	19	6
Goal 8: Develop a Global Partnership for Development	33	7

Voluntary Sector Contributions to Development Goals

National Development Goals (NDGs)	Number of NGOs	
	Greater Georgetown Area (n=72)	Regional (n=38)
1) Job-generating economic growth	16	14
2) Stronger institutions and better governance	16	7
3) Investment in human capital, with emphasis on basic education and primary health	32	13
4) Physical infrastructure: safe water, sanitation services, roads, drainage, irrigation, housing	12	10
5) Improved social safety nets	30	17
6) Special intervention programs to address regional pockets of poverty	12	6

Estimating Volunteer Hours in 20 Volunteer-involving organizations (VIOs)

More than 8000 volunteer hours/week

Not captured: Boards of Directors; 'Stand-by' disaster preparedness volunteers; disaster response events (e.g. Red Cross volunteers collectively contributed about 2000 hours/week during the 2005 flood)

Continuum from Prosocial Relationships to Structured Volunteerism

increasingly formal organizational structures →

We need a national body that looks out for the interests of the nation, beyond partisan, parochial, organizational, sectoral and other petty differences, sharing, visioning, and crossing boundaries.

Alexander Isaacs

Dreams for a Platform

Shared ethical values

- a principled approach in a national environment that fosters and re-enforces ethical behaviour in organizations and individuals

Nation-building

- working and networking together for the social and economic health of the nation

Recognition and equal opportunity in volunteerism

- everyone can volunteer regardless of their station, and all are respected simply for being volunteers

Defining enabling features:

- **Volunteer-enabling support structure, including a volunteer registry**
- **Expand volunteer engagement, and bring volunteerism into national youth policy**
- **Enable participation of hinterland residents as volunteers**
- **Coordinate training and development of volunteers, and accrediting of volunteer experience**
- **Enable to access to and sharing of physical, financial, human, technical resources for organizations and communities**

Defining enabling features:

- Address the underlying causes of poverty
- A voice for honest nonpartisan appraisal and advocacy
- Influential with Government and donors
- NGO resource, research, information, documentation and development centre
- NGO coordination centre, including strategic and program planning
- Advisory not regulatory, descriptive not prescriptive, facilitative not limiting

Comments or Questions?

Relationship Strings – Organizational Connectivity

Homegrown Success Stories to Learn From and Build On - Invited Speakers

- **Leon Walcott, Council of Organizations for Persons with Disabilities**
- **Goldie Scott, NGO Coordinating Committee (NCC)**
- **Michael Williams, North Rupununi District Development Board**

Discussion Questions:

- **What lessons are there in these experiences that would be useful in trying to create a Volunteerism Platform in Guyana?**
- **How can a Volunteerism Platform build on or complement existing social Infrastructure (for example the 3 organizations profiled)?**

Possible Organizational Structure

Models from Guyana and other Jurisdictions

Models from Canada

Process

Model from Portugal

A sunset over a body of water, likely a river or lake. The sky is filled with colorful clouds in shades of orange, red, and purple. The water reflects the colors of the sky. In the foreground, there is a grassy bank. In the middle ground, a small boat is visible on the water. The background shows a line of trees, including palm trees, silhouetted against the sunset.

Discussion

Key Questions:

- How can these models be adapted to Guyana?
- What factors could facilitate or hinder these processes?
- How can these processes be adapted to Guyana?

Next Steps – Stepping Stones to a Platform

DREAMS

ENABLING FEATURES

***“Hand wash hand, make hand
come clean.”***

– Guyanese proverb