

PEOPLE IN NEED

ANNUAL REPORT 2005

TABLE OF CONTENTS

Letter from the Director	3
PIN Administered Webpages	4
List of Abbreviations	4
Areas of Activity 1992–2006	5
Relief and Development	6
Development Awareness	7
Sri Lanka	8
Afghanistan	10
Chechnya, Ingushetia	12
Pakistan	13
Ethiopia	14
Namibia	15
Iraq	16
Iran	17
Serbia, Romania	18
Armenia, Georgia	19
One World Human Rights Film Festival	20
One World in Schools	21
Belarus, Moldova and Homo Homini	22
Support of Cuban Civil Society	23
Field Social Work	24
Social Inclusion and Discrimination	26
Variants	27
Information Projects & the Club of Friends	28
People In Need Staff	29
Financial Report	30

© PEOPLE IN NEED 2006

Editor: Megan King, Vera Exnerová, Ondřej Blažek | Design: Ondřej Matyáš | Cover Photo: V. de A. Lima, Afghanistan

Address: People in Need, Sokolská 18, 120 00 Praha 2

Tel.: +420 226 200 400 | Fax: +420 226 200 401

IČ: 25755277 | DIČ: CZ25755277

E-mail: mail@peopleinneed.cz | www.peopleinneed.cz

■ Foto: J. Širc, Lalibela, Ethiopia 2005 / PIN staff members have the opportunity to learn from and about people around the world while assisting with relief and development efforts.

DEAR FRIENDS,

People in Need began with a small group of friends who wanted to ease the suffering of people in times of crisis, and encourage others to become more involved in the larger world. We began in 1992 with the vision of encouraging a largeness of spirit in Czech society. Communism damaged the spirit of community in our country, and from the beginning we have worked to rebuild the fabric of our nation, while reaching beyond it to help others. This guiding principle has left its imprint on all of our projects.

Through the Relief and Development Department, we work to connect Czechs to the wider world and offer a helping hand to those who need our support. The Field Social Work Program, Variants and One World actively work to open Czech audiences to the testimony of people struggling for human rights and dignity around the world and in our own backyards. The Human Rights and Democracy Department reaches out to those oppressed in countries where basic rights seem like luxuries. These different departments work together to promote a largeness of spirit and complement each other with different approaches.

2005 brought us many new challenges and new opportunities. Old friends left the organization, including our former director Tomas Pojar. I returned to the position of di-

rector along with many new colleagues who have brought experience and enthusiasm to our headquarters and field offices. 2005 was a year of growth and development as PIN entered a new period of professionalization.

People in Need is now far from that small group of friends that began our work more than a decade and a half ago. In 2005, PIN administered projects and distributed aid with a value of almost EUR 10 900 000. We are now a large organization that owes thanks to long-term partners like Czech Television and the members of our Club of Friends. We also owe thanks to countless sponsors, donors and partners that make our work possible. I owe special thanks to the talented staff that we have around the world and at home who are embodiments of the largeness of spirit that motivates all that we do.

Thank you,

Šimon Pánek

Partnership & Support:

Microsoft®

PIN ADMINISTERED WEBPAGES

PIN Homepage: www.peopleinneed.cz | www.clovekvtisni.cz

Belarus Information Server: www.belcentrum.org

Development Awareness: www.ROZVOJOVKA.cz

Information for Individuals with Disabilities: www.nadobromputu.com

Information on Czech Community in Banat Region, Romania: www.banat.cz

Infoservis: www.infoservis.net (project concluded in 2005)

International Committee for Democracy in Cuba: www.icdcprague.org

Let's Build a School in Africa: www.skolavafrice.cz

Liquidate! Campaign: www.ceskaghetta.cz

Madan Campaign: www.madan.cz

One World Film Festival: www.oneworld.cz | www.jedensvet.cz

Variants program: www.varianty.cz | www.evarianty.cz

POLIS: www.epolis.cz

LIST OF ABBREVIATIONS

CFC: Center for a Free Cuba

CSO: civil society organization

DDC: Directorio Democrático Cubano

EC: Delegation of the European Commission

ECHO: European Commission Humanitarian Aid Office

FAO: Food and Agricultural Organization

GAA: German Argo Action

GDE: global development education

ICDC: International Committee for Democracy in Cuba

IDP: internally displaced person

IE: intercultural education

IOM: International Organization for Migration

IRC: International Rescue Committee

JICA: Japan International Cooperation Agency

NED: National Endowment for Democracy

NROS: Nadace rozvoje občanské společnosti

OECD: Organization for Economic Co-operation and Development

OSF: Open Society Fund Praha

OSI: Open Society Institute

PIN: People in Need

RAXEN: Racism and Xenophobia Information Network

RDD: Relief and Development Department (PIN)

SAD: Swiss Academy for Development

UNDP: United Nations Development Program

UNESCO: United Nations Educational Scientific and Cultural Organization

UNHCR: United Nations High Commission for Refugees

UNICEF: United Nations Children's Fund

WFP: World Food Program

AREAS OF ACTIVITY 1992–2006

- | | |
|--|---|
| 1. Afghanistan 2000–2006 | 21. Kosovo 1998–2004 |
| 2. Albania 1993, 1997, 1999 | 22. Macedonia 1999 |
| 3. Armenia 1988, 1998, 2003–2006 | 23. Moldova 1998, 2003–2006 |
| 4. Belarus 1998–2006 | 24. Mongolia 1993 |
| 5. Bosnia Herzegovina 1993–1998 | 25. Montenegro 1999–2001 |
| 6. Bulgaria 1997 | 26. Nagorno-Karabakh 1992–1993 |
| 7. Burma 1997, 2001–2006 | 27. Namibia 2003–2006 |
| 8. Chechnya/Ingushetia 1995, 2000–2005 | 28. North Korea 2002–2003 |
| 9. Colombia 1999 | 29. Pakistan 2005–2006 |
| 10. Croatia 1993 | 30. Romania 1995–2006 |
| 11. Cuba 1997–2006 | 31. Serbia 2001–2006 |
| 12. Czech Republic 1994–2006 | 32. Slovakia 1998, 2001–2006 |
| 13. Egypt 2002 | 33. Somalia 1993 |
| 14. Ethiopia 2003–2006 | 34. Spain 2002 |
| 15. Georgia 2005–2006 | 35. Sri Lanka 2005–2006 |
| 16. Great Britain 1997–2000 | 36. Tajikistan 1998 |
| 17. Iran 2003–2006 | 37. Ukraine 1993, 1997, 2001, 2003–2004, 2006 |
| 18. Iraq 2003–2006 | |
| 19. Jordan 2004–2006 | |
| 20. Kazakhstan 1995–2001 | |

Color indicates activity in 2005/2006

RELIEF AND DEVELOPMENT

The Relief and Development Department manages projects around the world. RDD has the capacity to respond to emergencies with humanitarian assistance, and also to develop long-term projects that are aimed at stabilizing growth in areas where development has been slow to take root.

In 2005, large-scale development programs operated in both Sri Lanka and Afghanistan. In Sri Lanka, PIN is focused on post-Tsunami reconstruction in the Trincomalee region in the northeast. In Afghanistan, PIN significantly enlarged its activities, including the expansion of operations in provinces south of Kabul. In both countries, PIN's focus is on rehabilitation and long-term development.

2005 held a very different fate for PIN in Chechnya and Ingushetia. PIN's office in the region came under more and more pressure from the Russian authorities and the Russian media. Even though no specific allegations were made and no evidence was presented, the Russian authorities finally refused to renew PIN's permit to operate in the area. After five and a half years of work, and the implementation of projects worth more than EUR 20 500 000, PIN was forced to close its office in the summer of 2005.

PIN projects in Iraq were managed by expatriate staff based in Jordan that worked closely with the staff of the PIN field office in the south of Iraq. Projects in Iraq made a significant move away from material and construction activities towards the transition of society and the development of civil society in 2005. In Iran, 2005 saw PIN phase out projects in Bam, the epicenter of a major earthquake in late 2003. Reconstruction projects were completed and psycho-social and income generation projects were handed over to a local organization that PIN will continue to supervise.

A strong earthquake hit northern Pakistan in late 2005, causing a humanitarian disaster. PIN was able to generate enough funds in the Czech Republic to send immediate assistance and establish a permanent field-operation. PIN's

work in Pakistan is focused on mid-term and long-term technical assistance in the affected region.

PIN offices in Serbia, Romania, Namibia and Ethiopia continued to focus on education, psycho-social issues, health and economic development through the support of livelihood generation. In late 2005, PIN opened a new field office in Georgia, building on similar activities carried out for a second year in Armenia.

PIN owes its success in 2005 to the growing number of PIN RDD staff, their immense enthusiasm, engagement and developing expertise. The following section explains the activities of RDD in detail.

RDD ACTIVITIES IN 2005: EUR 8 756 663

Membership:

DEVELOPMENT AWARENESS

7

PIN began activities aimed at increasing development awareness in 2003. These activities work to inform the media, the Czech general public, select civil servants and officials about international development cooperation, official Czech development assistance and issues related to today's increasingly globalized world. PIN works to increase the quality of media coverage of development issues by educating journalists at home, through study trips to the Global South and by cooperating with a network of correspondents.

In 2005, PIN issued three supplements in major Czech dailies on development issues. The screening of documentaries, discussions and exhibitions were organized to examine issues in Mongolia, Peru, Ecuador and the problems faced by African health services. PIN also published three bulletins that contained articles on selected global issues and initiatives focused on health, education and the environment in countries of the Global South.

Activities are also aimed at increasing the awareness of Czech civil servants and decision makers. PIN provided these people with quality information on the development policy of OECD countries and international financial institutions like the IMF and the World Bank. PIN also arranged study trips to countries in the Global South for select civil servants.

