YOUTH ORCHESTRA PROGRAM IN THE CARIBBEAN

PROJECT EXECUTION PLAN
The objective of this document is to present a methodology of implementation for the Youth Orchestra Program in the Caribbean through a project execution plan that will guide the activities of execution teams, promote their individual responsibility and encourage their contributions for permanent program improvements. Hopefully this will not be a final document but a progress report that will guide discussion for a better program while implementation is taking place. A draft of the execution plan was put for consideration of the local teams between June 1ST and 20th, 2009, their opinions were consulted and included, and their contributions were key to the improvement of the plan according to their unique knowledge of their own skills, capabilities and available resources (Tables 1)b)A through C). First of all the general overview of the project was discussed through the analysis of objectives, the expected results and the way activities should be carried out to achieve such results(Table 1)a)). 

Based on the analysis of the execution plan, the project’s required activities, skills and resources were identified and compared to the existing capacity of the institutions involved in the program in order to find gaps that could affect the project’s implementation (Tables 1)c)A through C). Also the different roles of the specific institutions in each country were classified according to their particular and unique relationship to the program. (Table 1)d))
The budget and costs were analyzed through several scenarios in which various combinations of the two main expense items (instruments and instruction hours) were considered with different types of ensembles and intensity of instruction, seeking to get the best use of resources to achieve the project’s objective (Tables 3)a) through c)). 
Also based on the needs identified through the execution plan, in order to facilitate and launch local implementation some guidelines are given for the initial selection processes of international trainers, local instructors, students and selection panels.  Such forms and documents will also offer better communication tools for follow up and evaluation, but most importantly to show documented results that should be a trademark of this project (Tables 4)a) through g)).
Some forms are suggested as part of a monitoring and evaluation system that will facilitate supervision and team communication (Annexes 10 to 15).
OBJECTIVE OF THE PROGRAM:
The Program’s ultimate objective is to contribute to the decrease in violent and criminal behavior by redirecting children and youths at risk’s spare time into an activity that takes advantage of their inherent strengths and talents.  This will be achieved by implementing a systematic orchestral and choral training Program that will complement regular education recurring to musical training as an additional element for intellectual and cultural growth. 

According to this, the first step to execution was to make sure that stakeholders are aware and agree on the project’s final purpose.  During the meetings held in the three countries to discuss the execution plan, participants understood that the project seeks to improve public safety in the target communities, thus contributing to the improvement of public safety in their respective country. The ultimate result of the project is to see a drop of number of youths involved in delinquent incidents and a drop in the number of victimized youths; but these results are not expected to be achieved in the short term. The project will not work directly on security factors but on assumptions that effective positive interventions on kids and better atmosphere in communities will trigger better public safety.  The project will promote an internationally monitored musical methodology process, instruments and hours of instruction for kids under the assumptions that i) more occupied kids will be less likely to get in trouble ii) More participation of adults in community activities will make a better atmosphere a better and more secure community iii) more access of culture to underprivileged communities will contribute to better social environment and safer communities. Iv) more educational hours for kids that look forward to results they can feel proud of (concerts and international exposure) will keep them out of trouble and will contribute to better social atmosphere and to the country’s public safety. These results will be measured as direct effects of a good implementation and they are expected to be (through self-reporting) achieved during the first year by the following indicators: i) Number of instruction hours taking place, ii) Number of community members attending the concerts iii) Number of community members volunteering for the project iv) Number and quality of concerts being offered and v) Number and results of community meetings held as contribution to the project.
Other indirect factors supposed to be affected by the program are also assumed to improve public safety. The effect on the following aspects will be researched through specific questions in surveys but is not expected to be directly or necessarily achieved in the short term: i) more attendance to school of selected students, ii) improvement in academic performance, iii) Better attitude of kids towards school family society- sense of belonging to something- being cared for, iv) Less running away from home v) Less school drop outs and vi) More discipline and vii) increased self esteem.

