

The Social Impact of Dianova International Members |2019

**Embracing sustainable
development is not a choice,
it's the only option**

dianova |

**Together,
farther**

Contents

3
Dianova
International

4
Letter from
the Director
General

5
General
Information

6
Impact of
the Dianova
Network
on the SDGs

9
Africa

13
Americas

17
Asia

21
Europe

26
Goals
& Targets
Impacted

30
Dianova
International
Members

Dianova International

The Organisation Internationale Dianova (also known as Dianova International) is a Swiss non-governmental organization committed to social progress and supporting the development of programmes and projects aimed at improving people's lives in 19 countries and 4 continents. The organization is also dedicated to defending their rights to health, equality and social integration through interventions in international organizations and forums.

Letter from the Director General

Dear readers,

I am pleased to share with you the summary of the activities of Dianova International members for the year 2019. Not all their activities are mentioned, however we were able to paint a true picture of the network's engagement on four continents.

Indeed, at the time of writing, the second wave of the Covid-19 pandemic is disrupting daily life, economic life, as well as all the social and health care systems in most countries where our organizations are operating. The response to the pandemic will of course be detailed in next year's report, but I want to point out here that our members are in a difficult situation today. This is the reason why some of them have fallen behind in providing their data.

Our members' activities are presented based on their impact on the United Nations 2030 Agenda and on the Sustainable Development Goals (SDGs). These 17 goals were designed to steer the world to several life-changing and life-saving "zeros": poverty, hunger, disease, discrimination against women and many more.

These objectives are not so separate from each other, on the contrary, they are all interconnected: by acting on a given objective, the activities of our members also have an impact on other goals and targets. This is what we wanted to reflect in this report.

In the end, what it reveals is that internationality is a core value of Dianova. Our network is active in different countries and regions of the world. From Chile to Bangladesh, via Portugal, we work within fundamentally diverse cultures, with populations with very different needs. This multiculturalism, this diversity of needs and there-

fore of the work teams and the projects implemented, is also Dianova's strength.

Our teams' efforts are enormous. Over the past thirty years, the world has faced numerous crises, such as the financial crisis of 2007-2009. All of these crises have slowed human development and affected the most vulnerable first, as always. As a result of these crises, Dianova's teams - like the rest of the third sector - had to do more with less. More needs and less funding.

The teams of our member organizations have to face this reality every day. They do it with courage. Everyone collaborates, discusses and innovates with the same goal: reaching out to the most vulnerable. I would like to thank them from the bottom of my heart, as well as all those who support our work.

Individually we are a drop, together we are an ocean.

Montse Rafel

Director General

General Information

**Over 35
years**
of commitment
to people

25 members
from 19 countries
and 4 continents

804
employees - **55%**
women, **45%** men

587
volunteers

42 direct
care facilities

More than 100
intervention and
social integration
programmes

Social impact

83,567
direct beneficiaries

378,556
indirect beneficiaries

4 International
awareness campaigns

Impact of the Dianova Network on the SDGs

1/3

The activities of Dianova have a direct or cross-cutting impact on many of the 17 goals of the 2030 Agenda for Sustainable Development (see complete list of impacted goals on page 26).

Direct beneficiaries

Total direct beneficiaries: 83,567

Impact of the Dianova Network on the SDGs

2/3

Indirect beneficiaries

Total indirect beneficiaries : 378,556

Impact of the Dianova Network on the SDGs

3/3

Impact on cross-cutting goals

Slum Child Foundation

Associate member

Established in 2008, the Slum Child Foundation is a non-profit organization dedicated to helping the most vulnerable and marginalized members of the Kenyan society, i.e. those living in the slums. The Foundation develops initiatives targeting addiction prevention, children's rights and the empowerment of women and girls.

