	[image: image1.jpg]PROGRESSIO

Progressio has been leading the way on practical international development issues for more than forty years. Whether through placing development workers overseas, or in our policy and advocacy achievements, Progressio has a track record of making a difference. We work with people of all faiths and none.

HIV Prevention and Harm Reduction Specialist
Fundasaun Timor Hari’i (FTH)
15-month placement
Based in Dili, Timor-Leste

	This placement offers an exciting opportunity to participate in addressing HIV and AIDS in a post-conflict country, with current low prevalence rates.

The HIV Prevention and Harm Reduction Specialist will work alongside Fundasaun Timor Hari’i (FTH) to develop and improve the effectiveness of its HIV prevention programmes, particularly its new harm reduction programme for drug users. The Development Worker will work closely with FTH project staff, and volunteers, to develop their capacity and improve behaviour change outcomes for project beneficiaries, and will work to enhance staff research capacity to improve FTH’s ability to measure programme success and adapt projects according to a sound evidence base.

INTRODUCTION

After four centuries of Portuguese colonial rule, the Indonesian army between 1975 and 1999 illegally occupied Timor-Leste. In 1999, the people of Timor-Leste voted overwhelmingly for independence during a United Nations (UN) supervised consultation, but paid a dear price when militia went on a rampage, forcibly displacing 250,000 people and killing over a thousand. Moreover, the country’s infrastructure was almost totally destroyed. An international military intervention was necessary to stop the violence and the country was under UN administration until 2002. In 2006, violence flared up and resulted in polarisation of communities and a significant rebel force on the loose, leading to a renewal of a significant UN police presence and an Australian-led International Stabilisation Force.

While this ‘2006 crisis’ culminated in the attempted assassination of the President and Prime Minister in early 2008, it also forced better coordinated stabilisation efforts of the country and since mid-2008, with the disbanding of the rebel force, the security situation in Timor-Leste has gradually improved to pre-2006 levels. However, root causes of instability – widespread poverty and unemployment as well as a traumatic past – continue to be present. Timor-Leste is at a critical moment in its development as a new nation. The country still needs to build sustainable structures of governance. A real transfer of knowledge and skills is the most critical factor in this painstaking and lengthy process. This transfer is essential to achieve substantial participation of the local population in the process of nation building. Foreign assistance is temporary; therefore there is a need to ensure that Timor-Leste becomes a self-confident and autonomous nation.
PROGRESSIO
Progressio is a UK-based charity working internationally to enable people in developing countries to challenge and change the situations that keep them poor. We currently work in 11 countries and have a long history of working in fragile, post-conflict and authoritarian states.
We develop long-term partnerships with local organisations and community groups in the global South, providing practical support through skilled development workers (DWs), mostly from the global South, who share skills, know-how and training.

Because poverty is about unequal power relations and a lack of human rights, we work with a wide range of people who are poor and marginalised to change the structures that keep them in poverty. We support them in their calls for policy change. With our supporters, we stand alongside them in demanding that decision-makers around the world sit up and listen to them.

Inspired by our Catholic roots, we believe that experiencing ‘life in all its fullness’ includes freedom and control over one’s life and future. It means challenging inequalities and power imbalances. We see every person as sacred, having inherent dignity, so we stand in solidarity with poor people in achieving their rights.

In Timor-Leste, Progressio currently has four thematic projects:

· Institutional Capacity Building: dedicated organisational development support to selected partners.

· Raising Women’s Voices: protecting and promoting women’s rights and gender equality.

· Supporting Inclusive Local Governance: enhancing citizens’ involvement in local decision-making processes.

· Strengthening HIV Prevention and Support: supporting a people living with HIV-led prevention and support mechanism.

The Timor-Leste programme currently has seven DWs working in these projects.

CONTEXT OF THE PLACEMENT

1) HIV and AIDS in Timor-Leste

The high levels of social disruption that resulted from the conflict surrounding the country’s independence, and the presence of a significant number of peacekeepers and other international personnel, led the Government of Timor-Leste to develop a national AIDS strategy - the National HIV/AIDS/STI Strategic Plan, recently updated for the period 2011-2016. The main points are that there is a significant lack of knowledge about the threat represented by HIV and AIDS and how the Timorese can protect themselves. Furthermore, while the prevalence remains low, the transmission of HIV and AIDS could be substantively prevented with a targeted preventative strategy, stressing the need for widespread information and awareness-raising, particularly among populations at higher risk.

