APARAJITA Political Empowerment of Women

ANNUAL OPERATIONAL REPORT

Reporting Period: December, 2013 to November 2014

Acronyms and Abbreviation

ACC - APARAJITA Coordination Committee

ADP - Annual Development Plan

A-NGO - Alliance NGO

CCMC - Community Clinic Management Committee

DW - Democracywatch

EWR - Elected Women Representative

KCE - Knowledge, Communication and Education

LG - Local Government

LGA - Local Government Authority
LGI - Local Government Institution
NAV - Networks of Activist Volunteers

P-EWR - Potential Women Representative

PIC - Project Implementation Committee

SDC - Swiss Agency for Development and Cooperation (SDC)

SMC - School Management Committee

UDCC - Union Development Coordination Committee

UNUF - Upazila Nari Unnayan Forum

UP - Union Parishad UZP - Upazila Parishad

VGD - Vulnerable Group Development

VGF - Vulnerable Group Feeding

Table of Content

Part 1

Summary (Snapshot), Strategic Review and Outlook

Chapter 1: Introduction

Chapter 2: Outcomes Achieved for 2014 (Dec. 2013 - Nov. 2014)

Chapter 3: Outputs & Performance according to the Yearly Plan of Operation 2014

Chapter 4: Finances and Management

Chapter 5: Lessons Learnt

Operational Report (Part 2, Annexes)

Chapter 2: Outcomes Achieved for

Chapter 3: Outputs and performance according to the Yearly Plan of

Operations

Finances and Management:

Annex-1: Success Cases

Annex-2: Chart of Results

Annex-3: Graphs

Annex-4: Photo gallery

Annex-5: Paper Clippings

Part 1: Summary (Snapshot), Strategic Review and Outlook

Implementing organization: Democracyw	vatch
Project name: APARAJITA- Political	Type of report: Annual Operational Repot
Empowerment of Women	Reporting period: December 2013-November 2014
Phase duration: December, 2011 to	Receiver of the report: SDC and APARAJITA Coordination
November, 2015	Committee (ACC)

Main results achieved and implementation performance of the project: During the reporting period, it is observed that the EWRs are now capable to organize and conduct meeting as Chairs, able to conduct monitoring visit of service providing institution as the chair of standing committees and becoming skilled to negotiate with their male counterpart including Chairmen and Secretaries. A total of 1365 meetings of Standing Committee held under the Chairmanship of EWRs and the unresolved issues were raised in the monthly meeting of UP. Number of 405 EWRs involved in Project implementation Committees and 474 EWRs involved in Ward Committees. It shows that the leadership quality and decision making capacities have been increased. The EWRs and P-EWRs are working together on gender issues and gradually the P-EWRs are getting included in the Standing Committees. Functional relation of EWRs with their male counterpart is gradually increasing in the UP level. 394 EWRs and 73 P-EWRs visited the primary school and they identified the problem of water and sanitation problem of school, environment of class room, attendance of students etc. After their visit EWRs along with P-EWRs shared their findings among Head of schools, SMC and concern officers of department of primary education. 356 EWRs and 83 P-EWRs visited the community clinic and they observed the distribution system of medicine, patient register, water supply system, cleanness and security of clinic. After their visit EWRs along with P-EWRs shared their findings among community clinic management committee and concern officers of department of health. In our working unions18635 people (M-13044, F-5591) got the employment opportunity in job creation program of 40 days. Out of them 5591(M-2237, F-3354) persons are selected by the EWRs. Earlier EWRs could manage job for them only for 2146 persons. 30 participants from the stakeholders of APARAJITA contested In last Upazilla election'14 and 11 persons are elected (1 EWR from UP, 4 EWRs from Upazilla, 2 EWRs from Municipality and 4 from P-EWRs) as Upazilla vice chairmen. In addition, one P-EWR from Mymensingh is elected as the Member of Parliament (women seat-19) and one EWR contested in general seat for the position of Upazilla Chairmen. 82413 community people received service from Union Information Service Center-UISC (M-61810, Female-20603) by the assistance of EWRs. Advocacy events organized at national and local level. Eight Law makers (MPs), 36 government officials, 171 members from civil society, 79 journalists from electronic and print media and 45 representatives from local government associations participated in the national and local advocacy events. Different 73 newspapers (National-21, Local-52) and 10 Electronic media telecast the news of the events. As their own interest 362 EWRs, 122 EMRs and 241 P-EWRs visited Gender Resource Center-GRC and received information on Gender, leadership and relevant Local government laws, circular, rule etc.