3 GOOD HEALTH AND WELL-BEING

Health promotion: information and monitoring programme aimed at enabling children and adolescents to ensure their physical and psychological well-being and to prevent disease (direct beneficiaries: 78 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.4 / 5.3, 16.2

4 QUALITY EDUCATION

School-based support programme: designed to promote child protection - substance use prevention, hygiene, mentoring, life skills (direct beneficiaries: 3,000 - indirect: N/A)

Educational scholarship programme: in favour of slum children (direct beneficiaries: 225 - indirect: 9,000)

Primary SDG and target(s)/ Cross-cutting SDGs: 4.5, 4.1 / 3.4, 3.5, 8.6, 16.2

5 GENDER EQUALITY

Women's Empowerment: 'Queens Life Skills' project, an empowerment and life skills programme for girls living in slums (direct beneficiaries: 30 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 5.2 / 4.5, 16.2

16 PEACE, JUSTICE AND STRONG INSTITUTIONS

Support of children: 'Toto Club', awareness raising programme on the various forms of child abuse - violence, addictions, street life read article (direct beneficiaries: 200 - indirect: 510 + 170 families)

Integration programme: for street children (direct beneficiaries: 43 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 16.2 / 3.5, 3.4

17 PARTNERSHIPS FOR THE GOALS

Advocacy and lobbying actions: aimed at promoting better care for people with substance use disorders, in particular children and adolescents (7 actions carried out).

Primary SDG and target(s)/ Cross-cutting SDGs: 17.17 / 3.5

Primary SDGs impacted in %

Femmes Actives pour la Protection de l'Environnement (FAPE)

Associate member

10

Established in 2004 in Mboko (South Kivu province), Active Women for the Protection of the Environment (FAPE) (translated from French) is a non-political, not-for-profit organization dedicated to promoting women's rights and helping them become self-reliant, free, and independent citizens capable of defending their rights and that of their children's while engaging in self-management and community development..

3 GOOD HEALTH AND WELL-BEING

Health care: free surgical procedures for low-income people - Nundu hospital, South Kivu province (direct beneficiaries: 42 - indirect: 126)

Health training: Training activity in surgery for general practitioners (direct beneficiaries: 6 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.4, 3.c / 5.1

4 QUALITY EDUCATION

Actions in favour of education: construction of 12 classrooms, 6 in the Azina-Mboko school complex (Orac, South Kivu province) and 6 in the Enzi-Mboko school complex (Kabondozi, South Kivu), (direct beneficiaries: 677 - indirect: 2,031)

Primary SDG and target(s)/ Cross-cutting SDGs: 4.a /4.6, 5.1

5 GENDER EQUALITY

Access to health care for women: medical consultations and first aid targeting primarily low-income women and girls - Nundu hospital (South Kivu) (direct beneficiaries: 72 - indirect: 216)

Primary SDG and target(s)/ Cross-cutting SDGs: 5.2 / 4.5, 16.2

Primary SDGs impacted in %

797 Direct beneficiaries

Global impact

2,373 Indirect beneficiaries

Since 2004, the Reflection Group of Friends for Human Development (translated from French) or GRADH, seeks, through drama performances, to educate and raise public awareness of the need to have good hygiene practices to avoid the dissemination of communicable diseases and improve the health of local communities.

3 GOOD HEALTH AND WELL-BEING

HIV testing: anonymous, voluntary HIV testing campaign (direct beneficiaries: 4,297 - indirect: 12,891)

HIV awareness: awareness campaign on HIV and other sexually transmitted infections - 4 localities involved (direct beneficiaries: 5,459 - indirect: 16,377)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.3, 3.4 / N/A

4 QUALITY EDUCATION

Training for adults and teenagers - training initiatives on entrepreneurship and communication skills, HIV/AIDS and STIs - 4 localities involved (direct beneficiaries: 307 - indirect: 1,011)

Primary SDG and target(s)/ Cross-cutting SDGs: 4.5, 4.1 / 3.4, 3.5, 8.6, 16.2

5 GENDER EQUALITY

Training for women - training initiatives for financially insecure widows on the identification and management of income-generating activities (direct beneficiaries: 30 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 5.1 / 10.2, 4.4, 8.3

Primary SDGs impacted in %

10,093
Direct beneficiaries

Global impact

30,279
Indirect beneficiaries

Association des Jeunes Engagés pour l'Action Humanitaire (AJEAH)

Associate member

12

The Association of Engaged Youth for Humanitarian Action (translated from French) or AJEAH is a development NGO established in 2007 to contribute to improving people's living conditions, promoting the rule of law and good governance and ensuring that Togo is in the path to sustainable development.

