

WOMEN'S AID ORGANISATION

**ANNUAL REPORT
SERVICES STATISTICS 2016**

Demographic: Client Source & Case Type

N = 117

Case Type

Topography

- Most residents came from the Klang Valley.
- 23 women (20%) came from outside of Klang Valley.
- 1 woman couldn't identify their location.

Nationality

- Majority of the residents were Malaysians (70 women) while 25 were from Myanmar and Indonesia.
- Others (22) were from Somalia, Saudi Arabia, Syria, Afghanistan, Pakistan, Phillippines, America, Australia, Indian, Vietnam, and Thailand.

Referrals

- The major source of referrals were from hospitals (N= 20, 17%) and ICMC (N= 22, 18.8%)

Demographic: Length of Stay

N = 118

Length of stay at the Shelter

Percentage Amount

Extension of Stay

- 18 residents (15.4%) stayed more than 3 months.
- 6 residents (5.8%) were still residents at WAO as of January 2017

Demographic: Mothers with Children at the Shelter

N = 60

Mothers with Children at the Shelter

Mothers and Children

- Most mothers (N= 26, 43.3%) brought 1 child to the shelter followed by 14 women (23.3%) with 2 children and 14 women (23.3%) with 3 children.

Demographics: Being a Homemaker

N = 19

Choice in becoming a Homemaker

Homemakers

- Out of 117 residents, 19 women (16.2%) were homemakers. Out of these 19 women, 12 women (63.2%) became homemakers not by choice.
- 48 women out of 113 (42.5%) residents were unemployed when they entered WAO.
- WAO has provided Back to Work Fund for 14 women.

Domestic Violence

2016 → 93 survivors

18 clients

2015 → 111 survivors

DV: Type of Abuse & Perpetrators

N = 275

Types of Abuse

- 80 survivors (86.02%) experienced psychological abuse and 81 survivors (87.1%) experienced physical abuse.
- Less than half of survivors also experienced financial abuse (N=43, 47.3%), social abuse (N=44, 46.2%) and sexual abuse (N=27, 29.0%).

N = 91

Perpetrators

- 84 survivors (92.3%) were abused by their husbands or partners while 7 women (7.7%) were abused by family members.

DV: Impact of DV on Suicide Ideation

N = 81

Considered Suicide

N = 41

Attempted Suicide

Suicidal

- Out of the 81 women interviewed, 40 women (49%) had considered about suicide. Out of these, 22 women (27.2%) attempted suicide at least once.

DV: History of Abuse

N = 79

Resident Family

Clients

- 24 survivors (30.4%) reported that they came from abusive background.

N = 78

Perpetrators Family

Perpetrators

- 29 survivors (37.2%) said that their abusers came from abusive background.

DV: Leaving Situation

N = 77

Reasons why survivors went back to abusive situations (multiple answers)	Number of survivors
Husband/ partner convinced to return	11
Give a second chance	7
Children's benefit	7
Husband/ partner promised to change	6
Husband/ partner apologized	4
Others*	4
No place to stay	2

Assistance Sought: Police

N = 83

N = 64

N = 23

Police Assist: Sought

Police Assist: Satisfaction

Reason not sought	Amount
Do not trust agency	1
Perp/ fam member influential	1
Lack of information	1
Lack of perceived need	3
Want to move on with her life	1
Ct is a refugee	4
No visa	1
Give another chance	1
Not considered	1
Undisclosed	9

Police

- 19 women (22.9%) did not seek help from police before coming to WAO. While in WAO, social workers helped 22 women to lodge police reports.

Assistance Sought: Welfare

N = 77

Welfare Assist: Sought

N = 18

Welfare Assist: Satisfaction

N = 66

Reason not sought	Amount
Do not trust agency	1
Not considered	1
Lack of finances	2
Lack of information	21
Lack of perceived need	8
Does not want authority to get involved	1
Confined to house	1
Ct is non-Malaysian	4
Ct is a refugee	7
Undisclosed	20

Welfare

- 59 residents (76.6%) did not seek help from welfare before coming to WAO. **While in WAO, social workers helped 19 residents to apply IPO through welfare.**
- **10 residents obtained IPO successfully. Social workers also helped 1 resident and 1 FFC Client to obtain a PO.**

Assistance Sought: Medical

N = 78

Medical Assist: Sought

N = 40

Medical Assist: Satisfaction

N = 40

Reason Not Sought	Amount
No physical abuse	1
Injuries perceived not serious	3
Injuries not visible	1
No injuries	7
Perp/ fam member threats	4
Confined to house	4
Lack of perceived need	4
No support	1
Undisclosed	14
Ct is a refugee	1

Medical Service Providers

- 38 residents (48.7%) did not seek help from medical service providers before coming to WAO.
- Social workers helped 19 domestic violence survivors to have access to medical services.