ACTIVITIES (What the program will do)
In order to get the mentioned results the project will i) prepare the centers that will host the program, ii) select and train the local instructors, iii) offer an intense musical instruction program for student members and establish a youth orchestra, iii) carry out the monitoring and evaluation to follow up on the results iv) establish an international network to share and support regional experience.
CHARACTERIZATION OF THE PROGRAM (How the activities will be implemented)
Ownership by beneficiaries. Sustainability is based and built on the commitment of local efforts that guarantee the project will survive and strengthen after OAS’s limited three year intervention. OAS is not providing one hundred percent of the resources needed for the project implementation. OAS is offering a seed that locals can capitalize and take advantage of. The project is not building a coordinating structure to control the project top down. Instead, the OAS is relying on- individual responsibility of the local institutions, identifying and building local skills and knowledge of their own capabilities, needs and commitment that would build project ownership and accountability from the bottom up. But such efforts might need to grow and be strengthened according to demonstrated needs that when solved, will become results; this means the needs for the future will be established bottom up with concrete assignments for concrete results/ needs. Also, a certain level of coordination and control should be carried out case by case depending on identification of specific country needs and resources. Sustainability will also not be possible without the involvement of the beneficiary community and parents. Their unique position as beneficiaries with deep knowledge of their own community, their enthusiasm for ownership and the momentum they can create is crucial to the program’s orientation. According to the meetings held and their own ideas, this involvement could be offered through:  parents attending concerts; parent- community volunteers making sure that classes take place; parent and community volunteers creating momentum- enthusiasm within the community for the concerts and the project; establishing safety nets to make sure kids get back home safely after the practices; volunteers helping out with setting up the venue for concerts and volunteers cleaning up after the concerts (and/or encouraging community to clean after themselves); awareness for neighbor’s tolerance to noisy musical instrument trainers etc.
Monitoring, documentation, multiplication. Close monitoring of results will allow to measure effectiveness, will promote stronger accountability and will have a supervision effect. After one year of implementation a positive well supported evaluation could represent basis for additional funding, re-orientation of efforts and the possibility to multiply the experience to cover either a larger volume of kids that would eventually represent significant change at national level or/and the possibility for replication of the experience in another setting/ country. But strong documentary support of the experience will be needed for real relevant multiplication value. The initial documentary support needs to be fed by further developments and findings, and this will be valuable for program extensions and replications. The project’s benefits are not only intended for the selected group of kids but for the whole community and if documented and disclosed, benefits could have a major replication impact in the country and the region. The project’s international character has taken advantage of international expertise and lessons already learned and should be able to multiply such findings for a progressive improvement of coverage and results. 
International network. OAS has a strategic position to coordinate the possibility to maintain contact and communications for international advice and expertise through an international network and a data base of available experts that will share their knowledge and learned experiences. All of this is possible thanks to the sponsorship of other international experiences like Batuta from Colombia and FESNIJOV from Venezuela, and the partnership with YOA (already supported by a MOU). Through the mentioned, problems and questions could be consulted with people that have experienced similar programs in other countries. Other multilateral cooperation agencies are interested in the partnerships to go ahead with the project and OAS can be an international coordination agent and a link to regional beneficiaries. 
Inclusion. Any kid should be able to apply to the program. Ideally the Youth Orchestra Program for the Caribbean wishes to include kids who have shown security risk factors (low attendance to school, discipline problems, drug use etc) but classes should by no means be only for “problem” kids. A combination that represents the type of community selected (underprivileged) would be ideal, no child should be rejected from the program for being or not being a “problem” kid and the selection process should not be used as punishment or reward to good or bad behavior. But guidelines for continuation in the program should be elaborated and followed. The need for a selection process comes from the need to limit coverage given the program’s limitation of resources. The program would actually be beneficial to any kid at any age but as mentioned, the limitation of resources demands the selection of small groups. The target age from 10 to 18 was considered the best for the program to show results. In order to keep the kids’ interest and attendance the classes should emphasize consistent frequent classes that let the kids show progress through strict practices and attendance demands and keeps them focused on the objective to play in a concert and for that, on the improvement of musical quality. The level of attendance should be close to 100% and guidelines to correct absences should be closely watched and redirected. The kids should be challenged and entertained at the same time. Levels of skills and abilities are suggested in the methodology in order to challenge kids and encourage their progress.
As shown by lessons learned from other international programs (Venezuela, Colombia, etc.) the musical methodology will focus on the short term goals represented in frequent concerts; repertoire for each concert will have methodological demands that will be the essential part of the instruction sessions so that kids’ progress will concentrate on playing a good concert, group discipline and team work more than individual advance.