4 QUALITY EDUCATION

Community outreach: donation programme and distribution of school and office equipment, including furniture and computer equipment (direct beneficiaries: 317 - indirect: 40,500)

Primary SDG and target(s)/ Cross-cutting SDGs: 4.1 / 8.6

10 REDUCED INEQUALITIES

Capacity building: project carried out with the actors of the project to extend the water distribution network in the city of Anié, Plateaux region (direct beneficiaries: 90 - indirect: 18,615)

Primary SDG and target(s)/ Cross-cutting SDGs: 10.2 / 6.1, 6.2, 6.b, 11.1, 3.3

16 PEACE, JUSTICE AND STRONG INSTITUTIONS

Promotion of good governance: support for initiatives to promote good local governance in the Plateaux region (direct beneficiaries: 40 - indirect: 45,000)

ODD primaire et cible(s)/ODD transversaux: 16.6, 16.7 / 16.3, 16.5, 17.17

Primary SDGs impacted in %

447 Direct beneficiaries

Global impact

104,115 Indirect beneficiaries

Fundación Dianova Chile

Ordinary member

Established in 1995, the Dianova Chile foundation develops residential and out-patient treatment programmes that meet the specific needs of women and young people. Dianova Chile also develops school-based programmes aimed at preventing violence and promoting healthier relationships among pupils.

3 GOOD HEALTH
AND WELL-BEING

Addiction treatment: outpatient treatment programme for adults (direct beneficiaries: 564 - indirect: N/A)

Prevention of addictions and violence: debates, modules and seminar dedicated to preventing violence and substance abuse targeting university students, NGO leaders, parents' associations - Curicó (direct beneficiaries: 190 - indirect: 1,670)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.5 / 10.2, 17.17

4 QUALITY
EDUCATION

Training for professionals: e-learning sessions on specialised platform for professionals (education, social work, mental health, civil servants, NGO leaders) (direct beneficiaries: 480 - indirect: 1,500)

Primary SDG and target(s)/ Cross-cutting SDGs: 4.4 / 8.3, 10.2

5 GENDER
EQUALITY

Gender-specific intervention: gender-oriented residential treatment programme for adult women with substance use disorders and their dependent children and/or pregnant (direct beneficiaries: 46 - indirect: 92)

Primary SDG and target(s)/ Cross-cutting SDGs: 5.1 / 3.5, 10.2

10 REDUCED
INEQUALITIES

Integration of adolescents: outpatient programme in an open environment for adolescents with substance use disorders in conflict with the law (direct beneficiaries: 49 - indirect: 98)

Primary SDG and target(s)/ Cross-cutting SDGs: 10.2 / 3.5, 3.4

17 PARTNERSHIPS
FOR THE GOALS

Partnership initiatives: debates on neurosciences and conviviality at school with members of the teaching staff and management teams - San Pablo school, Curicó (direct beneficiaries: 30 - indirect: 250)

Primary SDG and target(s)/ Cross-cutting SDGs: 17.17 / 4.4

Primary SDGs impacted in %

Dianova USA Inc.

Ordinary member

14

Founded in 1997, Dianova USA works jointly with Dianova International to implement fundraising and advocacy initiatives in the fields of women's rights, assistance to migrants and refugees, and mental health and to reinforce the role of civil society in international organizations.

3 GOOD HEALTH
AND WELL-BEING

Advocacy initiatives: oral contribution on addiction-related stigma by Dianova representative at the 66th session of CICAD/OAS

Events: participation in 3 events organized by NYNGOC and joint organization of 7 events with the NGO Committee on Mental Health, as an executive member of the committee.

Primary SDG and target(s)/ Cross-cutting SDGs: 3.5 / 10.2, 17.17

5 GENDER
EQUALITY

Advocacy and events: organization of a side event at the 63rd session of the Commission on the Status of Women (CSW63) with the co-sponsorship of PPSEAWA and CoNGO.

Primary SDG and target(s)/ Cross-cutting SDGs: 5.1, 5.5 / 10.2, 17.17

Primary SDGs impacted in %

Fundación Dianova Nicaragua

Ordinary member

Established in 1986, the Dianova Nicaragua Foundation develops educational and vocational training projects aimed primarily at vulnerable communities. In addition, the Foundation runs a responsible tourism project with the Europeo Hotel, an establishment whose income is used to finance social projects.