In 2005, PIN published articles, analyses and news on development assistance. The web page www.ROZVOJOVKA.cz was created to serve as the first Czech information portal about development issues. PIN also published *Global Issues and Development Assistance*, the first manual available in the Czech Republic on development issues.

ACTIVITIES IN 2005: EUR 76 000
Financed by: Czech Ministry of Foreign Affairs

TARGET GROUP	SERVICES PROVIDED
JOURNALISTS	<ul style="list-style-type: none">• 166 articles and reports in the media on development issues• 5 study trips for journalists• 2 seminars for journalists• 3 seminars for external correspondents
SELECT CIVIL SERVANTS AND DECISION MAKERS	<ul style="list-style-type: none">• 500 hard copies and 1 500 CDs printed: <i>Global Issues and Development Assistance</i>• 2 study trips for civil servants and decision makers• 2 workshops for civil servants
MEMBERS OF THE GENERAL PUBLIC	<ul style="list-style-type: none">• 3 thematic bulletins (Health, Education and Environment)• www.ROZVOJOVKA.cz• 3 supplements in printed media• 3 public events

SRI LANKA

Over thirty thousand people perished and over half a million lost their homes in Sri Lanka alone following the Asian Tsunami disaster. In the days following the catastrophe, PIN witnessed an enormous outpouring of support from Czechs for victims of the tragedy. SOS Sri Lanka generated over EUR 4 500 000 in the Czech Republic, making it the largest collection for foreign intervention in PIN history.

Much of the governmental and overseas resources for assistance after the Tsunami were directed toward the southern part of the island, which is a sought-after tourist destination. For this reason, PIN assessed that the region of Trincomalee in the northeast was in greater need of assistance. Trincomalee is a region that is scarred by dozens of years of civil war between the Tamil Tigers and government forces. The extensive natural catastrophe was multiplied by the unfavorable environment in which the local people live.

The PIN program of assistance in Sri Lanka has two interconnected goals – to help people begin normal life again, and to permanently improve the living conditions in the entire targeted area. During the period immediately after the catastrophe, PIN participated in the building of provisional shelters, the construction of provisional classrooms for schools filled with refugees, and the distribution of canoes, fishing nets and other equipment to small businessmen and tradesmen. Later, assistance naturally moved in the direction of more long-term intervention: the building of permanent homes, supporting the ability of those affected by the Tsunami to make a living, the development of the school system and support for youth employment.

IMMEDIATE HUMANITARIAN ASSISTANCE

PIN distributed essential items in the period following the Tsunami including food stuffs, water, lamps, cooking sets and mats. In the first weeks after the disaster, more than eleven thousand people affected by the Tsunami were assisted.

ASSISTANCE IN THE TRANSITIONAL PERIOD

In cooperation with the Alliance 2015 partner, German Agro Action and the local Sri Lankan NGO Sewalanka, PIN built temporary shelters for one thousand families. PIN also helped restore power to the area, and began the process of waste and debris removal. During this period, PIN carried out projects to restore the livelihoods of affected fishermen and trades people. Job training courses were organized to give survivors needed skills in carpentry, construction, masonry work, plumbing and welding. PIN also opened ten free-time centers for children living in temporary camps.

LONG-TERM DEVELOPMENT

Later in 2005, PIN began projects aimed at the permanent rehabilitation of the affected communities. PIN built forty homes in the newly created village of Naduoothu, rebuilt two and refurbished six schools and eight kindergartens that were destroyed. PIN also conducted vocational

SRI LANKA

9

support and offered professional training to local administrators, thus strengthening the stability of the region in the long run.

ACTIVITIES IN 2005: EUR 1 616 000
Financed by: SOS Sri Lanka, PIN Club of Friends, German Agro Action (GAA)—an Alliance 2015 partner

PROGRAMS AND DONORS	SERVICES PROVIDED	BENEFICIARIES
TRANSITORY SHELTERS & SANITATION FACILITIES SOS Sri Lanka, GAA	• Construction of shelters and sanitation facilities for 8 camps	• 1 000 families
FURNITURE FOR SCHOOLS SOS Sri Lanka	• 6 538 pieces of new furniture made • 4 432 pieces of damaged furniture repaired	• 14 preschools and elementary schools
NADUOOTH PERMANENT HOUSING PROJECT SOS Sri Lanka	• 40 houses constructed, with provision of water, electricity, roads and drainage	• 40 families
RESTORATION OF LIVELIHOODS OF TSUNAMI AFFECTED FAMILIES SOS Sri Lanka, Czech MFA	• 250 canoes and fishing nets • 100 hand nets distributed • 438 toolkits for skilled workers • 576 bicycles distributed • 25 canoes repaired	• 1 300 people
IMMEDIATE RELIEF SOS Sri Lanka, PIN Club of Friends	• Distribution of blankets, food stuffs, kitchen utensils, school supplies, toys, water filters for schools and medicine	• 11 000 people
CHILDREN’S CENTERS SOS Sri Lanka	• Construction and management of 10 centers for children in IDP camps	• 500 children
CAPACITY BUILDING PROJECT FOR URBAN COUNCIL (UC) SOS Sri Lanka	• 3 new tractors with trailers donated • 20 garbage-collection hand carts donated • 4 Urban Council tractors overhauled • Assistance given to UC with the rehabilitation of street lights	• Inhabitants of Trincomalee: population 300 000
VOCATIONAL TRAININGS SOS Sri Lanka	• 3-month vocational trainings in carpentry, fiber glass, plumbing, masonry and welding, followed by 3-month on-job training	• 95 people
REHABILITATION OF PRESCHOOLS SOS Sri Lanka	• 6 new preschools constructed • 2 preschools reconstructed • All buildings equipped	• 8 preschools
CONSTRUCTION AND RECONSTRUCTION OF TSUNAMI AFFECTED SCHOOLS SOS Sri Lanka	• 8 Tsunami affected or IDPs-affected schools: work varied from reconstruction assistance to the construction of new schools	• 3 800 pupils and their teachers
SEMI – TEMPORARY SCHOOLS SOS Sri Lanka	• 28 temporary classrooms and 15 semi-permanent classrooms	• 2 600 students

■ Foto: M. Kutilová, Trincomalee, Sri Lanka 2005 / Using PIN replacement nets, these men in a Tsunami-affected area are able to return to their traditional source of income: fishing.

AFGHANISTAN

PIN began assisting Afghani post-war returnees in December 2001, and four years later PIN is fully focused on long-term and sustainable development. In 2005, PIN's operations experienced significant growth and expanded into the south-eastern province of Paktia.

EDUCATION

In 2005, PIN opened a teacher training institute in Samangan province, which turns out two hundred new and re-qualified teachers annually. In the district of Chohi, three schools were constructed and work began on a fourth. To date, PIN has built or reconstructed seventy-seven schools in Afghanistan, significantly improving education for tens of thousands of students. Through the training of teachers, more than one thousand provincial teachers and professors were given the opportunity to improve their professional skills.

A special emphasis was put on general literacy and the inclusion of girls in the educational process in rural areas. PIN educational projects also established and trained school boards, which will secure the operational capacity of targeted schools after the departure of NGOs.

WATER AND SANITATION

Two major projects that helped people cope with the results of a critical shortage of water, and worked to decrease child mortality and general morbidity were implemented in the drought-stricken district of Daraisuf. The programs consisted of the construction of dozens of hand dug and bore wells, a pipe scheme for the district center, hundreds of public and private latrines, operation and maintenance systems, extensive hygiene education trainings and the distribution of basic hygiene kits. Under this program, more than eight hundred water sources for more than 200 000 beneficiaries were constructed or rehabilitated.

RURAL REHABILITATION AND DEVELOPMENT

PIN also joined with the National Solidarity Program, aimed at the rehabilitation and development of small, rural infrastructure and the empowerment of local administration. New community representatives are elected and trained to administer a village development plan over three years. The final phase of the program consists of the implementation of community sub-projects, such as the construction of bridges and roads, electrification or the rehabilitation of sources of water.

In 2005, a three-year program for Kunduz River Basin Protection was launched. The project aims to change behavior towards the environment, reforestation and water management. PIN worked as one of three partners on a large educational component consisting of practical workshops on decision making and planning, effective utilization of local resources, irrigation and alternative livelihood.

AFGHANISTAN

11

The workshops were followed by smaller projects supporting local reforestation, water management and changing the patterns of local behavior.

ACTIVITIES IN 2005: EUR 1 323 000
Financed by: The World Bank, Afghan Ministry for Rural Recovery and Development, Delegation of the European Commission to Afghanistan (EC), ECHO, Czech Ministry of Education in the framework of Czech Development Assistance, RESCATE (IRC), UNICEF, private donors