THE EXECUTION PLAN
The execution plan is focused on the following functional areas needed for due implementation of the program.  
1) INTERNATIONAL LEADERSHIP- The OAS has been leading the international initiative and has partnered with multilateral organizations that offer a strong base of expertise and lessons learned, and eventual/ potential financial support for orchestra training programs, given the regional background of similar experiences. Within this effort, an MOU has been signed with YOA who will be offering musical expertise and advice regarding the execution of social oriented youth orchestra projects in underprivileged communities. The Inter-American Culture & Development Foundation launched an initiative to operate a bank of instruments that will include partnerships with airlines to facilitate shipping and handling of instruments to be donated to the youth orchestra programs. Batuta from Colombia and FESNOJIV in Venezuela have been major players in the development of a methodology and they offer relevant support and expertise to the list of stakeholders and the program.
a. Follow up and strengthening of this partnership is needed in order to give support to the programs regarding: i) Musical issues, changes in methodology, sharing of new experiences, and implementation issues with high quality international musical support. ii) Financial support and/or fund raising advice for extension of the programs in the same countries and iii) Financial support and/or fund raising advice for replication of the present program to other countries. Iv) In order to promote local sustainability, training to local teams on fund raising and international cooperation is recommended. V) Permanent exploration of initiatives that complement and support sustainability like the instrument maintenance, repair and luthier industry could represent a strong target for development initiatives that enhance and make the project more sustainable at the long term.

b. It’s very important for OAS to establish and maintain a network of communication between the execution agencies/ instructors and even students to the large international youth orchestra movement including YOA, Batuta and FESNOJIV. A data base of names/ experiences and available expertise should be designed and distributed for consultation of program participants (See initial Caribbean list in Table 6). Hopefully a communications system should also be provided and led.
c. Local OAS offices could host a meeting of the whole program team once a month. These could be strategic meetings for follow-up, supervision and brainstorming with the international names from the international data base list provided. Execution problems, issues, achievements could be discussed. OAS should take part of discussions (not necessarily as leader)in order to keep track of advances and problems that should be documented.     
2) SELECTION OF BENEFICIARY COMMUNITIES- The initial project preparation involved the selection by OAS- Washington of the target communities and respective basic execution teams. The selection process looked for underprivileged communities with security challenges and at risk youth. However it is important to clarify that, even though the program could be implemented in almost any type of community and age range, the following initial conditions were also taken into account given the limitation of resources and the need to show results: the community should have security problems but it shouldn’t be an extremely violent community where the effects would be lost. Physical accessibility to instructors and students for the training should be possible and support from a local music school (or a very good public music program) would definitively help the quality of implementation. 
3) SELECTION OF TYPE OF ENSEMBLE, PURCHASE AND SHIPPING OF INSTRUMENTS. The selection of the ensemble has a lot to do with availability of funds. A full orchestra would be ideal because of its size guarantees coverage for more kids, the quality of performances, and a wider variety of repertoire; but lots of alternatives, from Orff to a string ensemble were considered. Even though repertoires will consider local rhythms and folklore, the classical orchestra methodology would be optimal because of the discipline, group and team work and internationality implications. The amount of instruments and type of ensemble has a direct relation with the amount and type of instruction hours (see tables 3)a) through c)); but luckily, the international music world is receiving increased volumes of donated instruments and lower prices for beginners musical instruments. On the other side, one good choir instructor can produce good performances without instruments but instruments without instructors are not good for beginner musicians targeted in the program. The program should give emphasis to instruction and expect to count on the donations of instruments by the Inter-American Cultural Foundation and others. Given the ICDF’s recent launching, actual donation of instruments won’t probably happen before next implementation year.     

