Latent Potential Project

Case Study Example

Name of project

	Al-Nisa Association, Northern Ireland

Background and context

	There are over 1000 groups working for or by women in Northern Ireland. In addition to voluntary and community groups there are also church groups, faith groups, disability groups, mother and toddler groups, business groups and groups representing the needs of black and minority groups.

Most groups exist on self funding with some limited provision by the state. Within the Belfast Agreement there are two specific references to women. The first is in the section on Rights, safeguards and Equality of Opportunity which is a commitment to mutual respect, civil rights and religious liberties of everyone in the community and in particular to the “rights of women to full and equal political participation.”

Women are mention again in the section on Economic, Social and Cultural issues which sets out a commitment to promote the advancement of women in public life.

There has been a Muslim community in Northern Ireland for over 70 years and there are currently over 3,000 currently. The Muslim community speak a variety of languages depending on their background and origin. There is a fear and misunderstanding of Islam, which leads to stereotyping and social isolation.

Objectives

	Al-Nisa acts as a ‘bridge’ to support the Muslim community, particularly Muslim women, and acts as a representative on many boards, committees, consultation panels, advisory panels, etc. The association has no paid staff, but around seven volunteers offer their time on a regular basis. The organisation had, and continues to have, the opportunity to apply for funds for staff to work in the organisation, but feels that because the work in the organisation is so diverse and demanding, it would be difficult to employ staff to cover the work of the many aspects of the organisations and the community spirit would be lost. Al-Nisa pursues work and activity around Section 75 equality duty and recommends more compulsory cultural awareness and anti-racism training and well as clear guidelines on race equality and practice.

Actions undertaken to meet these objectives

	Al-Nisa was set up to create a space for Muslim women to be able to meet, share their feelings and enjoy each others company and initially the group met at the Belfast Islamic Centre. In 1998 they created an independent structure for their group with the help of the Northern Ireland Council for Ethnic Minorities.
At their premises Al-Nisa offer a wide range of activities including computer classes, English classes, adult education classes, physical exercise and social events.

Monthly information sessions from guest speakers are also organised for members covering issues such as domestic violence, immigrations, welfare and benefits services, health information and other services as are felt important to raise awareness amongst the membership.

Successes

	Some of the main achievements of Al-Nisa have been:

· It has no staff and is run entirely by volunteers and in March 2003 the group became a registered charity

· Setting up the only independent Muslim women’s association and delivering many education and training programmes for women, offering activities ranging from language and computer classes to keep fit, cookery and sewing.
· Securing premises for the association and being able to provide support for all age groups

· Bringing socially isolated women out of their homes and building their confidence and the last annual general meeting as attended by a large group of women and children and seven members were elected to its board.
· Encouraging women to feel that Northern Ireland is their home and that they can participate fully in society here

Obstacles / difficulties encountered

	Before the peace process the community did not face major problems integrating into Northern Ireland, however, since the events of September 11th, 2001, the number of racist incidents has increased. It is considered that the main cause of this is the stereotypical view that is perhaps held of the Muslim community within Northern Ireland and there is a need for this to be tackled.

Financing arrangements

	Al-Nisa was originally part of the Belfast Islamic Centre and was known as the Women’s group for a number of years. In 1998, the Women’s Group became an independent organisation known as Al-Nisa Association N.I. and was affiliated to the Belfast Islamic Centre until June 2002, when they became completely independent and secured their own premises provided by Women’s Aid. Al-Nisa moved to their current premises in 2003 and the budget is provided by the Office of the First Minister and the Deputy First Minister.

Contact details

	Mrs A S Khan MBE

Al-Nisa Association N.I.

c/o 46 Mount Eden Park

Belfast

BT9 6RB

Tel: 02890 228135