Main steering implications for next period of interventions: In order to strengthen the process of women empowerment, more emphasis will be given to local networking process of EWR with special focus to strengthen Upazila Nari Unnayan Forum, strengthening Women-headed Standing Committees, sharing good practices through vertical and horizontal learning process, gender mainstreaming, ensuring women participation in open Planning and Budgeting, involvement of EWRs in ensuring accountability to service mechanism and organizing national level advocacy. Strengthening outcome-based EWR, P-EWR and Volunteer-led monitoring process will also be another major intervention from the next period.

Financial Information: Total Budget for the 3nd Year (December 2013 to November 2014) was BDT.**24**, **754**,**690** whereas APARAJITA Project of DW has managed to spend BDT **22**,**146**,**156**. The Budget Burn Rate is 89%.

10 00 701	
Date of report: 18 February 2015	Name and signature of responsible person
	Faisal M Rahman, Project Coordinator
	i alsai wi Hariman, i Toject Oodidinatoi

Chapter 1: Introduction

The program titled 'APARAJITA: Political Empowerment of Women' was conceptualized and designed by an alliance of four implementing partners NGOs - Democracywatch (DW), Khan Foundation (KF), PRIP Trust(PRIP) and Steps Towards Development (Steps). In response to the request of Swiss Agency for Development and Cooperation (SDC), these four Alliance NGOs developed a joint strategy, which would build on the combined strengths of the organizations and benefit from the resultant synergies. Subsequently, under the overall framework of APARAJITA, all four alliance NGOs (A-NGO) have developed four separate projects – very innovative and unique in nature - in the area of local government and political empowerment of women. As an unique strategy four NGOs were contracted by SDC in November 2011 to implement their respective projects independently in 40 selected constituencies in 40 districts of Bangladesh (each A-NGO 10 districts) during the Phase-I commenced in December 2011.

Accordingly, DW started carrying out its APARAJITA project intervention in 10 selected constituencies in 10 districts with the overall goal "Rural and urban poor (especially women) in Bangladesh are getting information and enhanced, responsive and prompt local services". As the APARAJITA program has adopted the constituency-based approach for implementation. DW, in the current Phase-I, is working in 10 constituencies under the prescribed districts, i. e. Dinajpur, Rangpur, Nilphamari, Pabna, Sirajganj, Jessore, Narail, Magura Mymensingh and Tangail in collaboration with the local administration and the civil society. Targeted activities have been carried out as per annual plan of operation. The representatives of UPs, Upazilas, Municipalities and the civil society organizations were also mobilized through capacity building and advocacy initiatives especially to draw their attention on pro-poor services to be provided by the local level service providers. The project provided information service to the EWRS, P-EWRS, LGI and local community through Gender Resource Center.

The annual operation report is the document of the results of the third year project interventions from December 2013 to November 2014 based on the outcomes and outputs.

Update of the stakeholder analysis: DW has successfully completed three (03) years of APARAJITA operation through vigorous interactions with different stakeholders and was able to adequately address the needs and interest of the primary target groups e.g. Elected Women Representatives (EWRs), potential women leaders and Networks of Activist Volunteers (NAV). In order to implement the planned activities smoothly, DW has interacted with relevant secondary stakeholders including Local Government Institutions (Union Parishad, Upazila Parishad and Municipality), Local Administrations (Central and Local Level), relevant Service Providers (GO-NGOs), Journalists and Community People.

Strategic link to the outcomes of SDC's Country strategy: According to Country Strategic Focus for Bangladesh on Local Governance, SDC in Bangladesh intends to facilitate decentralization and devolution of power to Local Government bodies by working directly with LGIs. Priority is given to enhance the role of the civil society in addressing the needs and rights of the poor and Disadvantage people. As APARAJITA project determined the expected 3 Outcomes, the focus of the project is very much in line with SDC's cooperation strategy including consideration of stakeholders, actors and local context.