4) PREPARATION OF INSTRUCTION MATERIALS (methodology and teaching materials). The class content for instruction should be guided by a teaching methodology based on goal repertoires that will become concert programs. The students will focus on the fact they will be performing before an audience and the discipline and team work involved in this experience is the core concept of the program, inspired in the Venezuelan initiative and the international wave of projects that have succeeded through the region, offering stimulating experiences to youths.   The Youth Orchestra Program for the Caribbean will take most of the concepts by the Venezuelan experience, will utilize repertoires, materials and basic teaching methods by Batuta for the initial concerts and will establish local teams to adapt and finalize a system that will include local skills, repertoire and folklore.  
5) TRAINING WORKSHOPS by YOA, FESNIJOV, Batuta trainers. The Youth Orchestra program in the Caribbean and most of the recent experiences of this type through the region have been inspired on the very well known Venezuelan program based on workshops where experienced musical figures share their knowledge and commitment with underprivileged communities. Efforts are focused on intense rehearsals to a concert prepared and presented in a very short term.  
6) Local teams were conformed according to the need for the following skills: 
· (1) Creation of community enthusiasm and keeping the momentum for classical music concerts that will benefit local youths and promote a better community atmosphere. Such enthusiasm should be encouraged at local community level (neighborhood), at national and if possible at international level. The purpose of the visibility and exposure is to get attendance and support to concerts from the own community and hopefully personalities of national and eventually of international relevance that will encourage kids to work harder for better and continued performances. Deep knowledge of the community, public relations, communications and communication technology at the different levels.
· (2) Capacity to organize the community around work and enthusiasm with due follow up and targeted results. Conformation of teams, leading organized meetings focused on specific results, delegating authority on community leaders who could help with logistics, publicity, community awareness and support, and/ or other activities. Resources needed: physical closeness to community and a meeting room. Cell phone. Paper supply for notes and attendance record. 

· (3) Organization and logistics for concerts: this involves coordination of teams for setting up the venue, publicity for the concert in the school, in the neighborhood, planning and coordination which at local level could mean distribution of flyers, community meetings and/or some radio spots if possible. Who will be invited (general public (kids, parents, community, personalities of art, government, public-community leaders at local, national and international levels), means for each invitation to the different participants, program content and design of program sheet, physical set up (conformation of teams, kids, volunteer parents and community) before and after concert. Basic office and office supplies. Cell phone. Computer and computer skills, Word, excel, Power point.  
· (4) Coordination of schedules, provision of spaces and required materials for classes. A form (See attachment) should be prepared before the beginning of classes to define exactly where each class will take place, who the instructor will be, which students will be assigned to that class, required material to be provided and who will monitor that classes actually take place. Knowledge of school logistics, some computer and computer skills.
· (5) Control of attendance to classes of students and instructors with actions promptly taken to redirect efforts. Even though this might sound simple, attendance control is the most important factor to the program’s success. Attendance by instructors and students is the priority for completion and results. Clear guidelines should be followed in case attendance is not taking place (see attachment).  
· (6) Organization and logistics for workshops:  Schedule coordination, travel arrangements, looking after visitors and making sure the instructors will come to the workshop. An ad in a local newspaper is recommended to make sure that inclusion of potential local instructors is taking place. Computer, international communications. Internet.
·  (7) Advocacy for the program’s potential to influence public policy and extend the program’s results to public education.  Knowledge of public sector and good public relations and capacity to implement public policy change. 
· (8) Fund raising and productive initiatives around the program for sustainability. Public relations and knowledge of local business settings.
· (9) Support for evaluation and measuring of results. OAS should be able to visit the sites to check up on the quality of the inventory and the storage conditions. Different attendance and self-reporting forms should be received and saved for opportune tally, evaluation and analysis. Payment to instructors will be made against invoice prepared by the instructors and dully signed by the respective authority (school, parent, volunteer) that will certify that the class actually took place.
· (10) Local instructors (violin, viola, cello, bass, conductor and choir) should be able to carry out the classes with: adequate musical knowledge, they should be strict about discipline and performance, but tolerant of social challenges faced by target kids. Classes should take place with no excuse. A waiting list of instructors should be elaborated when instructors are selected. The list should be available to replace instructors that do not go to classes, to monitor and help regular sessions and to possibly train or start shaping future instructors. Musical instrument/ conducting/ choir conducting qualifications.
· (11) Local music skills are needed to complement the international contribution of the teaching program/ curriculum. Local capacity should be available to contribute to adequate improve and advance the music program towards an own national music curriculum that takes into account own cultural values and folklore and attaches it to the original international program. Musical qualifications.
St Lucia

Working hours in St Lucia are from 8 to 4:30 and people do not seem to consider working beyond that because traffic is challenging during peak hours. There’s basically only one main road that is used to travel the island from one end to the other. Lack of commitment could be a problem and there is even some concern about the possibility that classes could in occasions not be held. Some people are afraid to go to the Marchand area selected for the project because of reports of recent criminal incidents. 