3 GOOD HEALTH
AND WELL-BEING

Addiction prevention: discussions and debates on substance use disorders among university students (direct beneficiaries: 150 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.5, 3.4

4 QUALITY
EDUCATION

Human development: discussions and debates in Managua with students, parents and educators on intra-family communication, gender equality, education, etc. (direct beneficiaries: 230 - indirect: 300)

Primary SDG and target(s)/ Cross-cutting SDGs: 4.1, 4.4 / 10.2

10 REDUCED
INEQUALITIES

Community outreach: Health and Well-being Networks for Adolescents, Young People and their Families project - AY Networks (direct beneficiaries: 75 - indirect: 370) - see project

Schooling aid: donation and equipment of classrooms in the Laguna 1 and 2 community centre (direct beneficiaries: 80 - indirect: 400)

Primary SDG and target(s)/ Cross-cutting SDGs: 10.2 / 3.5, 5.1, 8.6, 16.2

17 PARTNERSHIPS
FOR THE GOALS

Partnerships: donation of laboratory equipment to the University of Commercial Sciences and the University of Nicaragua; debates on nutrition, donations of medicines (direct beneficiaries: 700 - indirect: 200)

Primary SDG and target(s)/ Cross-cutting SDGs: 17.17 / 4.4

Primary SDGs impacted in %

Global impact

1,235
Direct
beneficiaries

1,270
Indirect
beneficiaries

Since 1999, the Dianova Uruguay Foundation operates educational and treatment programmes for people with substance use disorders and their families. Dianova Uruguay also implements education and training activities aimed at educators and other professionals.

3 GOOD HEALTH AND WELL-BEING

Addictions and mental health: residential programme for patients aged 17-29 with dual pathology - addiction and mental health problems (direct beneficiaries: 86 - indirect: 260)

Adolescent programme: comprehensive programme for adolescents with difficulties associated with substance abuse (direct beneficiaries: 38 - indirect: 120)

Addiction counselling and follow-up: outpatient counselling, guidance and follow-up programme for people with substance use disorders (direct beneficiaries: 37 - indirect: 150)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.5, 3.4/ 10.2, 8.6

10 REDUCED INEQUALITIES

Community action: 'Aleros' project, community outreach initiative for people with substance use disorders and their families - East Montevideo area (direct beneficiaries: 100 - indirect: 490)

Support to reintegration: 'Enlaces', socio-educational and vocational reintegration project (direct beneficiaries: 19 - indirect: 60)

Primary SDG and target(s)/ Cross-cutting SDGs: 10.2 / 3.4, 3.5, 8.6

17 PARTNERSHIPS FOR THE GOALS

Partenariats : collaboration ou coordination des dispositifs 'Ciudadela' (centres d'information, conseil, diagnostic et orientation on addictions) :

- Ciudadela Maldonado - direct beneficiaries: 1,272 - indirect: 3,820
- Ciudadela Canelones - direct beneficiaries: 403 - indirect: 1,200
- Ciudadela Lavalleja - direct beneficiaries: 80 - indirect: 240
- Ciudadela Treinta y Tres - direct beneficiaries: 28 - indirect: 84

Primary SDG and target(s)/ Cross-cutting SDGs: 17.17 / 3.4, 3.5, 8.6, 10.2

Primary SDGs impacted in %

Kothowain - Vulnerable People's Development Organization

Associate member

17

Founded in 2003, Kothowain - Vulnerable People's Development Organization is dedicated to challenging extreme poverty, illiteracy and human rights abuse and to addressing the needs of the vulnerable people living in the Chittagong Hill Tracts, in particular women and children.

4 QUALITY EDUCATION

Schooling: schooling and capacity building programme for children living in the administrative region (Upazila) of Ali Kadam (direct beneficiaries: 712 - indirect: 1,260)

Support to education: educational scholarship programme for children living in the administrative region of Ali Kadam (direct beneficiaries: 49 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 4.6, 4.4/ 1.2, 1.5, 8.6, 10.2

5 GENDER EQUALITY

Women's Empowerment: economic development programme for disadvantaged women in Thanchi (Upazila) Administrative Region (Chittagong Hill Tracts) (direct beneficiaries: 80 - indirect: 20)

Primary SDG and target(s)/ Cross-cutting SDGs: 5.1, 5.4, 5.5 / 1.2, 1.5, 10.2

Primary SDGs impacted in %

Global impact

Angels in the Field

Associate member

Founded in 2014, Angels in the Field is a not-for-profit, grassroots humanitarian organization dedicated to promote well-being and the development of vulnerable communities. The organization serves children, families and communities living in poverty and injustice regardless of religion, caste, race, ethnicity or gender.