PROGRAMS AND DONORS	SERVICES PROVIDED	BENEFICIARIES
REINTEGRATION OF RETURNEES Samangan Province ECHO	<ul style="list-style-type: none">• 400 homes constructed• 730 toilets constructed• 137 rehabilitated and/or new sources of water• Hygiene education for 7 600 families• 4 800 hygiene kits distributed• 40 community schools supported	<ul style="list-style-type: none">• 27 500 people
ENHANCEMENT OF EDUCATIONAL SYSTEM AND GENERAL LITERACY IN CHOHI Balkh Province Czech Ministry of Education, RESCATE (IRC)	<ul style="list-style-type: none">• 3 schools constructed• Equipment for 15 schools• Distribution of stationery for 7 500 students• 240 teachers trained• Literacy courses for 1 020 women• Hygiene training for 3 000 students and teachers	<ul style="list-style-type: none">• 7 500 students• 240 teachers in Chohi district• 1 020 adult women
REHABILITATION AND DEVELOPMENT OF EDUCATIONAL SYSTEM Samangan Province Czech Ministry of Education	<ul style="list-style-type: none">• Construction of teachers' training institute• Reconstruction of central primary school• 370 teachers trained• Computer courses	<ul style="list-style-type: none">• 800 teachers and students of the institute trained directly• 35 000 students in Samangan province
DRINKING WATER SUPPLY PROGRAM Samangan Province EC	<ul style="list-style-type: none">• 107 hand dug wells• 40 bore wells• 600 latrines• Hygiene education for 9 000 families	<ul style="list-style-type: none">• 81 000 people
NATIONAL SOLIDARITY PROGRAM Paktia Province World Bank	<ul style="list-style-type: none">• Election, establishment and training of 72 village representation bodies• Preparation and/or realization of 30 sub-projects	<ul style="list-style-type: none">• 30 000 people
KUNDUZ RIVER BASIN PROTECTION Kunduz, Takhar and Baghlan Provinces EC	<ul style="list-style-type: none">• 75 one-to-two week trainings	<ul style="list-style-type: none">• 1 500 participants
SCHOOL DEVELOPMENT MADAN Czech Ministry of Education, private donations	<ul style="list-style-type: none">• www.madan.cz• Partnership of 9 Czech and Afghan schools established• 15 Afghan schools equipped	<ul style="list-style-type: none">• 7 500 students in Afghan schools
IMPROVED CAPACITY OF TEACHERS AND SCHOOL BOARDS Mazar-e-Sharif JICA	<ul style="list-style-type: none">• 7 school boards trained• 7 sub-projects for improvement of learning process	<ul style="list-style-type: none">• 105 school board members trained directly• 23 000 students and teachers indirectly

■ Foto: D. Ševčík, Samangan, Northern Afghanistan 2005 / A PIN employee helps to settle a manual water pump that will provide drinking water in one of Afghanistan's driest region.

CHECHNYA, INGUSHETIA

After five years, PIN closed its operations in the North Caucasus in 2005. PIN had been under pressure from Russian authorities, who in April 2005, denied PIN’s request to renew its accreditation. PIN was never given any formal explanation for the authorities’ decision not to extend PIN’s accreditation in the Russian Federation.

Until June 2005, PIN continued to administer projects. At the close of operations, PIN handed over a good part of its work to the Center for Humanitarian Assistance, a local NGO with whom PIN plans to continue cooperation.

ACTIVITIES IN 2005: EUR 2 221 000

Financed by: ECHO, FAO, UNHCR, UNICEF, WFP, Czech Ministry of Interior (Czech Interior), Berkat

PROGRAMS AND DONORS	SERVICES PROVIDED	BENEFICIARIES
FOOD SECURITY WFP	<ul style="list-style-type: none"> Food aid distribution Food for work program Food in schools 	<ul style="list-style-type: none"> 39 000 people monthly 2 000 people monthly 13 800 school children daily
EDUCATION PROJECTS ECHO	<ul style="list-style-type: none"> 30 after school programs 12 psychosocial centers 6 rehabilitated schools 	<ul style="list-style-type: none"> 6 314 children
SHELTER UNHCR, ECHO	<ul style="list-style-type: none"> Roofing material and partial house reconstruction for 156 families Distribution preparation for roofing materials for 900 homes 	<ul style="list-style-type: none"> 850 people 4 900 people
COMMUNITY SUPPORT FAO, UNHCR, Czech Interior	<ul style="list-style-type: none"> Vocational training for socially and physically handicapped Vocational training for mine survivors Poultry distribution Distribution of agricultural inputs Direct assistance to the “cellar people” Direct assistance to “cellar families” 7 small community projects 	<ul style="list-style-type: none"> Grozny youth 45 young people 44 families 1 714 families, 21 schools 25–34 people monthly 22 families monthly 2 906 beneficiaries
IDP SUPPORT IN INGUSHETIA UNICEF	<ul style="list-style-type: none"> 13 schools and 26 after school centers in the camps 	<ul style="list-style-type: none"> 450 children

Foto: P. Batalova, Chechnya, Russia 2005 / Children hold young egg-laying chickens that their families were given after receiving chicken coops to increase food security through poultry distribution.

PAKISTAN

13

In October 2005, a massive earthquake struck the northern mountainous regions of Pakistan and the northern border of India. This disaster killed eighty thousand people and left more than three million homeless. The areas most affected in Pakistan were the poor northwest and the regions of Azad Jammu and Kashmir.

A PIN employee based in Afghanistan immediately went to Pakistan to assess the extent of the damage and to prepare a plan for assistance. Many villages and towns had been completely destroyed, the infrastructure was severely paralyzed and ninety-five percent of all educational and health care facilities were in ruins. PIN released EUR 17 000 from its fast reaction fund, available thanks to donations to the Club of Friends, and announced a public collection for future funding.

In the beginning, PIN worked to help the affected survive the winter. PIN distributed winter tents, portable stoves and blankets to more than 1200 families. PIN also sent four teams of Czech health professionals immediately

following the earthquake to provide emergency medical assistance to 4 200 people in temporary camps.

ACTIVITIES IN 2005: EUR158 000
Financed by: SOS Pakistan, PIN Club of Friends

SPECIAL REPORT: PAKISTAN IN 2006
PIN continued assistance after the winter of 2005/2006. In early 2006, PIN was engaged in a project to remove waste and rubble from the city of Bagh. This three month project significantly improved the local living conditions following the earthquake.

In cooperation with Alliance 2015 partner German Agro Action, PIN also began a psychosocial project that will build facilities for free-time activities, set up a therapeutic program and train a team of social workers to assist the affected manage the long-term impact of the disaster.

Financed by: SOS Pakistan, PIN Club of Friends, Czech Ministry of Foreign Affairs, City of Prague, German Agro Action—an Alliance 2015 partner

	PROGRAMS AND DONORS	SERVICES PROVIDED	BENEFICIARIES
2005	HUMANITARIAN RELIEF SOS Pakistan	• Distribution of shelter packs	• 1 200 families
	MEDICAL CARE SOS Pakistan	• 4-member medical team provided health care	• 4 200 people in camps
	SCHOOL RECONSTRUCTION Czech MFA, City of Prague	• Temporary schools built • Reconstruction of educational office	• 16 employees directly, teachers and students in region indirectly
	RUBBLE CLEARANCE SOS Pakistan	• Rubble clearance in Bagh town	• 32 000 people in town of Bagh
2006	WASTE DISPOSAL City of Prague	• Waste disposal in Bagh town • Health awareness	• 32 000 people in town of Bagh
	PSYCHOSOCIAL CENTRE GAA, SOS Pakistan	• Construction and equipment of psychosocial centre • Counseling psychology • Spare-time program • Health awareness • Community workers training	• 360 000 people in Bagh District able to take part

Foto: D. Ševčík, Ratnoi, Bagh District, Pakistan 2005 / A Czech medical team provides treatment to an injured man following the earthquake that affected Northern Pakistan in October 2005.

ETHIOPIA

Access to quality education is PIN's priority in Ethiopia. PIN opened a vocational skills boarding school for HIV/AIDS orphans, where students are educated and learn skills to help them find work and support themselves and their families. A center for modern teaching methods was completed, where Czech and Ethiopian experts train teachers from several districts in south Ethiopia in cooperation with the University of Addis Ababa.

PIN and the Czech Association of Scouts held a public collection called *Let's Build a School in Africa* for the second year. One primary school was built, and construction of two new schools started. The project is aimed at constructing schools in Ethiopia and raising awareness of development issues in the Czech Republic.

ACTIVITIES IN 2005: EUR 539 000

Financed by: Czech Ministry of Education, *Let's Build a School in Africa*, private donations

PROGRAMS AND DONORS	SERVICES PROVIDED	BENEFICIARIES
IMPLEMENTATION OF MODERN TEACHING METHODS <i>Czech Ministry of Education</i>	<ul style="list-style-type: none"> Construction of center for modern teaching methods, workshops and the publication of a manual, support to local teachers and the development of a network of primary schools, computer courses for teachers 	<ul style="list-style-type: none"> 450 teachers, 200 future teachers, students in region indirectly
AWASSA BOARDING SCHOOL <i>Czech Ministry of Education</i>	<ul style="list-style-type: none"> Construction completed on boarding trade school for HIV/AIDS orphans 	<ul style="list-style-type: none"> 120 orphans and their extended families
LET'S BUILD A SCHOOL IN AFRICA <i>Private donations</i>	<ul style="list-style-type: none"> 1 primary school completed Construction of 2 primary schools begun Media campaign in Czech Republic 	<ul style="list-style-type: none"> 1 000 children

NAMIBIA

15

Since 2003, PIN has worked to mitigate the impact of HIV/AIDS through the Wake Community Center and Craft Workshop in Keetmanshoop, Namibia. The workshop offers mainly local women the chance to earn a living through the production of handicrafts to be sold in the Czech Republic and in Namibia. Almost all of the workshop employees have been affected by the HIV/AIDS epidemic, either through direct infection or the infection of family members.

PIN also carried out social work projects, operated a kindergarten and ran after-school programs for children from poor families. In 2005, PIN expanded into remote rural locations, training people in techniques for the home production of cloth and handicrafts for tourists.

ACTIVITIES IN 2005: EUR 191 000

Financed by: Czech Ministry of Labor and Social Affairs, UNESCO, GebrüderWeiss (transportation)

PROGRAMS AND DONORS	SERVICES PROVIDED	BENEFICIARIES
PIN CRAFT WORKSHOP Czech Ministry of Labor and Social Affairs	• HIV/AIDS affected people create handicrafts for sale in the Czech Republic at PIN public functions, in select stores and at fairs and in Namibia	• 45 people (mainly women)
SOCIAL ASSISTANCE AND FAMILY CONSULTATION Czech Ministry of Labor and Social Affairs	• AIDS orphans are placed in foster care or adoptive families • Family and individual counseling for those with HIV/AIDS and alcohol related problems • After-school activities for children	• 543 people
HIV/AIDS PREVENTION Czech Ministry of Labor and Social Affairs	• Prevention and public education programs	• Population of Keetmanshoop
CHILDREN'S PROGRAMMES Czech Ministry of Labor and Social Affairs	• Kindergarten and after-school programs for children from poor families	• 500 children
TRAINING IN DECORATION UNESCO	• Training of people from remote country locations in cloth production	• 5 villages trained • 18 trainers trained

Foto: J. Dvořáček, Keetmanshoop, Namibia 2005 / A worker displays handicrafts made in the Wake Community Center, the sale of which helps to support the victims of HIV/AIDS.