The needed skills are found in the different stakeholders in St Lucia. There is a clear leadership in the Ministry of Social Transformation but (and it was discussed during the meetings) after their crucial role for the project’s launching, they will have a strategic, but not a close day to day participation in the implementation. Musical education is offered in the public schools where capable music teachers give good support to the program and musical expertise is found in the School of Music.   
· The Ministry of Social Transformation of St Lucia

Skills:  Very good strong leadership skills and capacity to gather different types of government and community stakeholders. They will be key for the organization of the initial concert and the visibility that the program requires. They are looking forward to do and coordinate a grand launching. They are a thriving force but they seem too busy to carry out any follow up on the day to day business because they don’t have the time. They are leaders with very good relations with schools, community and other governmental institutions. (1), (2), (7)
Resources: they have good offices in a very central location with conference rooms, computers and printers but availability should be consulted.

Challenges: they are extremely busy. Communications are not reliable. Phone numbers listed in the phone book are not picked up when called.  Cell phones are the best way to reach them, but it is very hard to get a hold of them. Meetings were cancelled and not completed as instructed and planned.

Availability: they should be used for general leadership, launching, community and government link, strategic planning and sporadic efforts. They should lead the program but day to day efforts should be trusted to other levels/institutions.   
· St Lucia School of Music

Skills: Their skills and interests are musically oriented. They are very interested in the program and the research effort it can represent. They have an important role regarding musical expertise and support; they will probably be relevant in the development and adaptation of the proposed teaching curriculum to local needs. They are willing to help but their resources are scarce. (4), (5), (6), (11)
Resources: Beautiful premises but not spacious enough for events or group teaching. They are not very far away from down town but their location cannot be considered central. Transportation is challenging because of the steep hill. Some of them don’t have a car and this jeopardizes their sincere desire to help.  
Challenges: Not a lot of time available. Shy commitment, helpful with coordination and administrative matters but administrative leadership or crucial problem solving could lack.
Availability: Not all the time. It’s not possible to count on them all the time.
· Marchand

Skills: The school principal and the music teacher are professional reliable and they are ready for the program’s organization scheduling and administrative requirements. Besides being very enthusiastic about the program, the school has its own music program that will be considered the program’s first musical authority level. (1), (2), (3), (4), (5), (9) 
Resources: The facilities are not spacious but enough for small events and some remodeling is due during the next few months. The auditorium on a second floor seems a bit small (it’s a narrow long rectangular room where classes are held during the day) but could be used for concerts. The storage room is being cleaned and seems adequate. 
Challenges: The place seems a bit crowded but very central to the residential densely populated Marchand area.
Availability: They are committed, enthusiastic and available (taking into account their school related responsibilities). 
· Entrepot
Skills: The school’s music teacher is committed to the program. Besides the music teacher, commitment or other professional skills couldn’t be confirmed because no other personnel came to the meetings. (4), (5), (9) 

Resources: the facilities are more spacious and the auditorium on a first floor is more adequate than the one in Marchand. The storage room would have to be adapted from existing rooms. 
RECOMMENDATION: It would be ideal to use Entrepot facilities of a joint effort between both schools Marchand personnel should coordinate. This should not be a problem because of the two schools are very close and cooperation between the two is not new.  

Challenges: Only the music teacher was available so the institutional commitment could not be confirmed. 
Availability: Music teacher is committed and available.
· OAS:

Skills: Administrative and public relations needs were discussed with the professionals at OAS. They are ready to host the workshop (planning and some coordination), to monitor the arrival of instruments shipped door to door to the recipient school and confirm storage conditions, and to make payments as instructed.
Resources: Offices are spacious. Accessibility is challenging because of the steep hill (very common in St Lucia) but the location is very central, close to down town. No wireless Internet connections are available and basic office supplies like photocopier or printers are not in condition to serve visitors or team meetings. There is only one driver needed for the OAS Representative and he is available depending on priorities. There is no conference call equipment for the desired monthly team international conference call- meeting.