Within the Catholic Church in Timor-Leste, the matter of HIV and AIDS has so far tended to be dealt with on a limited and peripheral level. Some church-related organisations have been involved in information programmes, addressing mainly school students, and some work with vulnerable groups, such as sex workers. However, the approach has not yet been mainstreamed to cater to the overall mass-attending Catholic public. Recent initiatives by the National AIDS Commission (NAC) have begun to mobilise faith leaders by holding meetings and workshops for leaders of Catholic, Protestant and Muslim communities.
The number of known HIV positive cases has continued to grow, from one documented case in 2001 to 238 in 2011, but the actual number of people living with HIV is unknown and likely to be much larger than the recorded cases. The Ministry of Health (MOH) is very aware and is working hard to scale up testing through Voluntary Confidential Counselling and Testing (VCCT), and to institute Prevention of Mother to Child Transmission (PMTCT) through testing and offering treatment to the pregnant women, as well as the introduction of Practitioner Initiated Testing and Counselling (PITC). Anti-retroviral medication is available nationally and free to Timorese citizens.

The main challenges faced by people living with HIV and most at risk groups include stigma and discrimination, inadequate counselling and testing services, poor nutrition and lack of support from family and community members. It is fear, ignorance and discrimination that have had the main adverse effects on people living with HIV, as many still live in denial of its existence, while others believe it can be spread through shaking hands, sharing of toilets or other casual contact.

In Timor-Leste, at the national level, the representation and participation of people living with HIV in policy and strategy development is encouraged. During the last two years, organisations for and led by people living with HIV have been increasing in confidence and in the ability to represent and advocate for their needs and rights, becoming respected and heard under a general commitment to principles of Greater Involvement of People Living With or Affected by HIV/AIDS (GIPA). However, the groups still need considerable support to build on the increasing capacity and policy level and decision-making bodies need some guidance on empowering and encouraging effective participation of most at risk groups.

2) Implications for HIV prevention and care, and responses

The experience of other countries, both developed and developing, has shown that a key element of success in effectively addressing HIV is the greater involvement of people living with HIV at all levels of the response, from policy and strategy development through to implementation, known as the GIPA Principle deriving from the Paris GIPA Declaration of 1994. At the same time, experience shows that prevention, treatment and care are closely linked, and that any effective prevention programme needs to involve people living with HIV in its development and implementation.
The MOH has worked diligently to improve and scale up its activities in identifying and treating HIV patients. VCCT is now available in every district and there is a protocol for PMTCT and PICT. Guidelines for HIV and Opportunistic Infection (OI) treatment, Sexually Transmitted Infections (STIs) treatment as well as Tuberculosis (TB) treatment and especially TB/HIV co-infection have been developed. Doctors have been trained in all of the above, and the services are beginning to be rolled out and will be implemented more fully under the Global Fund for AIDS, TB and Malaria, (GFATM) Round 10.

Prevention services are organised by the NGO sector funded through the Global Fund Round 10 and targeted toward sex workers, men who have sex with men, people living with HIV, clients of sex workers, youth, uniformed services and injecting drug users. There are also services providing advocacy and care and support for people living with HIV and AIDS.
The link between drug use and HIV is of great concern for Timor-Leste. Once HIV takes hold in a drug injecting population it tends to spread very fast if no interventions are in place. International studies indicate that the use of amphetamine type stimulants significantly increases unsafe sex practices, and there are reports of amphetamine users who have switched to injecting these substances as noted in United Nations Population Fund (UNFPA) 2011 study.