Assistance Sought: Legal

N = 78

Legal Assist: Sought

N = 7

Legal Assist: Satisfaction

N = 72

Reason not sought	Amount
No intent to divorce	12
Ct is not legally married	1
Ct is a refugee	6
Lack of finances	1
Lack of information	22
Undisclosed	30

Legal Service Provider

- 71 residents (91%) did not seek help from legal service providers before coming to WAO. While in WAO, social workers helped 46 residents to have access to legal services.

Assistance Sought: Religious Service Providers

N = 72

Religious Inst: Sought

N = 22

Religious Inst: Satisfaction

N = 53

Reason not sought	Amount
Do not trust	1
Prior bad experience	1
Injuries perceived not serious	1
Confined to house	1
Not considered	20
Will ask to return to husband	1
Lack of information	5
Not registered with Rohingya society	1
Not related to case	1
Undisclosed	22

Religious Service Providers

- The services received by the 22 residents from the religious providers include counselling, financial assistance, marriage counselling, temporary accommodation and assistance with school placement for schildren.

Assistance Sought: Family Members

N = 81

Family Assist: Sought

N = 48

Family Assist: Satisfaction

N = 28

Reason not sought	Amount
Ashamed	4
Prior bad experience	1
Family not supportive	5
Do not want to burden	4
No family	2
Unknown	1
None	2
Undisclosed	9

Family Members

- 24 residents received emotional support from their family members.
- Some family members could not provide other support to survivors as they were afraid of the perpetrators or took the side of the perpetrator.

Assistance Sought: NGOs

N = 74

NGO Assist: Sought

N = 28

NGO Assist: Satisfaction

N = 45

Reason not sought	Amount
Confined to house	1
Lack of information	28
Lack of finances	1
None	1
Undisclosed	14

NGOs

- Out of 37 residents who received support from NGO, 19 residents (81.1%) were referred to WAO for temporary shelter.
- Other services provided by the NGOs include counselling, temporary accommodation and referral for further assistance.

Assistance Sought: Friends

N = 75

Friends Assist: Sought

N = 39

Friends Assist: Satisfaction

N = 34

Reason not sought	Amount
Ashamed	5
Prior bad experience	2
Do not want to burden	1
Fear confidentiality will be broken	1
Friends do not have information	1
No friends	10
Undisclosed	14

Friends

- 39 residents (41.9%) received emotional support from friends.
- Some friends also provided temporary accommodation for the client or assisted access for medical attention.

Status of DV Survivors

Status of DV Survivors for 2016

Leaving abusive situation

- 16 women (17.2%) went back to the abusive situation after leaving WAO while 24 women (25.8%) went to live independently.
- 24 women (25.8%) left to live with family or friends.
- Of those who went back to the abusive situation, most of them wanted to **give their husband another chance**. Some also said that their **husbands have agreed to change his behaviours / lifestyle**. Two (2) went back for their children's benefit and one (1) went back after being threatened by the perpetrator

Other Reasons for Shelter

OTHER CASE TYPE

■ Rape ■ MDW ■ Single and pregnant ■ Trafficking ■ Others

MDWs

- Four (4) Migrant Domestic Workers (MDWs) who stayed in the shelter were from India (2), Indonesia (1) and Philippines (1).
- WAO helped them to lodge police reports and sought treatment from hospital. Two (2) residents have left for another shelter and one (1) left back to her home country.
- One (1) is still living at the WAO shelter.

Rape

- Three (3) residents sought shelter because of rape, however one (1) was admitted twice.
- Two (2) residents were referred by ICMC and another was a foreign spouse.
- One (1) client returned to her home country, one (1) went on to live with friends, and one (1) was resettled to another country.

Others

- Eleven (11) residents sought shelter for reasons such as .