Child Protection: 'Children's Home of Love' support programme for orphaned children (direct beneficiaries: 55 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 1.2, 1.5/ 8.6, 10.2, 16.2

Disease prevention: education and awareness-raising programmes on HIV/AIDS and tuberculosis and public awareness programmes (direct beneficiaries: 900 - indirect: 650)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.3 / 3.4

Access to education: free examination training programme for candidates from Scheduled Castes and Scheduled Tribes (direct beneficiaries: 310 - indirect: 500)

Primary SDG and target(s)/ Cross-cutting SDGs: 4.4, 4.5 / 8.6, 10.2

Women's empowerment: gender equality awareness programmes; income generation awareness programmes for women; and protection and care programmes for women (direct beneficiaries: 900 - indirect: 420)

Primary SDG and target(s)/ Cross-cutting SDGs: 5.1, 5.2, 5.4 / 8.6, 10.2

Community outreach: youth leadership support and community development initiatives (direct beneficiaries: 128 - indirect: 580)

Support for young people: organisation of sports events for young people (direct beneficiaries: 158 - indirect: 720)

Primary SDG and target(s)/ Cross-cutting SDGs: 10.2/ 8.6

Civic and democratic engagement: education and awareness-raising on trafficking in persons; awareness programme on democratic development and human rights (direct beneficiaries: 2,350 - indirect: 630)

Primary SDG and target(s)/ Cross-cutting SDGs: 16.2

Primary SDGs impacted in %

3,500
Indirect
beneficiaries

Global
impact

4,801
Direct
beneficiaries

Society for the Promotion of Youth and Masses

Associate member

Established in 1986, the Society for the Promotion of Youth and Masses (SPYM) is dedicated to helping the most vulnerable people in Indian society. SPYM provides community outreach services and is particularly active in the fields of addiction treatment, HIV/AIDS prevention and support to the homeless.

1 NO POVERTY

Support for the homeless: intervention and support programme for the homeless 72 shelters nationwide (direct beneficiaries: 6,000/day - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 1.5, 1.2/ 10.2

3 GOOD HEALTH AND WELL-BEING

Addiction treatment for children and adolescents: Kingsway Camp, de-addiction and rehabilitation centre for adolescents and children in conflict with the law; Delhi Gate, de-addiction centre for drug dependent children in need of care and protection (direct beneficiaries: 693 - indirect: 2,079)

Addiction treatment for adults: detoxification and treatment centres for male adults (direct beneficiaries: 820 - indirect: N/A)

Addiction prevention: substance use disorders prevention and awareness programmes (direct beneficiaries: 25,000 - indirect: 75,000)

Intervention against driving under the influence: intervention and counselling programme with drunk drivers in cooperation with Delhi Legal Services Authority and District Courts (direct beneficiaries: 4,800 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.5, 3.4, 3.6 / 1.5, 10.2, 16.2, 17.17

5 GENDER EQUALITY

Empowerment of women: Pardabagh centre, addiction treatment and rehabilitation centre for women (80% are under 18 years old) and active support for reintegration (literacy, training, life skills) (direct beneficiaries: 48 - indirect: 144)

Primary SDG and target(s)/ Cross-cutting SDGs: 5.1, 5.2, 5.4 / 4.1, 4.5, 4.6, 8.6, 10.2

10 REDUCED INEQUALITIES

Support for young people: halfway homes in support of reintegration for young people aged 16-21 having completed an addiction treatment programme (direct beneficiaries: 234 - indirect: N/A)

Skills development: life skills development programme for adolescents 15 years and older (direct beneficiaries: 40 - indirect: N/A)

Support for the integration of detainees: intervention and support programme for 18 to 22 year olds detained at Thiar Prison (Delhi) (direct beneficiaries: 750 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 10.2/ 8.6

Primary SDGs impacted in %

Established in Islamabad in 2015, the Karim Khan Afridi Welfare Foundation (KKAWF) aims to raise awareness about the harmful consequences of drug abuse for people, their families and society as a whole, and to urge authorities to address these challenges.