In 2005, PIN shifted its focus from rehabilitation and construction projects to the development of human resources. PIN staff in Iraq cooperates with expatriates in Jordan to run management training courses in both countries, serving mainly southern Iraq. PIN draws on the post-communist experience of Central and Eastern Europe in designing training courses. Most PIN training courses are held in Jordan, but are followed up with a practical component in Iraq. Journalism trainees are given a small stipend for publishing articles and civil society organizations are given micro grants to implement. PIN believes this combined approach makes the training lessons more applicable for the trainees.

ACTIVITIES IN 2005: EUR 1 139 000

Financed by: Czech Ministry of Foreign Affairs TRANS Fund, NED, IOM, Czech Ministry of Interior

PROGRAMS AND DONORS	SERVICES PROVIDED	BENEFICIARIES
SUPPORT FOR IDPS IOM	• Distribution of winterization packages in Missan Province	• 4 000 families
CIVIC SOCIETY DEVELOPMENT Czech Ministry of Foreign Affairs, NED	• Iraqi CSO workbook • NGO management training • Training of CSO trainers • Media training • Micro grants for CSOs • Opening of 2 PC facilities • Facilitation of out-of-country voting for Iraqis in the Czech Republic	• 500 NGOs • 230 participants • 13 trainers trained • 28 participants, 500 articles • 26 projects supported • 160 students daily • 66 voters
HEALTH PROGRAMS IOM, Czech Ministry of Interior	• Mobile medical teams operated in Missan Province • Health Awareness programs coordinated in Missan Province • 3 clinics in Missan province rehabilitated	• 12 000 health examinations in 120 villages • 150 villages • 3780 families in 34 villages served by clinics
EDUCATION INFRASTRUCTURE IOM	• Rehabilitation of 3 schools	• 470 students

IRAN

17

Following the December 2003 earthquake in Bam, PIN focused on sanitation programs in IDP camps. Later, PIN shifted activities to include the rehabilitation of educational and health facilities, and on work with the most affected groups.

In 2005, three new schools serving girls in the Bam region were opened, and PIN finished construction of a new clinic, the first reopened after the earthquake. Support for sport activities, mainly for girls, continued and PIN administered income-generation projects aimed at disadvantaged women. At the close of 2005, PIN had two projects remaining in Iran that were under the supervision of PIN partners on the ground.

ACTIVITIES IN 2005: EUR 1 042 000

Financed by: Czech Ministry of Foreign Affairs, Concern Worldwide—an Alliance 2015 partner, CESVI—an Alliance 2015 partner, Arche noVa, People in Peril, SOS Iran, SAD

PROGRAMS AND DONORS	SERVICES PROVIDED	BENEFICIARIES
EDUCATION PROGRAMS Concern Worldwide, CESVI, People in Peril, SOS Iran	• 3 schools for girls between ten-fifteen years old constructed	• 600 students
HEALTH PROGRAMS Czech Ministry of Foreign Affairs	• Clinic housing 3 doctors and 1 dentist built	• 80 to 150 patients a day
SUPPORT OF WIDOWS AND VULNERABLE WOMEN Arche noVa	• 3 cooperatives – manufacturing football balls, traditional handicrafts and pottery • 10 small enterprises – pasta making, hairdresser’s, bakery	• 100 socially disadvantaged women, widows and their families
AFTER-SCHOOL ACTIVITIES SAD, SOS Iran	• 3 sport centers organized in converted warehouses • Sport equipment distribution	• 400 children • 50 children and 150 adults

Foto: I. Klimeš, Bam, Iran 2006 / Girls attend the PIN-built Concern-funded Esmat School in Bam, rebuilt after the destruction of the 2003 earthquake that flattened most of the city.

SERBIA, ROMANIA

SERBIA

In Serbia, PIN focuses on improving the lives of people living with disabilities. Since 2001, PIN has contributed to the decentralization of social services and has worked to improve the quality of care. PIN’s activities in Serbia have a special focus on creating dignified living conditions for clients.

ROMANIA

For over ten years, PIN has provided assistance to Czech minorities living in isolated Romanian villages. PIN activities in the region are aimed at improving living conditions and job creation. PIN encourages growth in tourism, supports small family businesses and encourages investment from the Czech Republic.

SERBIA TOTAL: EUR 206 000 | ROMANIA TOTAL: EUR 35 000

Financed by: Czech Ministry of Labor and Social Affairs (Czech Labor), Czech Ministry of Foreign Affairs (Czech MFA)

PROGRAMS AND DONORS		SERVICES PROVIDED	BENEFICIARIES
SERBIA	IMPROVEMENT OF SERVICES <i>Czech Labor</i>	<ul style="list-style-type: none">• 1 new sheltered living facility• Training of assistants for sheltered living	<ul style="list-style-type: none">• 12 clients in a new facility
	TRAININGS FOR PROFESSIONALS <i>Czech Labor</i>	<ul style="list-style-type: none">• Trainings in Serbia• Internships in Czech Republic• Sheltered living guidelines	<ul style="list-style-type: none">• 20 professionals from 3 institutions and 2 NGOs trained
	INFORMATION CENTER <i>Czech Labor</i>	<ul style="list-style-type: none">• Web page created• Consultations for parents of people with disabilities• Bulletin for professionals• Resources available for media	<ul style="list-style-type: none">• 900 parents• Professionals in direct care• General public
ROMANIA	ENCOURAGEMENT OF TOURISM <i>Czech MFA</i>	<ul style="list-style-type: none">• Presentation at trade fair• Creation of the tourism webpage www.banat.cz• Creation of an information system for tourists	<ul style="list-style-type: none">• 40 families
	SUPPORT OF PRIVATE BUSINESSES <i>Czech MFA</i>	<ul style="list-style-type: none">• 2 cabinetmaker workrooms• 1 sawmill• 1 manufacture for assembling of electronic components• Creation of 15 jobs	<ul style="list-style-type: none">• 3 villages
	INVESTMENT IN SCHOOL EQUIPMENT <i>Czech MFA</i>	<ul style="list-style-type: none">• 3 computer rooms• 1 gym	<ul style="list-style-type: none">• 4 villages

Foto: I. Dokoupil, Gernik, Romania 2005 / Women assemble electronic components in a Czech village in Romania as part of a project supporting the development of local businesses.

ARMENIA, GEORGIA

19

In Armenia, PIN administered projects in the Kotayk region to help the local community increase opportunities for livelihood generation, create after-school activities and increase the involvement of the population in the development of public policy in 2005. PIN also ran vocational training and provided legal and financial consultations. An information center was set up in Yerevan that provides information on the risks of illegal immigration.

PIN began work in Georgia in 2005 aimed at empowering the local community in the Tkibuli district to play a role in sustainable development. PIN is working to encourage infrastructure investment, vocational training and business consultation. PIN is also drawing attention to the problems and risks related to illegal immigration.

ARMENIA TOTAL: EUR 97 000 | GEORGIA TOTAL: EUR 35 000
Financed by: Czech Ministry of Interior

PROGRAMS AND DONORS		SERVICES PROVIDED	BENEFICIARIES
ARMENIA	INFRASTRUCTURE DEVELOPMENT Czech Ministry of Interior	<ul style="list-style-type: none">Vocational trainingsLanguage and computer classesReconstruction of irrigation facilityElectrification of the villageEconomical and legal consultationSupport of small enterprises – 12 new companies	<ul style="list-style-type: none">Inhabitants of the city of Charentsavan and neighboring villages70 new jobs50 students of language and computer course8 workers trained
	PREVENTION OF ILLEGAL MIGRATION Czech Ministry of Interior	<ul style="list-style-type: none">InfocenterPublic TV campaignPublic debates	<ul style="list-style-type: none">600 visitors and callersPartner NGOs working in the same fieldWider public
GEORGIA	PREVENTION OF ILLEGAL MIGRATION Czech Ministry of Interior	<ul style="list-style-type: none">InfocenterPublic media campaignPublic debates	<ul style="list-style-type: none">Wider public
	INFRASTRUCTURE DEVELOPMENT Czech Ministry of Interior	<ul style="list-style-type: none">Rehabilitation of the source of potable water for Tkibuli townFurnishing the workshops of Tkibuli training college	<ul style="list-style-type: none">Wider public

Foto: I. Zimová, Charentsavan, Armenia 2006 / A girl attends a computer class in a PIN-administered center that offers computer literacy and foreign language classes for young people.

ONE WORLD HUMAN RIGHTS FILM FESTIVAL

In 2005, PIN organized the seventh One World Film Festival, with more than 41 000 people attending. In addition to Prague, the festival took place in thirteen regional centers around the Czech Republic. One hundred and twenty films from around the world were presented, with screenings followed by discussions with festival guests. Apart from quality documentary films, the festival was made up of workshops, panel debates, exhibitions, accompanying musical programs and educational screenings for schools.

One World's fundamental belief is that the role of film is not just for broadcasting on television or distribution in cinemas and film festivals. A quality documentary has an exceptional potential to foster mutual understanding and openness. It can break down stereotypes, heighten public awareness about human rights and promote global responsibility.

Digital cameras, documentary films, video-activism and the new media are important democratization tools in many parts of the world. Through documentaries that un-

veil the realities behind the global media and an ongoing public discussion, One World operates as a forum for initiatives towards change.