Availability: Priorities for them change so there is no guarantee that the program will be their number one. Institutional commitment is necessary but unclear.
OTHERS:
Petronila of the Ministry of Education wants to discuss/ help with development of curriculum

Mr. Piper? Ex band conductor- retired from the band wants to help with the project but he is not willing to be a volunteer. He wants get paid for his help.
Jamaica

The Jamaican team is very professional and reliable, meetings were held according to requests, institutional commitment and adequate support has been given to the project. The project’s required skills are well defined in the different stakeholders. There is an advanced initiative to establish a Foundation with the project’s stakeholders. This would contribute to the project’s ownership by local efforts and would conveniently centralize skills and capabilities. However, for such Foundation to be representative of the program it would be good to guarantee community representation and its practical functionality towards the promotion of team cohesion and synergies. A link should be established between the Foundation’s legal institutional framework and the project’s base for sustainability which is the local community. The schools are administratively and professionally strong and well prepared. Equipment is good and institutional capabilities are up to the project’s needs. Public schools have strong public funding.  A healthy competitive atmosphere was perceived within the different schools that could be very good for the program’s implementation and eventual future extensions.
· The Youth Orchestra Foundation- Nigel Clark

Skills: Mr Clark is an executive in Facey Commodities, a private distribution company that belongs to a big business group in Jamaica. Mr. Clark’s private perspective seems very valuable for the project. He has very good public relations and some experience with the promotion of artistic values in Jamaica. His view includes gathering national and international personalities around the project in order to achieve visibility and eventually, additional funding. His administrative assistant Joan Peart is a well qualified, professional aid. (3), (6), (7), (8), (9)
Resources: The Foundation has not yet been established and its resources are not defined yet. 
Challenges: Attention should be given to strengthen a real link between the Foundation as a representative of the community. 
Availability:  Mr Clark seems very busy but always willing to prioritize the Youth Orchestra Project. The support he gave to the consultant mission was highly effective and opportune.
· St Andrew Technical High School

Skills: Educators are well qualified as school administrators, professional and reliable.  Even though during the meetings they showed some concern about not having supervision, they seem mature independent thinkers who can solve problems and could be trusted; they should be pushed towards accountability and their ability to be independent managers. (1), (2), (3), (4), (5), (6), (7), (9)
Resources: The school has meeting rooms and limited IT capabilities. There is a lot of space and possibility to have indoor and outdoor performances. The storage room is being updated during the summer 2009. 
Challenges: Personnel were concerned about the lack of supervision but they seem more than capable of being responsible and self-efficient. 
Availability:  The school principal, teachers and aides seem to have the project as a priority so they were opportunely available. It’s a busy school and regular school hours and responsibilities should of course be considered.
· Edna Manley School of Music

Skills: They have music skills, professional administrative and supervision skills if needed. It’s a small school, personnel and resources are good but limited. (3), (4), (5), (6), (9)  
Resources: The facilities are good. They count on IT and administrative resources for day to day assignments.
Challenges: Not very close but accessible to St Andrew. Jamaica has a very weak capacity for string instruments. A cello instructor could not be found.
Availability:  As needed
Tivoli and Denhamtown are schools that could even be considered for program extensions because their resources and conditions are similar to those of St Andrews. Professionals are mature, reliable and committed.
Norman Manley School. During a visit to the Police Station, there was some complaint about the fact that the program would only cover schools from one political constituency. They invited the team to visit Norman Manley School in order to have representation from other constituency in the program but a crime committed in the area caused closure of streets and the team could not get to the school. It is highly recommended that this school is included in the program.
· OAS 
 The project has full support from the OAS Representative and the staff of three. Joan Neil is very enthusiastic about the program, but given her involvement in other activities, she thinks that the project could capitalize or merge with other OAS projects. However, her involvement in the project is professional and not conditioned to the implementation of her recommendations. She is outgoing and very good for Public Relations, offered to eventually get in touch with personalities like Lionel Ritchie and she was proactive about getting donated instruments and give visibility to the program. She offered the Office’s administrative available resources needed for the program’s implementation, monitoring and necessary follow up. Some coordination will be needed between her and Nigel Clark’s group, but both sides seem willing and ready to do that in a professional manner. 