Face to Face Counselling

2016 → 106 clients

2015 → 112 clients

6 clients

Face to Face Counselling

Telephone Counselling

2016 → 1,640 calls

2015 → 1,834 calls

194 calls

Hotline Counselling

TINA SMS & WhatsApp

2016 → 699 conversations

2015 → 279 conversations

420

convos

TINA Line/ Facebook Messages

Email Enquiries

2016 → 199 emails

2015 → 256 emails

57 emails

Email Enquiries

womensaidorg@gmail.com

- 88 (44.2%) of emails enquired were about domestic violence.
- While 28 (14.1%) of emails enquired about legal rights which includes divorce, maintenance, child custody, harrassment, properties and etc.

Resident's Evaluation: WAO Services

WAO obtained data from up to 76 residents to evaluate its services. Data from the remaining residents could not be obtained due to reasons such as client leaving without informing staff, emergency, language barriers, continued stay at WAO's shelter and short stay clients.

Evaluation: WAO Shelter & Services

Evaluation: WAO Shelter & Services

Evaluation: WAO Shelter & Services

Overall, residents were satisfied with WAO's services. Residents were most satisfied with their social workers (85.3%), followed by staff (84.0%), volunteers (72.5%), safety (81.0%) and food (74.6%).

Cleanliness

- 40% of residents were satisfied with the cleanliness of the shelter.
- Residents hoped for better monitoring of adherence to the duty roster and for cleaner bathrooms.

Food

- 74.6% of residents were satisfied with the food provided in the shelter.
- Some clients found it challenging to eat spicy food which was cooked more frequently at the shelter.

Comfortability

- 62.6% of residents felt satisfied with the comfortability of the shelter.

Facilities

- 72.0% of residents felt satisfied with the facilities in the shelter.
- Some commented that it can be very hot and asked if air conditioning can be installed.

Space

- 65.3% of residents were satisfied with the space in the shelter.

Evaluation: WAO Shelter & Services

Staff

- 84.0% of residents were satisfied with WAO's staff.
- Residents felt safe talking to staff and assured that confidentiality was not be broken.

Safety

- 81.3% of residents were satisfied with safety of the shelter.
- Residents felt safe, especially with the availability of CCTV cameras around the shelter.

Social worker

- 85.3% of residents felt satisfied with the social workers.
- Residents were mostly happy with their social workers and understood more about her rights from their social workers.
- Residents at times found it challenging to meet with their social workers who seemed to be busy.

Volunteers

- 68.0% of residents felt satisfied with the volunteers.
- Some residents were not able to connect with volunteers due to having short stays a the shelter.

Programmes

- 61.3% of residents were satisfied with the programmes conducted in the shelter.
- Residents enjoyed the yoga, beading and makeup classes conducted.
- Some hoped for more classes for the women.

Evaluation: Resident's Emotional Development

Evaluation: Resident's Emotional Development (cont)

I know I can be safe

N = 73 residents

I deserve to be loved & treated with respect

N = 73 residents

Evaluation: Resident's Emotional Development (cont)

I deserve to get help

N = 74 residents

I have ability to consult/ ask others

N = 74 residents

Evaluation: Resident's Emotional Development (cont)

I have learnt more healthy coping mechanisms N = 74 residents

I would recommend WAO services to others N = 74 residents

Child Care Centre (CCC)

2016 → 15 children; 10 mothers

2015 → 35 children; 17 mothers

CCC Stats 2016: Demographics

CCC Stats 2016: Length of Stay

CCC Stats 2016: Status of Children

CCC Stats 2016: Play Therapy

- We ensure that all children who reside at the Women's Refuge as well as the CCC have continued access to Play Therapy. In 2016, a total of 292 play therapy sessions were conducted for the children who were sheltered at WAO.
- After the fire, Play Therapy service had to be put on hold due to the lack of space needed by the service provider to conduct the sessions.

Month	Jan	Feb	Mar	Apr	May	June	July	Aug	Sep	Oct	Nov	Dec	Total
Session	41	17	56	40	18	11	17	29	42	31	6	0	292
Children Received Play Therapy (Existing Children)	11	4	11	13	7	6	7	6	12	10	6	0	93
Received Play Therapy (New Children)	3	2	3	0	0	1	2	2	10	0	0	0	23

Child Sponsorship Programme

- Aim to raise funds from donors to assist ex residents with the cost of keeping their children in school, and also to ensure that their children have the opportunity to receive formal education.
- The programme officer coordinates, monitors, and acts as a medium between the sponsor and the sponsored child.
- The money is disbursed on a monthly basis of RM100/monthly per child, and used to ensure that the children's daily school-going needs are met.
- In 2016, WAO's sponsors provided monetary assistance of RM1,200 per child, to a total of 37 mothers and 62 children.

THE END

Thank
you