One World provides films to other NGOs and organizes screenings in schools, social institutions and prisons. The festival has successfully had documentaries aired on television, and actively supports the creation of human rights orientated festivals abroad, especially in Central, Southern and Eastern Europe.

ACTIVITIES IN 2005: EUR 298 087

Financed in part by: Plzeňský Prazdroj, Metrostav, The Czech Ministry of Culture, The City of Prague, EU MEDIA Programme, Czech-German Fund for the Future, Open Society Fund Praha, British Council, HIVOS, Czech Airlines, Panasonic, International Visegrad Fund, Matra KAP Programme

PROGRAMS	DESCRIPTION
ONE WORLD 2005 April 27–May 5, 2005 www.oneworld.cz	<ul style="list-style-type: none">• 20 530 visitors• Held under the auspices of Václav Havel, The Czech Minister of Culture, and the Mayor of Prague• 120 documentary films, three international competitions, unique retrospectives• Main themes: Women and Children's Rights, the HIV/AIDS Pandemic, North Korea• One World On-Line: 10 films available for free download• Screenings for primary and high schools
ONE WORLD IN REGIONS	<ul style="list-style-type: none">• 21 218 visitors• One World highlights in 13 Czech cities
YEAR-LONG ACTIVITIES	<ul style="list-style-type: none">• Projections in schools and institutions• One World docs on Czech TV and in Prague cinemas• One World highlights in prestigious Czech film festivals
FILM ARCHIVES	<ul style="list-style-type: none">• Film archive with more than 5 000 documentaries• Visegrad Documentary Library
INTERNATIONAL COOPERATION	<ul style="list-style-type: none">• Founding member of the Human Rights Film Network• Assistance to smaller human rights film festivals• Cooperation with international documentary film festivals

ONE WORLD IN SCHOOLS

21

One World in Schools uses human rights documentary film and supporting materials to educate students about tolerance and respect for the rights of others. In 2005, One World in Schools expanded beyond secondary schools and reached out to hundreds of primary schools. In order to ensure that the content quality of the project remained high as One World in Schools grew, the staff made regular evaluation trips, held sample screenings, met with a group of experts and discussed the project with participating teachers.

This research resulted in the addition of a module on the modern history of Czechoslovakia in 2005. The module was developed to address the fact that the history of Czechoslovakia after World War II is missing from the curricula of most schools. In November 2005, One World in Schools developed a project called Stories of Injustice that focused on the victims of communist injustice. Over the course of a month, 32 000 students from 370 schools attended documentary screenings and discussions with the victims of communist oppression.

In 2005, One World in Schools designed a project that aims to develop the critical thinking skills of young people, in order to help them analyze the daily influence of the media. The project works to give them the tools they need to form logical opinions and critically analyze what they are presented with through the media. Audiovisual materials are presented to the teachers to help them approach this important topic with their students.

ACTIVITIES IN 2005: EUR 168 798
Financed by: Czech Ministry of Foreign Affairs, European Social Fund, Czech Ministry of Education, Czech State Fund for the Development of Czech Cinematography, European Youth Program, Eurotel Foundation, Czech Ministry of Culture, US Embassy Prague

ONE WORLD IN SCHOOLS	
PARTICIPATING TEACHERS	<ul style="list-style-type: none">• teachers from 346 secondary schools• 508 teachers from 422 primary schools
TOPICS OF FOCUS	<ul style="list-style-type: none">• Regions in Crisis, Racism, The Roma, People in a Trap, Development Cooperation, Reconciling the Past, Drugs, Czechoslovak History, One World for Children, Media Education
AVAILABLE TO TEACHERS	<ul style="list-style-type: none">• Documentary films (more than 70 titles on VHS cassettes or DVD)• Professional handbook – detailed film synopsis, interactive teaching methods, scripts for discussions, information of problems, Advice and Recommendations for Using Films in Teaching• Stories of injustice – Communist Czechoslovakia• Training seminars• Expert working group• Electronic newsletters
AVAILABLE TO STUDENTS	<ul style="list-style-type: none">• One World Film clubs (44 clubs in 2005)• Workshops for Club organizers• Link Magazine (17 issues published)• Special screenings during One World Film Festival• Literary and graphic competitions, team projects• Electronic newsletters

Foto: L. Kotek, Prague, Czech Republic 2006 / A Czech Television presenter moderates a debate for school children following a special screening of a human rights documentary.

BELARUS, MOLDOVA AND HOMO HOMINI

BELARUS AND MOLDOVA

The work that PIN does in Belarus and Moldova is based on the conviction that it has a responsibility to support groups and people peacefully working to bring democracy and human rights to countries controlled by totalitarian regimes. PIN believes that it is in the interest of the Czech Republic and the European Union to help civil society grow and facilitate democratic transformation in Belarus and Moldova.

The core of the projects in Belarus and Moldova is the exchange of information about the transformation process that brought Central Europe from communism to democracy and the free market. PIN arranges study trips and seminars for civil society activists, civil servants and other professionals aimed at sharing the lessons of transformation. To aid this process, PIN developed and translated into Belarusian a handbook on transformation written by individuals involved in the Czech process. The projects administered to strengthen civil society in Moldova are aimed at addressing corruption, the lack of political culture and activities of Transnistrian separatists.

An important part of PIN projects are monthly reviews of events in Belarus read by more than five hundred civic leaders and decision makers. PIN also provides information about developments in Moldova.

HOMO HOMINI 2005

People in Need grants the Homo Homini Award annually to an individual in recognition of his or her dedication to the promotion of human rights, democracy and non-violent solutions to political conflicts. The 2005 Homo Homini Award was given to Ales Bialacki and the Belarusian organization Viasna. Viasna is a civic initiative that defends the rights of citizens in Belarus and provides assistance to the victims of politically motivated repression. Mr. Bialacki and Viasna have carried out projects regardless of the danger and re-creminations posed by the Lukashenko regime.

Financed by: Czech Ministry of Foreign Affairs, NED, OSF, OSI, Vize 97, PIN Club of Friends

PROGRAMS	DESCRIPTION
SUPPORT FOR VICTIMS OF REPRESSIONS	<ul style="list-style-type: none">• Financial and in-kind support to individuals in Belarus
POLITICAL SUPPORT	<ul style="list-style-type: none">• Study trip of Czech MPs to Belarus• Several trips of representatives of Belarusian democratic opposition to the Czech Republic• Trip of Czech MPs to Moldova for consultation on Transnistrian conflict• Trip of 2 Moldovan opposition politicians to Czech Republic
EXPERIENCE EXCHANGE	<ul style="list-style-type: none">• Publication of a handbook outlining the Czech transformation process• Study trip for 30 local activists from Belarus to Czech Republic• Study trip for 6 Moldovan mayors• Study trip for 8 Belarusian lawyers defending political activists
PUBLIC INFORMATION CAMPAIGN	<ul style="list-style-type: none">• www.belcentrum.org with information about developments in Belarus and 12 monthly newsletters for more than 500 Czech readers• Documentaries and discussions on Belarus in 8 Czech cities• Publication of book of essays <i>Unknown Belarus</i>

■ Foto: L. Kotek, Prague, Czech Republic 2006 / Former Czech president Václav Havel and PIN Director Šimon Pánek congratulate Belarusian human rights defender Ales Bialacki, who was awarded the PIN Homo Homini Award.

SUPPORT OF CUBAN CIVIL SOCIETY

23

PIN has supported the work of the democratic opposition, independent journalists, doctors, librarians and other active individuals in Cuba since 1997. In 2005, PIN organized ten working trips to Cuba, which were focused on direct assistance to the families of the political prisoners arrested during the Cuban crackdown in the spring of 2003. Medication, books, information and other material support were provided, and PIN worked to share the Czech dissent experience from the time of the communist regime in Czechoslovakia. With the support of the Czech Ministry of Foreign Affairs, PIN published a book about the Czech transition from a totalitarian regime to democracy, which explains the steps of transformation. The handbook was written by individuals involved in the Czech process and was translated into Spanish.

In 2005, PIN continued in its role as the International Committee for Democracy in Cuba (ICDC) secretariat. The ICDC consists of internationally significant figures from politics and culture who work to increase international sup-

port for the Cuban democratic opposition. The ICDC aims to push nations and international organizations to adopt a mutual approach towards Castro's regime. More information about the ICDC can be found at www.icdcprague.cz.

PIN also worked to inform the Czech and international public about the situation of political prisoners in Cuba in 2005. A symbolic Cuban prison cell was set up in the center of Prague as a part of an event attended by celebrities and political figures in order to draw attention to those imprisoned in Cuba and their families.

In order to draw public attention to the fates of the families of political prisoners, PIN created a photo exhibition on the wives of Cuban political prisoners called It is Our Problem Too, which was exhibited in several European cities in 2005.

Financed by: Czech Ministry of Foreign Affairs, OSI, NED, DDC, CFC, SOS Cuba

Foto: L. Kotek, Prague, Czech Republic 2006 / A symbolic prison cell is erected in Prague's main square to mark the third anniversary of the imprisonment of seventy-five prisoners of conscience in Cuba in the spring of 2003.

FIELD SOCIAL WORK

PIN's social work programs have been active in the Czech Republic since 1999. In 2005, the programs provided social work and assistance to the socially excluded in twenty neighborhoods in fourteen Czech cities. Most clients of the field programs are long-term unemployed, dependent on social benefits, have little or no education, and are unqualified and unsuccessful in the labor market. Many face discrimination in even looking for work. These people live in poor conditions, often in dilapidated complexes, dormitories or squats on the outskirts of cities and towns that form ghettos.

FIELD SOCIAL WORK

Field social workers provide free assistance and help clients with administrative procedures, negotiations with authorities, provide legal advice and accompany clients to court proceedings. Field social workers also help clients find employment, resolve housing issues, assist with job training and ensure that clients' children are attending school.