3 GOOD HEALTH
AND WELL-BEING

Prevention in schools and universities: drug abuse information and awareness programmes: Islamabad, Lahore (direct beneficiaries: 2,750 - indirect: 14,000)

Event-driven communication: information and awareness-raising initiatives implemented during shows, TV shows, bazaars and special events (direct beneficiaries: 9,920 - indirect: 37,000)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.5 / 3.4, 4.4

17 PARTNERSHIPS
FOR THE GOALS

Actions in partnership - Collaboration with the Provincial Assembly of Khyber Pakhtunkhwa and implementation of evidence-based prevention initiatives (direct beneficiaries: 400 - indirect: 2,500); 4th Green Crescent Capacity Building Programme, Bakırköy, Istanbul (direct beneficiaries: 100 - indirect: 1,500)

Primary SDG and target(s)/ Cross-cutting SDGs: 17.17 / 3.4, 3.5

Primary SDGs impacted in %

13,170
Direct
beneficiaries

Global
impact

55,000
Indirect
beneficiaries

Asociación Dianova España

Ordinary member

Established in 1982, the Dianova Spain Association is a social action NGO dedicated to the well-being general interest of the populations. The association offers addiction follow-up and treatment services as well as educational programmes for minors with behavioural disorders.

3 GOOD HEALTH
AND WELL-BEING

Addiction treatment for adults: general and specialized residential addiction treatment programme for adults in therapeutic communities (direct beneficiaries: 286 - indirect: 1,160)

Addiction counselling and follow-up : support programme for families of people with substance use disorders (direct beneficiaries: 76 - indirect: 135)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.5, 3.4 / 4.4, 8.6, 10.2

4 QUALITY
EDUCATION

Education and treatment: educational and therapeutic residential programme for juveniles with behavioural disorders associated with substance abuse problems (direct beneficiaries: 64 - indirect: 192)

Primary SDG and target(s)/ Cross-cutting SDGs: 4.4 / 3.5, 8.6, 10.2, 16.2

Primary SDGs impacted in %

426
Direct
beneficiaries

**Global
impact**

1,487
Indirect
beneficiaries

Associazione Dianova Italia

Ordinary member

Founded in 1984, the Dianova Italy association is a socially engaged, non-profit organization (ONLUS) developing a variety of programmes in the fields of addiction prevention and treatment, education, and social and community development.

3 GOOD HEALTH
AND WELL-BEING

Addiction treatment for adults: residential addiction treatment programme in therapeutic communities (direct beneficiaries: 397 - indirect: 1,311)

Counselling and follow-up: addiction intervention in the organization's 5 therapeutic communities (direct beneficiaries: 1,478 - indirect: N/A)

Intervention and support: for the families of people in treatment (direct beneficiaries: 40 - indirect: 120)

Addiction prevention: 15 addiction prevention and awareness events and the legal consequences of drug use, for adults and adolescents (direct beneficiaries: 250 - indirect: N/A)

Addiction awareness: campaign "Changing substance, it depends on you!" (direct beneficiaries: N/A - indirect: 42,343)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.5, 3.4 / 10.2

4 QUALITY
EDUCATION

Education and treatment: educational interventions for juveniles in residential settings (direct beneficiaries: 22 - indirect: N/A)

Training activities: training sessions for professionals - 21 internal sessions and 9 external sessions (direct beneficiaries: 340 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 4.4 / 3.5, 8.6, 10.2, 16.2

17 PARTNERSHIPS
FOR THE GOALS

Community-based activities: participation in the Marathon of Milan (direct beneficiaries: 204 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 17.17 / 3.4, 3.5

Primary SDGs impacted in %

2.731
Direct
beneficiaries

**Global
impact**

43.774
Indirect
beneficiaries

Rusmisbrukernes Interesseorganisasjon (RIO)

Associate member

Founded in 1996, the Interest Organization for Substance Users (RIO) is a recovery-oriented advocacy group dedicated to helping people who use drugs. The organization is integrated into the national addiction care network and engaged in drug policy-making.