Chapter 2: Outcomes Achieved for 3rd year (Dec 2013 - Nov 2014)

During the reporting period from December 2013 to November 2014 and at the end of 3rd Year of the project implementation period, the following achievements have been identified under the three Outcomes of the project:

Outcome # 1: Elected Women Representatives are accountable to their constituencies and together with potential future EWR and former EWR are collectively requiring gender and poverty sensitive practice in local service delivery and assuming leadership roles.

After completing the activities the following results have been achieved under outcome-1:

1.1: Increase in number of women contesting reserved seats (% with more than 3 women contesting). % Increase in women contesting general seats, % women elected in reserved seats seeking election to general seats.

From the EWRs and P-EWRs 30 persons contested for Upazila Women Vice Chairman Position and 11 persons are elected. In the working area of DW it has increased the number of candidate compare with last election of 2009. As per project target we have increased 12% women candidates by our efforts. In addition, one P-EWR from Mymensingh is elected as the Member of Parliament (women seat-19) and one EWR contested in general seat for the position of Upazilla Chairmen. (**Detail information is attached in a chart**)

1.2: % increase in number of women in senior positions (e.g. Mayor, UZP/UP chair, Chair of Standing Committees, LGA, PIC, lead role in village court/shalish) (cf baseline)

- In the Upazilla election of 2014 one EWR from UP and two from Municipality elected in senior position (as the Upazilla vice chairman)
- UP implemented 2936 development schemes and 471 EWRs implemented 646 schemes as the chair of project implementation committee. In previous year UP implemented 1308 schemes and 300 schemes were implemented by EWRs.
- UP conducted 2636 village court and EWRs involved in 499 sessions as the member of jury board. In previous year UP conducted 2045 village court and EWRs involved as the member of jury board in 830 sessions.
- 5533 Shalish held during this year and 446 EWRs were involved in decision making process
- EWRs included as the chair of 508 standing committees.
- 371 persons from P-EWRs are involved as the member of standing committee
- From NAVs 119 persons co-opted as the member of standing committee

1.3: %Rural and urban poor experience being listened to and responded to as citizens by their EWR and value EWR's effectiveness in improving local service provision (cf baseline)

- 490 EWRs involved as the member of Community Clinic Management Committee
- 232 EWRs visited 477 Community Clinics and provide their feed back to higher authority of concern department and previous year 224 EWRs visited 471 community Clinics.

- 323 EWRs involved in school management committee and they visited 730 primary schools with pro-active role
- 183 EWRs involved to monitor agricultural extension, live stock and fisheries services and they visited 142 agricultural, 29 livestock and 12 fisheries field.

<u>1.4:</u> Recognition/value of vertical and horizontal EWR networks (all party) by number/type of participation in policy debate on women issues (invited spaces). Frequency, type of inclusion of women and women's issues on APPGs

- 265 EWRs participated in 231 meeting of Union Development Coordination Committee-UDCC
- 508 EWRs attended in word meeting and 450 EWRs attended in previous year
- 232 EWRs are involved in Bangladesh Union Parishad Forum (BUPF). In previous year 169 EWRs were involved with BUPF.
- 44 EWRs are involved in Municipality Association of Bangladesh (MAB). In previous year 30 EWRs were involved with MAB.
- 155 EWRs and 81 P-EWRs are contributing as the member of Nari Nirjaton Protirodh Committee (NNPC) where they are expressing their opinions, referring the victims to concern department like, Women Affairs, District legal Aid Committee etc. They are also linking themselves among Union and Upazilla level committee.
- It has been conducted 39 meeting of Upazilla Nari Unnayan Forum by the active participation of 490 EWRs. In previous year 12 meeting held and 127 EWRs attended in the meeting.
- 22 EWRs participated in 4 different national events regarding policy debate on women issues and they raised their voice accordingly.