Resources: The office is small and not suited for group meetings but conveniently located.
Haiti

The St Trinite School of Music has been supported by the Haitian Episcopalian Church for around 40 years. This kind of oasis in downtown Pt au Prince hosts a church, a regular private school and the music school. It’s very important to clarify that only about 50% of kids go to school in Haiti and out of those, 80% attend private schools. Public education is weak; facilities are poor and professional capacity scarce. Multilateral development projects have encouraged subsidies to private schools which are the strongest education system in the country. St Trinite is located right behind Bel Air, one of the most violent neighborhoods in the city; Bel Air was a no-thorugh zone before UN went in by force and cleaned the area in 2005. The school seems an oasis in a risk area but, at the same time St Trinite’s team seems very comfortable living within the community because also, they are part of it and they blend in with ease. Several of the school instructors are St Trinite’s alumni, some have gone abroad to high quality international educational centers and they have come back to teach and serve the community. There is a very strong sense of solidarity.  Even though the school is clearly located in a high risk sector, people seem to have respected the school’s spiritual guidance, academic and musical work for underprivileged kids. 

· The St Trinite School of Music
Skills: They have wonderful image within the community, thus good capacity to organize them and work with them. Their capacity to organize the community seems very local but their relationship with the Episcopal community at local and international levels (Stephen Davenport) would have some leverage to influence national and even some international circles. Teaching music, logistics for schedules and concerts in St Trinite are their day to day activities. International relations for them are not new because they work very close with other donors and the Episcopal Church. (1), (2), (3), (4), (5), (6), (7), (9), (10), (11)
Resources: Very good offices, conference room, international communications and computers.
Challenges: Measurement in Haiti could be a problem because capacity and personnel in the public schools are scarce. Given that youth musical programs have taken place in St Trinite for years, kids in the school of music should not be considered target beneficiaries. They are probably not problem kids but privileged kids who live in an at risk community.
Another challenge in Haiti could be the project’s differentiation from the existing programs in St Trinite. Even though less explicit that the OAS program, St Trinite was an initiative with similar objectives of improving living conditions in under-privileged communities. More than a program, they are a successful development process that has taken 40 years. They represent a very good executing agency but OAS program will probably be considered an extension of what they have done. OAS should emphasize in differentiation strategies and activities like the strict follow up, documentation and measurement recommended in this document new separate very clean and organized storage room for the new instruments. Colored instruments could be a good idea in Haiti. 
Availability:  People in St Trinite are always busy but they are willing and ready to dedicate time to the project. It’s hard to get a hold of them sometimes.
Public schools in Haiti have very limited resources, personnel are scarce and they are too busy to be committed to the program. They were very interested but their institutional capacity is not enough to offer support to the program. They will be beneficiaries and links to the kids and parents.
Ministry of Tourism could be interested in the program but further advances should be shown to get their interest and commitment. 

· OAS

Skills: Personnel available in the OAS Office in Haiti is highly professional. It’s a very busy Office with strictly efficiently organized resources. Planning there is crucial. Keeping them informed and asking them for advice will help any assignment in the country where getting around is challenging. Carolina Hernandez knows the country and has deep understanding of the social conditions and challenges. Representative Seintifus offers and inspires the required institutional support and seems like an effective public relations person and Teresa Bustamante is a very helpful experienced administrative officer while strict with the use of resources.
Resources: Very good offices and conference rooms but not close to St Trinite. No wireless Internet connection available.
Challenges: Too busy, transportation is challenging.
Availability: Planning in advance and permanent communication with the staff is needed. Nothing should be taken for granted; resources need to be dully budgeted in advance. However full, support to the program can be expected.
INDICATORS AND BASELINE

The present document also intends to establish the baseline for the Orchestra Training program in the Caribbean that will measure the program’s initial conditions to facilitate future evaluation of its effectiveness and achievement of expected results.

As mentioned in the execution plan, the program’s expected results are the improvement of the security conditions in the community and the country through the decrease of youth involved as victims or victimizers in violent incidents. However the program will not directly work on security factors but on assumptions about how to improve youth safety in the three Caribbean countries by addressing risk factors associated to youth violence like excessive free time, low levels of school, community and parent involvement, early sex and usage of drugs. These assumptions are based on studies that have strongly recommended working on areas approached by the program. 

The World Bank assesses that “Youth violence is a particularly serious problem in the region, and youth homicide rates in several countries of the region are significantly above the world average. To address issues of youth violence, Caribbean policymakers should invest in programs that have been shown to be successful in careful evaluations such as: i) early childhood development and mentoring programs; ii) interventions to keep high risk youth in secondary schools; and iii) opening schools after hours and on week-ends to offer additional activities and training.