Over fifty field social workers, coordinators, supervisors, educators and lawyers work with PIN's field social work programs. In 2005, the programs provided almost fifteen thousand consultations to more than five thousand clients. Professional legal advice was given to over one thousand clients and PIN lawyers accompanied dozens of clients to court.

PIN also opened contact centers where clients visited during consultation days. At other times, field social workers visited clients in the clients' homes, where the social workers spent time examining the causes of the clients'

downward movement into exclusion. The social worker and the client developed steps to be taken that improve the client's situation. The relationship between social worker and client is based on mutual trust and cooperation.

OTHER FIELD PROGRAM SERVICES

In Ústí nad Labem, PIN operates a community center for children. Staff and volunteers organize educational programs and after-school activities. In 2005, Ústí nad Labem, Kladno and Pilsen began at-home tutoring programs for at-risk children. Education coordinators look for areas that require special attention in order to keep the child on track. The coordinators understand both the home and school environments, and the coordinators council both tutors and teachers.

In 2005, the field social work project began a job counseling program for the socially disadvantaged. Job counselors assist clients who are motivated and able to get work, or motivate clients to search for employment. Counselors advise clients in the steps to follow when looking for employment and search for job opportunities in the region. They negotiate with labor offices in order to set up retraining courses in skills that are in demand in the labor market.

SOCIAL CAMPAIGN

In February and March 2005, People in Need, together with the BigBoard Praha company, prepared a social campaign to draw attention to the existence of ghettos of social exclusion in the Czech Republic. *Likviduj!* featured billboards

FIELD SOCIAL WORK IN 2005

NUMBER OF FIELD SOCIAL WORKERS (FSW)

27

NUMBER OF COMMUNITIES RECEIVING FSW

19

NUMBER OF FSW CONSULTATIONS

14 576

FIELD SOCIAL WORK

25

with striking visual messages in major Czech cities, as well as along the country’s main highways. Billboards, articles, reports and advertisements were placed in the press, drawing attention to www.ceskaghetta.cz. The website featured an interactive game, in which the visitor becomes a resident of a social ghetto, learning what problems and difficulties are posed by living there.

Also in 2005, preparations were made for the *Likviduj! Tour*. PIN approached the band Gulo čar, and prepared events in twenty Czech cities, combining music, entertainment and a social message.

ACTIVITIES IN 2005: EUR 523 255
Financed by: Czech Ministry of Labor and Social Affairs, the Government Council for Romany Affairs, the European Social Fund, The City of Prague, EU Phare Programme, EU EQUAL Initiative, Karlovy Vary Region, Central Bohemia Region, MindShare.

SOCIAL WORK IN SLOVAKIA
 PIN has provided development aid to Roma communities in East Slovakia since 2004. Activities include a center for local job counseling, strategic plans for social development of towns and rural communities, the planning of community companies and the administration of a community center in Roškovice.

In 2005, seven centers for local job counseling were active, helping find work for the unemployed people in Roma villages. Staff of the centers look for job opportunities and mediate contact between the employer and the client. The program also includes running a database of job applicants and the jobs available.

In 2005, PIN collaborated in drafting strategic plans for social development in three regions. Strategies of development of several community companies were elaborated that provide employment for the local unemployed using local resources.

ACTIVITIES IN 2005: EUR 53 543
Financed by: Open Society Fund Praha, EU EQUAL Initiative, Západoslovenská energetika

Foto: M. Šimáček, Krompachy, Slovakia 2006 / A woman in a workshop that employees disadvantaged women, administered by the PIN partner Ludia a perspektiva in Slovakia.

SOCIAL INCLUSION AND DISCRIMINATION

POLIS

Since 2005, PIN's branch offices in Pilsen, Ústí nad Labem and Bílina have provided complex social services and counseling for people in danger of becoming socially excluded, and for institutions which work or come into contact with these individuals. The POLIS project interconnects the services of civil servants, teachers, police officers, social workers, city councilors and others. The project aims to facilitate cooperation between these people in order to implement non-discriminatory measures that help the socially disadvantaged integrate in the community, receive education or training and succeed in the labor market.

IT HURTS AND IT DOESN'T – TESTIMONIES OF ROMA WW II SURVIVORS

In 2005, PIN published 1 200 copies of *It Hurts and It Doesn't: Memories of Roma during the war and after*. The publication of the book, containing eight personal testimonies, brings to a close PIN projects to assist Roma victims claim compensation for Nazi atrocities, begun in 2001.

RESEARCH AND MONITORING

The European Monitoring Center based in Vienna coordinates the activities of the European network for the monitoring of racism and xenophobia (RAXEN). The network monitors the expressions of racism, xenophobia, Islamophobia and anti-Semitism in EU countries. As of 2004, PIN has functioned as RAXEN's national center for the Czech Republic, and compiled requested national reports in 2005.

PIN staff were also involved in the compilation of the following reports in 2005: *Inquiry in the Obstacles to Employment of the Roma in the Czech Republic*, *Survey of Types of Criminal Offences of the Socially Segregated Roma Community in the Ústí Region* and the *Study of the Situation of Socially Excluded Romany Enclaves in the Central Bohemia Region*.

ACTIVITIES IN 2005: EUR 191 553

Financed by: European Monitoring Center, UNDP, Czech Ministry of Interior, Central Bohemian Regional Office

TARGET GROUP	SERVICES OFFERED
THE SOCIALLY EXCLUDED	• Field social work, job and legal counseling, tutoring, free-time activities
LABOR OFFICE STAFF AND LOCAL AUTHORITIES	• Mediation of negotiations with client, seminars on social exclusion and working with clients, cooperation in implementing measures for social integration
ELECTED CITY REPRESENTATIVES	• Cooperation in drafting strategic plans for the development of social services, community planning, coping with ghettos
TEACHERS AND SCHOOLS	• Cooperation on drafting educational programs for schools, providing sources for multicultural education, tutoring
POLICE OFFICERS	• Help in defining the causes of criminal offences in socially excluded communities, seminars on social exclusion
EMPLOYERS	• Identifying clients for available jobs, helping the client maintain employment
SOCIAL WORKERS	• Training on social exclusion and practical work with clients
JOURNALISTS	• Information on social exclusion, publication of specialized articles, brochures, books

VARIANTS

27

VARIANTS

The Variants educational program implements intercultural education (IE), and global development education (GDE) in the Czech educational system.

In April 2005, the two-and-a-half year long first phase of Variants came to a close. In the course of the phase’s duration, ten two-day IE seminars for secondary school teachers were held, and two manuals on IE for secondary school teachers, an anthology of texts on implementing IE distributed to all primary schools in the Czech Republic and the IE reader and textbook for students of teaching colleges were published.

PRIMARY AND SECONDARY SCHOOLS

Variants was created in response to reforms of the Czech educational system that require that schools frame their own educational programs, in place of a set state curriculum. A compulsory part of these programs is the inclusion of interdisciplinary and cross-curricular topics – multicultural and global education among them.

ADULT EDUCATION

Civil servants, the police and representatives of labor offices constitute a specific target audience for Variants. The program targets urban areas and addresses the issue of social exclusion, acting to support PIN field social workers.

WEBSITE

In 2005, the educational website www.varianty.cz underwent a radical reorganization. Apart from information on courses and publications, the website now offers key terms, texts and teaching materials on IE and GDE.

ACTIVITIES IN 2005: EUR 154 697

Financed by: EU Phare Programme, EU EQUAL Initiative, EU Leonardo da Vinci Programme, Ministry of Foreign Affairs of the Czech Republic, Ministry of the Interior of the Czech Republic, Anne Frank House

VARIANTS IN 2005		
INTERCULTURAL EDUCATION	SEMINARS	<ul style="list-style-type: none">• 2 long-term IE seminars for secondary school teachers (19 graduates)• In-class seminar and e-learning course in IE (24 graduates)• 9 IE seminars for the Czech Police
	TEACHING MATERIALS	<ul style="list-style-type: none">• Supplement to IE for secondary school teachers• Anthology of texts on issues of multiculturalism• University textbook on Multicultural Andragogy• Information manual for the Czech Police• IE teaching materials for the Variants educational website
GLOBAL DEVELOPMENT EDUCATION	SEMINARS	<ul style="list-style-type: none">• 6 GDE seminars for secondary school teachers (58 graduates)• 3 seminars for university students (20 graduates)
	TEACHING MATERIALS	<ul style="list-style-type: none">• Case study – <i>The Labor Market in the Sector of Development Cooperation in the Czech Republic</i>• GDE teaching materials for the Variants educational website

■ Foto: V. Zeman, Prague, Czech Republic 2006 / A PIN lector of intercultural education addresses elementary school teachers during a training workshop.

INFORMATION PROJECTS & THE CLUB OF FRIENDS

Providing information and building public awareness have been important objectives since PIN's creation in 1992. Through long-term cooperation with the Czech media, special supplements, features and interviews on TV, radio and print media, PIN has contributed to a rise in awareness in Czech society of crisis situations, development, human rights issues and migration.

CAMPAIGNS

PIN launches public campaigns at times of disaster, and also to attract attention to social issues that require long-term, sustainable solutions. In 2005, PIN launched the SOS Sri Lanka and SOS Pakistan public collections. PIN also coordinated the Let's Build a School in Africa campaign, focused on providing access to quality education in Ethiopia, and the Likviduj! campaign, aimed at raising public awareness about problems of social exclusion and Czech ghettos.

INFORMATION PROJECTS

In 2005, PIN administered projects aimed at providing the public with in-depth information about development, global issues and migration. PIN prepared and published 12 four-page supplements in nationwide and regional dailies and weeklies, informing the public about the One World Film Festival, Czech development assistance and immigrant communities in the Czech Republic and other related topics.

INFOSERVICE

For the past five years, PIN operated the Infoservice website hosting articles, interviews and reports about crisis regions, totalitarian regimes, relief, development and social and migration issues, both in the wider world and the Czech Republic. In 2005, the website had on average one

thousand visits per day, and PIN also provided four thousand people with a weekly e-mail brief.