There are currently no existing drug programmes in Timor-Leste. Given the potential impact of drug use on HIV transmission, under the Timor-Leste National STI and HIV Strategy 2011-2016, FTH is introducing a two-year drug use/harm reduction programme from the beginning of 2012. This programme has two primary objectives:

1. To advocate for appropriate and rational drug legislation in Timor-Leste; and

2. To build understanding in higher-risk communities about harm reduction and the risks associated with unsafe drug use.

3) The DW placement - Fundasaun Timor Hari’i (FTH)

The HIV Prevention and Harm Reduction Specialist will continue the work of two previous Progressio DWs, supporting FTH in the vital process of a long term commitment to HIV prevention.
While important milestones have been realised in this organisation, the new DW will be contributing 100 per cent of his/her time to supporting FTH’s prevention and harm reduction programmes and strengthening the capacity of the project staff and volunteers.
THE PARTNER ORGANISATION - FUNDASAUN TIMOR HARI’I (FTH)

Fundasaun Timor Hari’i (meaning the ‘Build Timor Foundation’, or FTH) was founded in 2000 with the mission to provide psycho-social support to children who had experienced hardship or trauma during the 1999 crisis. In 2003, FTH identified a need to take pre-emptive action against HIV and AIDS which had reached epidemic status in many neighbouring countries. Partnering with Family Health International (FHI) and later with UNFPA, it worked to prevent the transmission of STIs and HIV among populations at higher risk, including men who have sex with men, sex workers, and uniformed services. It also implemented life skills education and training for youth, with support from the United Nations Children's Fund (UNICEF).

Currently, FTH is a sub-recipient of GFATM Round 10. It is implementing a two-year project in collaboration with Timor-Leste’s MOH, using a peer-led approach to provide HIV prevention education and facilitate long-term behaviour change for men who have sex with men, sex workers and drug users. FTH also works to help reduce stigma and discrimination against men who have sex with men and sex workers, in partnership with local advocacy and support organisations.

FTH works actively at policy level. The FTH Executive Director serves as Vice President of the NAC, and was the previous Chairperson of the Global Fund Country Coordinating Mechanism. FTH is also a member of the National NGO Forum (FONGTIL).

FTH is secular and non-political. It operates without judgement or prejudice and supports the rights of individuals to live free from discrimination regardless of sexual orientation, gender identity, and religion or life choices. This ethos is strongly reflected in its peer-led programming and strong support of the communities it works with.

More information on FTH can be found on their website: http://timorharii.org/
THE DW PLACEMENT IN FTH
Progressio will provide technical assistance through the placement of a DW to work as a HIV Prevention and Harm Reduction Specialist, skilled and experienced in HIV prevention, behaviour change and harm reduction programming, as well as experienced in, and committed to, working with communities at higher risk.
- Overall aims of the placement
· Work with staff to review and improve FTH’s HIV prevention programmes, particularly its new drug user programme, to help promote stronger behaviour change and more effective harm reduction among the communities it works with.
· Strengthen FTH project staff and peer volunteers to ensure stronger programme implementation and better health outcomes.
· Develop research capacity of FTH staff to improve FTH’s ability to design evidence-based programmes and measure programme success.
- The specific responsibilities of the DW
1.
Working with FTH to improve the behaviour change outcomes of its HIV prevention programmes
· Conducting reviews of existing behaviour change and harm reduction projects (including desk reviews and interviews with all relevant internal and external stakeholders) to analyse strengths, gaps and room for improvement.

· Working with management to amend/ develop training resources addressing behaviour change processes.

· Conducting regular training for FTH project staff and volunteers addressing gaps in behaviour change projects.
· Working with management to ensure the continuation of training after assignment completion.
2.
Developing FTH research capacity – monitoring project performance and improving outcomes
· Developing simple tools for conducting small-scale research into target communities to inform project implementation.
· Train staff, particularly the Monitoring and Evaluation (M&E) Officer, in use of research tools and in the understanding of the research process.
· Coordinate small-scale research projects with the M&E Officer.
3.
M&E responsibilities
· Using Progressio’s organisational capacity assessment tool (Capacity Assessment of Partners – CAP), facilitate the development of a capacity strengthening plan.
· Conduct regular monitoring of the effectiveness of the capacity building efforts.
· Document the process and the information collected during the course of the 15-month placement.

4.
General programming
· Provide occasional technical assistance to Progressio Timor-Leste staff in developing its interventions and strategies to develop its work/focus on HIV and AIDS programmes in the country.
· Advise on and begin the collection of appropriate resource materials for use by partner organisations.