1.5: Actions taken by EWR to promote pro poor & gender sensitive service provision (% over baseline and % success rate)

- 246 EWRs attended in the preparatory meeting of open budget
- UP distributed 34341 VGD cards and 5693 VGD cards distributed by EWRs for poor and disadvantage people but in previous year UP distributed 22967 VGD cards and EWRs managed only 2756 VGD cards for their beneficiaries
- UP distributed 639826 VGF cards and 135294 VGF cards distributed by EWRs for poor and disadvantage people but in previous year UP distributed 345639 VGF cards and EWRs managed only 72584 VGF cards for their beneficiaries
- UP distributed 13767 cards for old ages people and 13024 cards distributed by EWRs for elder people but in previous year UP distributed 66467 cards and EWRs managed only 7311 cards for their beneficiaries
- UP confirmed the employment for 27679 people from "40 days program for employment". From this program EWRs confirmed the employment of 7325 persons
- UP distributed 43548 cards for widows and 7088 cards distributed by EWRs for widows but in previous year UP distributed 26599 cards and EWRs managed only 4521 cards for widows.
- 85 EWRs and 31 P-EWRs ensured 3054 number of health cards for pregnant mothers.
- With the assistance of 16 EWRs 95 poor women received training on skill development and cottage craft from Department of Woman affairs.

- 109 EWRs ensured installation of 584 tube wells for their community from the allocation of Department of public health.
- 105 EWRs ensured 631 sets of latrine with ring slab for the community from the allocation of ADP
- UP allocated 11478851 Taka for gender issue (3% of UP Budget) but they allocated only 121000 Taka for previous year.

1.6: EWR more respected, assertive and influential (% opinions of baseline)

- 6 P-EWRs and one EWR got "JOYEETA" award from government for their efforts.
- 387 EWRs protected 583 women from violence. They protected 456 women from violence in previous year
- 97 EWRs stopped 103 early marriages in their locality but they stopped 94 early marriages in previous year

Status of Contestants and Winners from APARAJITA Project of DW in Upazilla election of 2014

SL	Name of the Upazilla	Position for the Upazila Election	Number of contestants from APARAJITA	Number of total Contestants	Elected Persons from APARAJITA
1	Magura sadar	Upazilla Vice Chairman (Female)	2 Persons	4 Persons	Tanjira Rahman (Potential Leader from APARAJITA)
2	Sreepur (Magura)	Upazilla Vice Chairman (Female)	2 Persons	3 Persons	Nargis Aktar (Elected Women Representatives from APARAJITA)
3	Lohagara (Narail)	Upazilla Vice Chairman (Female)	2 Persons	3 Persons	Saleha Begum (Elected Women Representatives from APARAJITA)
4	Narail Sadar	Upazilla Vice Chairman (Female)	2 Persons	4 Persons	Nobody Elected from APARAJITA
5	Nilphamari	Upazilla Vice Chairman (Female)	4 Persons	4 Persons	Mst. Arira Sultana Lovely (Potential Leader from APARAJITA)
6	Mymensingh Sadar	Upazilla Vice Chairman (Female)	2 Persons	4 Persons	Nobody Elected from APARAJITA
7	Birampur (Dinajpur)	Upazilla Vice Chairman (Female)	1 Person	3 Persons	Jinnatun Nesha (Elected Women Representatives from APARAJITA)
8	Ghoraghat (Dinajpur)	Upazilla Vice Vice Chairman (Female)	2 Persons	4 Persons	Rusina Soren (Potential WomenLeader from APARAJITA)

9	Hakimpur (Dinajpur)	Upazilla Vice Vice Chairman (Female)	1 Persons	3 Persons	Aktara Banu Chowdhury (Elected Women Representatives from APARAJITA)
10	Nawabgnj (Dinajpur)	Upazilla Vice Chairman (Female)	2 Person	3 Persons	Nobody Elected from APARAJITA
11	Jessore Sadar	Upazilla Vice Chairman (Female)	3 Persons	4 Persons	Setara Khatun (Elected Women Representatives from APARAJITA)
12	Ullahpara (Sirajgonj)	Upazilla Vice Chairman (Female)	1 Person	2 Persons	Moniza Momen (Elected Women Representatives from APARAJITA)
13	Tangail Sadar	Upazilla Vice Chairman (Female)	2 Persons	4 Persons	Laila Akter lipy (Potential WomenLeader from APARAJITA)
14	Pabna sadar	Upazilla Vice Chairman (Female)	1 Person	4 Persons	Shamsun Nahar Rekha (Elected Women Representatives from APARAJITA)
15	Gangachara (Rangpur)	Upazilla Vice Vice Chairman (Female)	2 Persons	5 persons	Nobody Elected from APARAJITA
	Hakimpur, Dinajpur	Upazila Chairman	1 Person	4 Persons	Nobody Elected from APARAJITA
Tota	1		30 Persons	58 Persons	11 Persons