Financed by: Open Society Fund Praha, NROS, the British Embassy

CLUB OF FRIENDS

The PIN Club of Friends was established in 2003 to support specific efforts of People In Need. The Club is a way for individual supporters to regularly contribute to the efforts PIN is making to ease the lives of those in need around the world. Membership in the Club offers a way to impact crisis situations and support those who struggle for human rights and democracy worldwide. It also gives the Friends an opportunity to stay informed about PIN projects via the Club's biannual bulletin and regular e-mail updates.

Fifty percent of contributions made are used to fund the PIN fast reaction humanitarian aid fund. Twenty-five percent of contributions are used for direct support to democratic activists engaged in the struggle for human rights, and twenty-five percent are used for PIN's organizational growth.

At the end of 2005, more than 1500 people had joined the Club of Friends, contributing almost EUR 144 000. PIN thanks all of the members of the Club of Friends and greatly appreciates their trust.

PIN STAFF

BOLD INDICATES STAFF

AS OF MAY 31, 2006

FOUNDERS: Czech Television,
Šimon Pánek, Jaromír Štětina,

EXECUTIVE BOARD:

Vlasta Lajčaková, Zdeněk
Šámal, Jan Urban

SUPERVISORY BOARD:

Jan Pergler, Kristina
Taberyová, Jan Vlačiha

PIN MANAGEMENT:

Executive Director: Šimon

Pánek, Tomáš Pojar

Financial Director: Jan Kamenický

Relief and Development: Šimon Pánek

One World and Human Rights

and Democracy: Igor Blažević

Information and Media Projects:

Věra Exnerová, Karla Štěpánková

Variants: Zuzana Ramajzlová, Radim

Habartík, Ilona Labuřová

Field Social Work: Štěpán Moravec

One World in Schools: Karel Strachota

STAFF:

Financial Department: Libuše

Fučíková, Vít Masopust, Jana

Rydvalová, Anna Spružinová,

Libuše Škopková, Radka Tomášková

IT and DTP: Tomáš Ehrenberger,

Josef Homolka, David Šimon

Club of Friends: Kateřina Hrubá,

Bohumila Ranglová, Roman Skýva,

Hana Šimková, Jana Urbánková

Office Administration: Jana Cvachová,

Monika Janovská, Jan Lejsek

International Relations and FoRS:

Veronika Divišová, Jan Plešinger

Public Affairs: Megan King

RELIEF AND DEVELOPMENT:

Deputy Director: Lenka Vítková

Financial Manager: Ondřej Blažek

Human Resources: Ivana Poliačiková

Assistant: Jana Willová

AFGHANISTAN:

Amirzada

Ahmadzai, Tereza Danihelková,

Ondřej Horváth, Martin

Mikšovský, Jan Pavelka, Kristýna

Píchová, Markéta Pohánková,

Dana Řeháková, Marek Štys,

Sandra Tůmová, Feda Yari

ANGOLA:

Vladimír

de Abreu e Lima

ARMENIA:

Eduard Sarkisjan

CHECHNYA, INGUSHETIA:

Jan Faltus, Matěj Novák,

Andrea Volfová

ETHIOPIA:

Petr Drbohlav,

Lucie Kinkorová, Irena Konečná,

Simona Krejčí, Jiří Plecítý, Petra

Skalická, Ondřej Zapletal

GEORGIA:

Radek Červinka,

Sylvie Kotulánová, Marek Vozka

IRAN:

Blanka Šimůnková

IRAQ:

Helena Balajková,

Klára Boučková, Igor Klimeš,

Lívía Kusá, Jitka Škovránková,

Adam Styp-Rekowski

NAMIBIA:

Zdenka

Hauková, Martin Konečný,

Kateřina Kašová-Verchuša

PAKISTAN:

Hana Malyková,

Milada Ratajová, David

Ševčík, Jakub Širc, Jiří

Velenský, Richard Walker

ROMANIA:

Ivo Dokoupil,

Martin Šindler

SERBIA:

Tomáš Kocian

SLOVAKIA:

Vlado Frický, Markéta

Hajská, Vendula Jabůrková, Štefan

Kačír, Martin Molčan, Michal

Smetanka, Ingrid Theisssová

SRÍ LANKA:

Petr Baše, Tomáš

Butkai, Veronika Dvořáčková, Prokop

Ištvánek, Hana Kovářová, Markéta

Kutilová, Jan Mrkvička, Kateřina

Mrkvičková, Jaroslav Muller,

Petr Návrat, Jana Pastorková,

Sellappalany Perithamby, Aleš Roda,

Petr Schmied, Bartłomiej Tomalík

UZBEKISTAN:

Tomáš Vlach

DEVELOPMENT

AWARENESS:

Blanka Medková,

Sylvia Tábořská, Barbora Umancová

ONE WORLD:

Iva Bartošová,

Robert Basch, Iva Baslarová, Petr

Bergmann, Seth Bernstein, Zdena

Caisová, Jan Dabkowski, František

Dlabač, Nikol Dobrevová, Urszula

Kahul, Markéta Kittlerová, Křištof

Kintera, Michaela Klečková, Vojtěch

Koryta, Michal Křivohávek, Hana

Kulháňková, Halka Kuščynská, Jan

Lengyel, Lenka Lovicarová, Kristýna

Makovcová, Edita Marholtová,

Martina Makowetzová, Ondřej

Matyáš, Kateřina Mikulcová, Pavlína

Mičová, Juliana Montgomery, Paolo

Moretti, Jiří Novák, Markéta Novotná,

Kristýna Paloušová, Lenka Pekařová,

Sylvia Poláková, Tereza Porybná, Aleš

Rumpel, Marian Rupert, Michael

Hugo Rosák, Magdalena Rybak, Jiří

Seidl, Lucie Spružinová, Kateřina

Suchá, Pavel Svatoň, Kateřina

Svatoňová, Ivana Svítková, Otakar

Svoboda, Filip Šebek, Klára Šimková,

Jan Turek, Alena Tvrdíková, Wotienke

Vermeer, Kateřina Vrbová, David

Vrzal, Ludmila Součková, Jaroslav

Valůch, Radka Vokounová, Vlasta

Vyčichlová, Jiří Wažik, Petr

Zahrádka, Helena Zajícová, Libor

Zajíček, Kateřina Žáčková

HUMAN RIGHTS AND

DEMOCRACY:

Carlos Gonzalez,

Ilia Hlybouski, Nikola Hořejš,

Roisin Joyce, Jiří Knitl, Marie

Peřinová, Kristina Prunerová,

Martina Sýkorová, Luboš Veselý

FIELD SOCIAL WORK

PROGRAM:

Julie Rattay-

Avdějevová, Ondřej Balog, Ján Balog,

Štefan Berec, Klára Chaloupková,

Markéta Chudinová, Jan Černý,

Pavel Duba, Alena Eliášová, Martina

Francuchová, Michaela Fraňková,

Štefan Gabčo, Roman Grajcar,

Veronika Guttnerová, Zdeňka

Hauková, Viliam Hangurbadžo, Eva

Hilčerová, Tomáš Hirt, Romana

Hlavešová, Emilie Horáčková, Miloš

Hrubý, Robert Jan Hřebíček, Daniel

Hůle, Kateřina Hůlová, Renáta

Irová, Kateřina Jáchová, Veronika

Kahlerová, Alexander Karička,

Markéta Kavalíková, Ondřej Kleveta,

Adriana Kontinová, Vít Kučera,

Jarmila Kuchárová, Natálie Landová,

Petra Machalíčková, Petr Matí,

Jakub Michal, Marek Mikuš, Veronika

Molčanyiová, Helena Mrázková, Jan

Němeček, Alexander Olah, Tatiana

Pálová, Simona Pekárková, Tomáš Pelc,

Terezie Pemová, Radek Ptáček, Lucie

Routová, Michal Růžička, Jan Sípós,

Martina Sobihardová-Křištofová,

Zdeněk Svoboda, Matěj Šarközi,

Martin Šimáček, Barbora Šolková,

Petra Sedláčková, Martina Uramová,

Jan Vaňura, Kamila Zinčenkova

VARIANTS:

Lenka Budilová,

Jan Buryánek, Lucie Pivoňková,

Martina Hurdová, Iva Janská,

Michaela Kitzbergerová Hirtová,

Kateřina Kociánová, Pavel Košák,

Jana Kramářová, Roman Křištof,

Claudie Lavičková, Jan Líska,

Dagmar Majnušová, Michala Moran

Podušková, Ondřej Nádvořík,

Ondřej Poduška, Lenka Vochocová

INFORMATION AND MEDIA

PROJECTS:

Lucie Dorůžková,

Jana Mračková, Adéla Pospíchalová,

Zdeněk Rašík, Václav Zeman

INTERNS, TEACHERS,

EDITORS:

Christopher Arndt,

Kristyna Bušková, Magdaléna

Červinková, Aaron Ensweiler, Michael

Gibbs, Kathleen Hughes, Ben Kerson,

Jane Lee, Julie Lelek, David Loda,

Richard Madden, Allison Marshall,

Sarah Martiny, Katie Meyer, Jodi Parks,

Lenka Pospíšilová, Lindsey Sapp,

Senka Stanivuković, Rene Watkins

SPEICAL THANKS TO:

Josef Ježek, Tax Advisor

Květoslava Vyleťalová, Auditor

Libuše Škopková & Obchodní

kancelář – Ekonomika, s. r. o.

Rychetský & Hlaváček, Law Office

Alice Rychlá, Attorney

Nebrat s. r. o., Computers & Networking

And all of the people not listed that have supported People in Need over the past year.