- Expected outcomes of the placement
· FTH’s behaviour change and harm reduction programmes are strengthened, with better behaviour outcomes among the communities it works with.
· FTH’s staff and volunteers will have improved abilities to implement behaviour change and harm reduction programmes, with greater understanding of behaviour change and harm reduction concepts and approaches.
· FTH’s staff will have strengthened research capacity and understanding, with the ability to conduct small-scale research among target communities.
The duration of the placement is for 15 months, with a potential for expansion to up to 24 months, subject to funding and the mutual agreement of FTH, Progressio and the DW. For sustainability of the initiatives that the project has worked on, the DW will be working on several specific activities together with project management staff under the supervision of the Director of FTH.
- Management and support
The DW will work closely with FTH staff and volunteers. S/he will be accountable to the Executive Director of FTH and to the Country Representative of Progressio Timor-Leste, along the lines specified in a tri-partite placement agreement, to be conceptualised and agreed on by the three parties.

PERSON SPECIFICATION

This section outlines the skills and requirements we seek for this placement, please read it carefully and ensure your application relates to these requirements (giving clear examples).
	Specification

	Essential

	Desirable

	Education
	1. Degree, appropriate qualification or proven equivalent experience in public health, development studies or a related field
	20. Postgraduate qualification and/or training in public health, capacity building, public policy, and/or similar

	Relevant experience
Special knowledge/

skills

	2. At least five years’ work experience in HIV programming and working with NGOs or community based-organisations in an advisory, management, capacity building and/or support capacity

3. Experience of working in harm reduction programming and with drug users
4. Demonstrable experience of developing and implementing organisational learning and training systems

5. Proven experience in planning and facilitating training events to a range of internal and external audiences, from senior management to community-level stakeholders
6. Proven experience in conducting field research, preferably in a resource-poor environment where access to technology is limited
7. A good knowledge of HIV and AIDS as a development and human rights issue

8. Sound knowledge of research methodologies (including critical analysis and participatory methods)

9. Understanding of capacity building techniques and methods, including the ability to transfer skills and knowledge through formal or informal training and skill-sharing
10. Excellent project management skills

11. Excellent interpersonal and communication skills, including the ability to communicate and work with a wide range of people in a participatory, respectful, collaborative manner, and to enhance effective work relationships

12. Good team building skills, flexibility and a consensus-led approach to work

13. Maturity and sound political judgement

14. Initiative, proactivity, ability to plan and implement own work and excellent self-organising and prioritising skills

15. Good problem solving skills, an openness to learning, and the ability to adapt skills and knowledge to the local context and work with existing resources

16. Computer literacy

	21. Experience working in international settings and post-conflict countries
22. Experience in producing information, education, communication (IEC) materials for health promotion purposes

23. Experience of working with churches and with faith leaders on HIV and AIDS issues
24. Skills in policy research, advocacy and campaigning

	Other
	17. Empathy and a commitment to work with people living with and affected by HIV
18. Personal commitment to learn basic Tetum and/or Bahasa Indonesia
19. Empathy with marginalised communities and a commitment to work with these communities without prejudice or judgement

	25. Fluency in Tetum and/or Bahasa Indonesia

26. Driving license

27. Ability to drive a motorcycle

LOCATION
The DW will be based in Dili, the capital of Timor-Leste. All the main government offices and foreign missions, including international organisations, are located in the capital.
Dili is made up of a mixture of modern and historic buildings that represent the former Portuguese presence, with ruined buildings indicating the destruction of the recent past. For the last few years, Dili has been dominated to some extent by the presence of foreign nationals, and this has raised the cost of living to a standard that is hardly found in neighbouring Indonesia. A single person living in Dili requires around US$500 per month for basic daily living, not including the rent of a house.
Although Dili has been the centre of a social political crisis in recent years, which has resulted in occasional tensions, it is still quite a small town with an easygoing way of life. Generally, popular housing is of a modest style, serving the main functions of shelter and privacy. In terms of entertainment, Dili is surrounded by beautiful beaches, nice fish restaurants and bars. There are a number of supermarkets and a newly built plaza, but as most goods are imported, from time to time there are shortages of some items.
There are some options of entertainment. Quiz nights, yoga and pilates, country dancing, Rotarian meetings and rambling trips arranged by the expatriate community are some of the options that can be easily found in Dili. The other options are diving and snorkelling trips to remote areas. From time to time, there are film screenings on issues relating to the history of Timor-Leste. There are also several international events which generate tourism, including the Dili marathon, under water photography competition, Sunset Fairs, and the Tour de Timor – a five-day cross-country cycle race (one of the toughest in the world).
The climate is composed of a long dry season (roughly nine months from March to November), and a short refreshing rainy season (December to February), in recent years becoming more elongated and sometimes running into March.