3 GOOD HEALTH
AND WELL-BEING

Addiction services: aftercare and follow-up programme after specialized addiction treatment or prison (direct beneficiaries: 20 - indirect: 60)

Low threshold services: low threshold supplementary rehabilitation services (direct beneficiaries: 20 - indirect: 60)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.5, 3.4 / 10.2

17 PARTNERSHIPS
FOR THE GOALS

Political commitment and partnerships: participation in public political events and debates on drug policies; participation in municipal councils and boards of directors of social and healthcare institutions; public relations and international debates (400 political events, 8 councils and boards, 6 various participations) (direct beneficiaries: 414 - indirect: 1,550)

Primary SDG and target(s)/ Cross-cutting SDGs: 17.17 / 3.4, 3.5

Primary SDGs impacted in %

454
Direct
beneficiaries

**Global
impact**

1,670*
Indirect
beneficiaries

*Approximately 5 million people have been impacted by the policies implemented by municipal councils and other institutions with the participation of RIO

Associação Dianova Portugal

Ordinary member

Founded in 1984, the association Dianova Portugal provides an array of addiction treatment and prevention programmes; in addition, the association develops social and vocational reintegration services, health promotion initiatives, as well as training programmes for individuals and organizations.

3 GOOD HEALTH AND WELL-BEING

Community outreach: addiction prevention and health promotion campaigns and initiatives for the general public (direct beneficiaries: N/A - indirect: 17,518)

Addiction counselling and follow-up: interventions with families and individual support (direct beneficiaries: 166 - indirect: N/A)

Reception and evaluation: consultation, diagnosis and referral services (direct beneficiaries: 143 - indirect: N/A)

Addiction treatment: residential treatment programme in therapeutic communities (direct beneficiaries: 83 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.5, 3.4 / 8.6, 10.2

4 QUALITY EDUCATION

Training and information actions: initiatives carried out in universities (direct beneficiaries: 624 - indirect: N/A)

Capacity building: initiatives carried out in the workplace (direct beneficiaries: 8 - indirect: N/A)

Training sessions: comprehensive training programmes for external audiences - 42 initiatives for a total of nearly 30,000 hours (direct beneficiaries: 877 - indirect: N/A)

Staff training: human resources training sessions- 16 initiatives for a total of 625 hours (direct beneficiaries: 35 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 4.4 / 8.6, 10.2, 5.5

5 GENDER EQUALITY

Community outreach: information campaigns and initiatives to promote the empowerment of women (International Women's Day on March 8, #YourVoice+ and Dianova's 'Empowering Women, Empowering Society' campaigns) (direct beneficiaries: N/A - indirect: 19,353)

Primary SDG and target(s)/ Cross-cutting SDGs: 5.1, 5.2, 5.5 / 8.3, 10.2, 17.17

10 REDUCED INEQUALITIES

Support of reintegration: halfway house dedicated to help people reintegrate into society after completion of treatment programme (direct beneficiaries: 6 - indirect: N/A)

Access to IT: Clique Solidario/Ponto Internet - initiative to reduce the digital divide (direct beneficiaries: 126 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 10.2 / 3.5, 3.4, 8.6, 5.b, 9.c

Primary SDGs impacted in %

2,068
Direct beneficiaries

Global impact

36,871
Indirect beneficiaries

Drustvo Up

Associate member

Founded in 1993, the Association Up is dedicated to helping people with substance abuse disorders and their families. Up is a non-partisan, not-for-profit organization working in the field of social protection and recognized as an association of public interest.

3 GOOD HEALTH
AND WELL-BEING

Addiction treatment: outpatient addiction treatment programme for adults based on the motivational approach (direct beneficiaries: 646 - indirect: N/A)

Prevention and health promotion: school-based prevention workshops for both pupils and parents, including substance abuse prevention, free time management, and life skills learning sessions (direct beneficiaries: 421 - indirect: N/A)

Individualised counselling: mental health guidance and support service (direct beneficiaries: 54 - indirect: N/A)

Primary SDG and target(s)/ Cross-cutting SDGs: 3.5, 3.4 / 8.6, 10.2

Primary SDGs impacted in %

Global
impact

1,121
Direct
beneficiaries

Goals & Targets Impacted

1/4

SDG 1: No poverty

- 1.1 (...) eradicate extreme poverty for all people everywhere (...)
- 1.2 (...) reduce at least by half the proportion of men, women and children of all ages living in poverty in all its dimensions (...)
- 1.5 (...) build the resilience of the poor and those in vulnerable situations (...)