Total Number of Contestant: 58 Contestant from APARAJITA: 30 Winner from APARAJITA: 11

Outcome # 2: Provisions (legal framework including ordinance & directives), political commitment and public opinion conducive for inclusion and participation of EWR (and potential EWR) and for promoting gender sensitive service provision at community level

2.1: Inclusion of proposals for reform in revised ordinances and directives (%uptake, % concessions)

- The news of APARAJITA intervention has published in different 73 newspapers (National-21, Local-52) and 10 Electronic media
- Two advocacy events organized at National level
- Two participants from government, seven from civil society and 10 participants from local government associations participated in the national seminar who are in a position to influence in policy formulation
- 25 Advocacy events organized at local level. 8 Law makers (MPs), 36 participants from government, 171 from civil society and 45 participants from local government

associations participated in the local advocacy events. We think the participants are in a position to influence in policy implementation at local level.

2.3: % increase in public opinion towards greater inclusion/participation of EWRs in facilitating service provision in the prioritized thematic area

Same as outcome 1.3

Outcome # 3: Information, technical and advisory support for EWR valued, used and continuing.

3.1: Year wise incremental % increase in requests for information and advice from KCE Hub by EWR

- As their own interest 362 EWRs, 122 EMRs and 241 P-EWRs visited Gender Resource Center-GRC and received information on Gender, leadership and relevant Local government laws, circular, rule etc. In last reporting period a total 377 Persons visited the GRC for seeking information
- As their own interest 108 EWRs received service from government hotline on UP and LGSP-II (Hot line # 16256).

3.2: Increasing % EWR value the local NGOs and volunteers supporting role

• 286 EWRs maintained diaries regularly out of total 537. Rest of the EWRs maintain same with the assistance of NGO's staff and NAVs.

Others out comes:

- During the reporting period 530 EWRs exchanged their views and experience among EWRs of APARAJITA and non APARAJITA intervention area, EMRs, ANGOs Staff and government officials.
- 31 EWRs participated in a fair on women empowerment at Rangpur organized by USAID funded projects and they have shown their achievement through a stall
- 537 WERs, 704 P-EWRs and 1034 member of NAV observe the International Women day and "Rokeya Dibos" in different 10 intervention areas of APARAJITA

Chapter 3: Outputs & Performance according to the Annual Plan of operation

According to the Annual plan of operation **Democracywatch** has performed to achieve outputs as follow:

Output 1.1.10:

 Against the 47 planned activities 62 number of expert visit held at LGI level and 198 EWRs, 131 EMRs and 12 government officials participated there.

Output 1.1.11:

 As per target 15 exchange visits conducted in APARAJITA area and EWRs, EMRs, ANGOs staff and government officials participated in the program.

Output 1.1.14:

• It has published and distributed 1050 diaries among EWRs, EMRs and government officials as per plan.

Output 1.3.6:

 Out 3312 planned ward assemblies it has conducted 2817 ward assemblies by the participation of EWRs

Output 1.3.7:

• It has conducted 60 number of quarterly coordination meeting with EWRs and service provider as per annual plan

Output 1.3.8:

• It has organized 2 number of gender fair at Mymensingh and Rangpur as per annual plan

Output 1.4.6:

- As per annual plan it has conducted 628 meeting of standing committee with the support of APARAJITA
- 1256 monitoring visit held on local services as per annual plan

Output 1.5.6:

 10 meeting held at district level among EWRs, BUPF,MAB and UZPAB as per annual plan

Output 1.5.7:

 Held 12 number of constituency coordination meeting among MPs, EWRs,Local NGOs, citizen group and media as per annual plan

Output 1.5.8:

As per annual plan 10 workshops held on issue rising (Identified by the EWRs)

Output 2.1.4:

• Out of planned two seminars it has organized one policy advocacy seminar held and 69 participants from stakeholders participated in this seminar.

Output 2.1.5:

• It has conducted a study on constraints of political empowerment of women as per annual plan.