Peak times for juvenile crime are during the hours immediately after school, yet many youth are unsupervised after school because their parents work. After-school programs hold great potential value and deserve serious consideration in community prevention planning.96 According to a UNESCO study, participating schools in a similar program in Brazil demonstrated as much as a 60 percent reduction in violence, as compared to other schools in the area. The program also reduced the rates of sexual aggression, suicide, substance abuse, theft, and armed robbery “ (World Bank, 2006b). 

Several controlled studies have found that well-supervised after-school programs substantially reduce juvenile crime, drug use and vandalism. For more information see: Inter-American Development Bank (2002) and Sickmund et. al (1997).  

A research conducted about risk factors in the Caribbean concluded that connection with school is the most important factor to reduce violent behavior in youth. According to the study boys and girls who felt connected with school had 60% (55%) less probability to get involved in criminal activities8. The study also showed that schools have significant effects on the reduction of cigarette, alcohol and drugs. Besides this, the study found that family bonds or the presence of adults in charge was the second most important protection factor. The research concluded that risk and protection factors are cumulative, if protection influences are constant and risks aggregate one by one, risk behavior increases significantly. If on the contrary, risk factors are constant and protection factors are added, a larger reduction of participation in violent actions is reported9. This was based on the analysis of a 1997-1998 survey to more than 15,500 youths between 10 and 18 in 9 Caribbean countries who were asked to identify risk and protection factors of behaviors related to health, including violence. See Blue, R.W. and others (2003).  

The present project is also based on the Community-Driven Social Development approach which focuses on rebuilding social cohesion in informal and formal institutions using small, participatory and demand-driven projects that aim to create trust by building on the strengths and assets of communities affected by violence. This approach has been particularly used to fight gang violence and domestic violence. In the Caribbean, this approach has often been adopted by NGOs, although successful projects increasingly are adopted and scaled-up by government programs such as the DFID-supported Citizen Security Initiative in Jamaica. 

Even though deaths and injuries from youth violence constitute major threats to social and economic progress across the Caribbean and youth represents high participation as victims and perpetrators of crime and violence, measuring youth violence has not been incorporated in regular surveillance systems. Besides mortality and morbidity, violence-related injuries classified by method of attack, age and sex of the victim should be measured to estimate the magnitude of youth violence problem. See WHO (2003)

Perhaps more important, however, is the need to generate knowledge on what works to reduce violence through rigorous evaluation of both impact and costs. Only with consistent standards of systematic evaluation of interventions can policy tradeoffs be legitimately addressed. (World Bank) 

Given the mentioned lack of local official data regarding youth related security incidents, the present initiative addressed activities to assess impact on the expected results at the goal level by measuring the beneficiary community’s youth security perception through a survey carried out in June 2009 within the target population. An effect on this level is expected and should be measured in around 5 years. 

Based on the above presented assumptions, at the purpose level, the risk factors associated with levels of unsafe youth were measured through the same survey. Results are presented in Tables 5)g) A through C. As a measure of outcome and the effect of a good implementation the expected results on these risk factors should be again measured in 2 years.

At the activity level, the outputs will be measured in order also to contribute to a basic monitoring activity that will guide the program through implementation. These outputs have to do mainly with the due implementation of activities that, according to assumptions will leverage the results at the purpose level and eventually, the goal. The performance should be closely measured while implementation is taking place.

Some questions were also included in the survey in order to get more facts about the target population and to confirm other group of assumptions used by the program: do kids really want to learn how to play an instrument, do they want to be part of an orchestra and why. The program prioritizes community cohesion over individual competition. If all the kids were there to be stars, maybe they would be frustrated after a while and the program could be creating more conflict than cohesion. On the other side the results could also show that even if not directly involved in the musical presentations, kids are willing to contribute and participate in community events and group activities.

The results are shown in Table 5)g) and 5)g)A through C. A table for the definition of program indicators has been prepared to specify: (i) their relation with expected results (impact at the goal level, outputs at the purpose level and outcomes of the activity level), (ii) value of the present indicator and (iii) targets.

The baseline was estimated for the project’s pilot community, the community from where the program’s direct beneficiaries will be selected. The same questionnaire should be answered by the selected group of students. For evaluation purposes, a control group of similar characteristics that is not directly taking part of the program should be established either from the existing survey or from a new one in order to compare the effects on individuals that participate in classes and those who don’t.  

1