ORGANIZATION'S REVENUES AND VOLUME OF MEDIATED AID IN 2005

Source of Revenues	Revenues (in EUR)	Grants/ donations for aquisitions	Constructions and Inventories before handover	Mediated aid	Total revenues (incl. mediated aid)
Donations to SOS Sri Lanka for the year 2005	1,225,237	55,542	201,310		1,482,089
WFP – World Food Programme	271,298			1,118,393	1,389,691
Ministry of Labour and Social Affairs of the Czech Republic	927,150	4,413			931,563
Ministry of Education, Youth and Sports of the Czech Republic	598,104	18,135	293,156		909,395
ECHO – Directorate General for Humanitarian Aid	870,815	379			871,194
Ministry of Foreign Affairs of the Czech Republic	779,279	8,343			787,622
IOM – International Organization for Migration	410,171	3,275		370,005	783,451
Concern Worldwide	25,857		454,509		480,366
Currency exchange profits	297,397				297,397
Ministry of Interior of the Czech Republic	172,005	39,269	18,617		229,891
CESVI cooperazione e sviluppo onlus	5,413		197,104		202,517
NED – National Endowment for Democracy	169,454	2,275			171,729
European Commission Delegation to Afghanistan	155,973	3,482			159,455
UNHCR – United Nations High Commissioner for Refugees	146,182				146,182
Donations to SOS Pakistan for the year 2005	139,838				139,838
UNICEF – The United Nations Children's Fund	133,184				133,184
Community Initiative – EQUAL (ESF)	109,395	7,723			117,118
The Ministry of Rural Rehabilitation and Development of Afghanistan	106,499	6,240			112,739
Center for a Free Cuba	85,502	310			85,812
OSI Development Foundation	82,020	1,448			83,468
Donations to Club of Friends	80,469	34			80,503
Other revenues	65,919				65,919
GAA – German Agro Action	59,748	2,034			61,782
Interest	55,646				55,646
European Monitoring Centre on Racism and Xenophobia	55,266				55,266
Czech Television	52,060				52,060
Other donations	37,959	4,827			42,786
Arche noVa e.V.	39,786	1,828			41,614
UNDP – United Nations Development Programme	40,890				40,890
Revenues from sale of own product	39,338				39,338
Open Society Fund	39,235				39,235
Pilsner Urquell brewery	39,097				39,097
Donations to public collection "Let's Build a School in Africa" for the year 2005	37,200				37,200
Other grants	36,821	35			36,856
Other revenues from own production	33,994				33,994
Czech-German Fund for the Future	27,581				27,581
SAD – Swiss Academy for Development	27,099				27,099
Czech National Agency – EU Youth Programme	26,064				26,064
Metrostav, a. s.	25,858				25,858
State Fund for the Support and Development of Czech Cinematography	25,823				25,823
European Commission – MEDIA Plus Programme	25,099				25,099
NROS	24,685				24,685
Directorio democratico Cubano	23,927				23,927
Ministry of Agriculture of the Czech Republic	21,272	966			22,238
Donations to SOS Iran for the year 2005	20,238				20,238
Ministry of Culture of the Czech Republic	19,997				19,997
HIVOS – Humanist Institute for Co-operation with Developing Countries	19,893				19,893
Revenues from sale of assets and materials	18,686				18,686
JICA – Japan International Cooperation Agency	16,756	1,448			18,204
Community Initiative – EQUAL (ESF) – Slovakia	18,031				18,031
Metropolis	17,687				17,687
Donations to Madan project	15,549				15,549
City of Prague	13,791				13,791
Central Bohemia Region	11,860				11,860
FAO Food and Agriculture Organization	10,860				10,860
Eurotel Foundation	10,343				10,343
Donations to SOS Floods for the year 2005	10,274				10,274
Berkat	9,412				9,412
Revenues from publishing	8,723				8,723
FORS – Czech Forum for Development Co-operation	8,550				8,550
British Council	8,171				8,171
Club de Madrid	7,792				7,792
Donations to SOS Kuba for the year 2005	7,792				7,792
The Royal Netherlands Embassy in Prague	7,378				7,378
American Friends Service Committee	7,137				7,137
Anne Frank House	6,964	104			7,068
Ceskoslovenska obchodni banka, a. s.	6,895				6,895
Vysocina Region	6,895				6,895
Other local administration donations	6,654				6,654
Comitato Int. per lo Sviluppo dei Popoli	4,930	1,069			5,999
People in Peril	5,447				5,447
Single Programming Document – Objective 3 (ESF)	5,344				5,344
The International Visegrad Fund	5,275				5,275
Faculty of Informatics and Management, University of Hradec Králové	5,240				5,240
Czech Airlines, a. s.	4,965				4,965
Embassy of the United States of America in Prague	4,241				4,241
The Task Force for International Cooperation on Holocaust Education, Remembrance, and Research	4,172				4,172
Office of the Government of the Czech Republic	3,689				3,689
Michal Rašek	3,448				3,448
Mind Share, s. r. o.	3,448				3,448
Jana and Antonín Švehlovi	3,448				3,448
VIA Foundation	3,413				3,413
Goethe Institut	3,137				3,137
Swiss Embassy in Prague	3,034				3,034
The European Coordination of Film Festivals	2,931				2,931
UNESCO	2,862				2,862
City of Olomouc	2,758				2,758
Reportes without Borders	2,517				2,517
City of Hradec Králové	2,413				2,413
City of Ostrava	2,413				2,413
City of Pardubice	2,241				2,241
Educon	2,138				2,138
Southern Moravia Region	2,069				2,069
Fund for Education of the International School of Prague	2,069				2,069
City of Pilsen	2,069				2,069
Petr Šulc	2,069				2,069
Hawker Nigel	1,724				1,724
TOTAL	8,041,441	163,179	1,164,696	1,488,398	10,857,714

All figures are given in EUR using the CZK/EUR exchange rate of 30 December 2005

TOTAL REVENUES
AND MEDIATED AID / BY TYPE OF SOURCE

Type of Source	EUR
Czech government and local administration	3,015,308
UN Organizations and IOM	2,507,119
Donations and incomes from individuals and companies	1,944,906
EU funding	1,260,231
Foundations and other NGOs	1,182,693
Other	524,944
Foreign government authorities	370,453
Czech Television	52,060
TOTAL	10,857,714

ITEMIZED EXPENDITURES
INCLUDING MEDIATED AID

Type of Expenditure	EUR
Own expenses	8,041,476
Acquisition of equipment from grants and donations	163,179
Constructions and Inventories before handover	1,164,696
Mediated aid	1,488,398
TOTAL	10,857,749

TOTAL EXPENDITURES
AND MEDIATED AID / BY TYPE OF ACTIVITY

Type of Activity	EUR
Support to Central Office projects and operations	216,376
Relief and Development Department Projects	
Water & Sanitation	51,026
Shelter & NFI	2,341,941
Food & Nutrition	1,447,854
Psycho-Social	306,292
Health	450,440
Education	1,487,226
Subtotal Relief and Reconstruction	6,084,779
Water & Sanitation	170,936
Psycho-Social	294,260
Health	26,202
Education	1,144,286
Community Development	319,324
Agriculture & Food Security	90,364
Coordination & Support	341,665
Democracy & Governance	14,687
Economic Development	193,863
Development Awareness in Czech Republic and Worldwide	76,297
Subtotal Development	2,671,884
Total Relief and Development Department Projects	8,756,663
Human Rights and Democracy Projects	
Belarus	77,711
Cuba	308,292
Moldova	36,166
Other	27,133
Total Human Rights and Democracy Projects	449,302
One World Film Festival	298,087
One World Film Festival in Schools	168,798
Variants	154,697
Field Social Work	523,255
Social Inclusion and Discrimination	191,553
Social Work in Slovakia	53,543
Information Campaigns	45,475
TOTAL	10,857,749

TOTAL REVENUES
AND MEDIATED AID BY TYPE OF SOURCE

TOTAL EXPENDITURES
AND MEDIATED AID BY TYPE OF ACTIVITY

AUDITOR’S STATEMENT TO THE EXECUTIVE BOARD AND FOUNDERS
OF THE ČLOVĚK V TÍSNI – SPOLEČNOST PŘI ČESKÉ TELEVIZI, O. P. S. (PEOPLE IN NEED)

Based upon our audit, we issued the Auditor’s Report dated 23 June 2006 on the financial statements compiled in Czech in accordance with regulations effective in the Czech Republic. The financial statements for the year ended 31 December 2005, contain the Balance Sheet, Profit and Loss Account and the Notes to the Financial Statements including the Cash Flow Statement. The Auditor’s Report includes the auditor’s statement of the following wording:

“We have audited the accompanying financial statements of Člověk v tísni – společnost při České televizi, o. p. s. (PEOPLE IN NEED) as at 31 December 2005. These financial statements are the responsibility of the Executive Board. Our responsibility is to express an opinion on the financial statements, based on our audit.

We conducted our audit in accordance with the Act on Auditors and International Standards on Auditing and related application guidance of the Chamber of Auditors of the Czech Republic. Those standards require that we plan and perform the audit to obtain reasonable assurance as to whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by the company, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements give a true and fair view, in all material respects, of the state of the assets, liabilities, equity and financial position of Člověk v tísni – společnost při České televizi, o. p. s. (PEOPLE IN NEED) as at 31 December 2005 and of the expenses, income and results of its operations for the year 2005 and were prepared in accordance with the respective accounting regulations of the Czech Republic.”

Date: 26th June 2006

Auditing firm:
AUDIT SERVIS, spol. s r. o.
140 00 Praha 4, Kloboučnická 14
Osvědčení č. 10 Komory auditorů České republiky

Auditor:
Ing. Květoslava Vyleťalová
Osvědčení č. 256 Komory auditorů České republiky

BECOME A FRIEND OF PEOPLE IN NEED

WWW.PEOPLEINNEED.CZ/CLUB | KP@PEOPLEINNEED.CZ