PROGRESSIO'S TERMS AND CONDITIONS
* Placement
The placement is for 15 months. There is the possibility for this to be extended (to up to 24 months) by mutual agreement between Progressio, the project partners, and the DW. Any possible extension is dependent on the availability of funding.
* Reports

All Progressio DWs are required to produce reports every six months during their placement. Progressio provides a standard format for reporting. Additionally the DW will be requested to utilise, and report on, monitoring and evaluation (M&E) tools/ surveys associated with Progressio’s Regular Impact and Capacity Assessment (RICA) monitoring and evaluation framework.

* Holidays
Progressio DWs are entitled to 20 days holiday per year, plus public and national holidays as relevant in Timor-Leste. DWs are also entitled to the time required to attend quarterly meetings of the Progressio Timor-Leste Programme.

* Office hours
Normal working hours in Timor-Leste are from 08.00 - 17.00, five days per week. The DW must be prepared to be flexible and to work outside of these hours when required (some weekend work may be necessary). Time off in lieu of overtime worked can be taken with agreement.

* Accommodation

Housing allowance up to an agreed ceiling will be provided by Progressio (typically a one or two bedroom flat /house). The DW will be responsible for paying utility bills (eg water, gas, electricity, telephone).

* Living allowance

The total remuneration for this placement is a living allowance based on local costs, of US$1,339 per month, which is fixed and non-negotiable for the duration of the placement. The living allowance is paid directly into a bank account in the country of the placement. The living allowance provides comfortably for the needs of a single person.

	The living allowance is a monthly lump sum figure and is expected to cover: moderate cost of living in the country of placement; costs associated with dependants whether accompanying or not, and National Insurance/ Social Security contributions or other provision for the future which a DW may have in their home country.
While this allowance allows for a decent life, the DW should not expect to be able to remit significant amounts of money to support his/her family back home, or earn enough to meet other financial obligations s/he may have incurred, such as educational loans or other debts.

* Other benefits include

· Progressio pays, and makes the arrangements, for air travel (in economy class) to your country of placement on an agreed date. You will receive a single flight back to your country of permanent residence at the end of your placement (for non residents of Timor-Leste).

· Pre-departure grant of £806 (for non-residents of Timor-Leste)

· Essential household equipment (for non-residents of Timor-Leste)

· Work related travel expenses

· Comprehensive accident and emergency insurance coverage.
	Development Workers with accompanying dependants

Please note that if you bring accompanying dependants with you for the duration of your placement, the following provisions are made for them: 1) travel costs at the beginning and end of placement (for non residents of Timor-Leste); 2) Accident and Emergency Insurance Cover, and 3) costs associated with pregnancy. Progressio is able to make these provisions for a maximum of two accompanying dependants.

Progressio does not provide an augmented living allowance for DWs with dependants. If you have dependants, you will receive the same living allowance that is mentioned above, which is non- negotiable.

Progressio Timor-Leste has an office in Dili, which is managed by a Country Representative. The office provides logistical (and other) support to DWs and organises quarterly meetings with all of the DWs.

The selected applicant will have an orientation programme in Dili, after which they will begin their placement.
HOW TO APPLY

	It is essential that you complete the application form in full, as very specific information is required and will be used to decide whether or not you will be short-listed for an interview. Please note that CVs/resumes will not be accepted.
For further information and an application form visit www.progressio.org.uk/jobs
Closing date: 24 July 2012 Interviews: Late July/early August 2012
Please return the completed application form to: Recruitment@progressio.org.uk
- Progressio does not place development workers in their own countries -

- July 2012 -
� Also known as Timor Lorosae and/ or East Timor.

1