SDG 3: Good health and well-being

- 3.3 (...) end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis, water-borne diseases and other communicable diseases
- 3.4 (...) reduce by one third premature mortality from non-communicable diseases through prevention and treatment and promote mental health and well-being
- 3.5 Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol
- 3.6 (...) halve the number of global deaths and injuries from road traffic accidents
- 3.c (...) increase health financing and the recruitment, development, training and retention of the health workforce in developing countries, especially in least developed countries (...)

Goals & Targets Impacted

2/4

4 QUALITY EDUCATION

SDG 4: Quality Education

- 4.1 (...) ensure that all girls and boys complete free, equitable and quality primary and secondary education (...)
- 4.4 (...) substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship
- 4.5 (...) eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable (...)
- 4.6 (...) ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy
- 4.a Build and upgrade education facilities that are child, disability and gender sensitive and provide safe, nonviolent, inclusive and effective learning environments for all

5 GENDER EQUALITY

SDG 5: Gender Equality

- 5.1 End all forms of discrimination against all women and girls everywhere
- 5.2 Eliminate all forms of violence against all women and girls in the public and private spheres (...)
- 5.3 Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation
- 5.4 Recognize and value unpaid care and domestic work through the provision of public services, infrastructure and social protection policies and the promotion of shared responsibility within the household and the family (...)
- 5.5 Ensure women's full and effective participation and equal opportunities for leadership at all levels of decision-making (...)
- 5.b Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women

Goals & Targets Impacted

3/4

SDG 6: Clean Water and Sanitation

- 6.1 (...) achieve universal and equitable access to safe and affordable drinking water for all
- 6.2 (...) achieve access to adequate and equitable sanitation and hygiene for all and end open defecation (...)
- 6.b Support and strengthen the participation of local communities in improving water and sanitation management

SDG 8: Decent Work and Economic Growth

- 8.3 Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small- and medium-sized enterprises (...)
- 8.6 (...) Substantially reduce the proportion of youth not in employment, education or training

SDG 9: Industry, Innovation and Infrastructure

- 9.c Significantly increase access to information and communications technology (...)

SDG 10: Reduced Inequalities

- 10.2 (...) Empower and promote the social, economic and political inclusion of all (...)

Goals & Targets Impacted

4/4

11 SUSTAINABLE CITIES AND COMMUNITIES

SDG 11: Sustainable Cities and Communities

11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums

16 PEACE, JUSTICE AND STRONG INSTITUTIONS

SDG 16: Peace, Justice and Strong Institutions

16.2 End abuse, exploitation, trafficking and all forms of violence against and torture of children
 16.3 Promote the rule of law at the national and international levels and ensure equal access to justice for all
 16.5 Substantially reduce corruption and bribery in all their forms
 16.6 Develop effective, accountable and transparent institutions at all levels
 16.7 Ensure responsive, inclusive, participatory and representative decision-making at all levels

17 PARTNERSHIPS FOR THE GOALS

SDG 17: Partnerships for the Goals

17.17 Encourage and promote effective public, public-private and civil society partnerships (...)

Dianova International Members

dianova.org

Ordinary Members

- Fundación Dianova Chile
- Asociación Dianova España
- Associazione Dianova Italia
- Fundación Dianova Nicaragua
- Associação Dianova Portugal
- Fundación Dianova Uruguay
- Dianova USA Inc.

Affiliate Members

- Dianova Ideell Förening - Sweden
- Dianova Società Cooperativa Sociale - Italy
- Fundación Dianova España - Spain
- Fondazione Dianova Italia
- ONG Dianova Chile
- IZSATU - Izmir Sağlık Turizmi Derneği - Turkey

Associate Members

- Angels in the Field (India)
- AJEAH - Association des Jeunes Engagés pour l'Action Humanitaire - Togo
- Drustvo "Up" - Slovenia
- CEPA - Centrul European pentru Prevenirea Adicțiilor - Romania
- FAPE - Femmes Actives pour la Protection de l'Environnement - Democratic Republic of the Congo
- GRADH - Groupe de Réflexion des Amis pour le Développement de l'Humain - Togo
- KKAWF - Karim Khan Afridi Welfare Foundation - Pakistan
- Ray of Hope - Pakistan
- RIO - Rusmisbrukernes Interesseorganisasjon - Norway
- Slum Child Foundation - Kenya
- SPYM - Society for the Promotion of Youth and Masses - India
- Kothowain - Vulnerable People's Development Organization - Bangladesh