Output 2.2.6:

 As per annual plan two events held on sharing meeting among national and local media

Output 2.2.7:

 As per plan it was suppose to organize two number of television talk show but practically one event held on elected women representative and 3 representatives from civil society, BUPF and Upazila women vice chair association participated in the event.

Output 3.1.5:

 Two Seminars held on "Empowerment of elected women: Capacity context" at National and local level but plan was three.

Output 3.2.1:

• As per plan annual Coordination meeting held with project staff and PNGOs. 25 participants were present there.

Output 4.3.3:

 As per plan 5000 poster and 10000 sticker published on political empowerment of women and distributed/installed at local and national level

Output 4.8.2:

 As per plan 12 staff from APARAJITA participated in a exposure visit in India for observing women led approaches

Output 4.8.3:

 Partnership building and sharing workshop held as per plan. 18 persons participated in the workshop

Output at a glance December 2013 to November 2014

APO Code	Name of the Activity	Target	Target Achievement Detail number of Participants					Total	Number and type of Govt.
		(Number of event)	(Number of event)	Female	Male	Poor	Disadvantage		Officers
b.1.1.8	1 day training for women MPs	1	0	0	0	0	0	0	0
b.1.1.10	Expert visits and sharing with EWR	47	62	198	143	34	8	341	12
b.1.1.11	Conduct Exchange visits	15	15	499	115	73	20	614	14
b.1.1.14	Printing & distribution of diaries to EWR	1050	1050						
b.1.3.6	Assists EWR to conduct Ward shava	3312	2817	106185	73789	64791	6051	179974	1620
b.1.3.7	Conduct Quarterly development coordination meeting among EWR & Service Provider	60	60	551	188	50	23	739	198
b.1.3.8	Organize Gender Fair	1	2	3123	1935	293	240	5058	22
b.1.4.6	Assist in formation & activation of 4 standing committees in each LGUs per year	628	628	1242	2501	371	141	3743	521
	Assist in monitoring visits of standing committees	1256	1256	3749	1685	351	123	5434	2889
b.1.5.6	Conduct district level meeting with EWR & LGAs	10	10	421	130	43	44	551	
b.1.5.7	Constituency coordination meeting among MPs, EWR, Local NGOs, Citizen groups and Media	12	12	406	225	23	22	631	21

b.1.5.8	Support EWR networks to organize conferences, issue raising workshops, other events	10	10	361	66	74	31	427	28
b.2.1.4	Conduct policy advocacy seminars	2	1	52	17	0	3	69	2
b.2.1.5	Conduct studies and researches	1	1						
APO Code	Name of the Activity	Target	Achievement	Detail no	umber o	of Partic	pants	Total	Number and type of Govt.
Code		(Number of event)	(Number of event)	Female	Male	Poor	Disadvantage		Officers
b.2.2.6	Sharing meeting among local & national media	2	2	57	140	0	6	197	
b.2.2.7	Promote debate and encourage airing of multiple perspectives (media, workshops, internet) on LG issues	2	1	1	3	0	0	4	
b.3.1.5	Arrange workshops, conferences on women in government - sharing within and across programmes of LG	3	2	108	172	40	20	280	6
b.3.1.6	Maintain drop-in facility and Information Desk for data on Local Government	10	10						
b.3.1.7	Assist for position papers	1	0						
b.3.1.8	Publish & distribution of research books	1	0						
b.3.2.1	Annual coordination meeting with project staffs & PNGOs	1	1	6	19			25	
b.3.2.2	2 days refresher training	1	0						
b.3.3.1	EWR meeting with LGAs, A-NGOs, Imp NGOs & MPs	1	0						

	Total	6433	5945	116968	81149	66143	6732	198117	5333
b.4.8.3	Partnership-building and sharing workshops	1	1	6	12	0	0	18	
b.4.8.2	Exposure visits to India for observing EWR-led approaches	1	1	3	9			12	
b.4.8.1	Program & financial management training and coaching in innovative EWR-led monitoring	1	0						
b.4.7.4	Develop & maintain Website	1	1						
b.4.3.3	Based on gaps analysis (output 0.1), design IEC materials	2	2						

Chapter 4: Finances and Management

The project expenditure was BDT 22,146,156/- during last year (December'13 to November'14) approved budget of BDT 24,754,690/.

Expenditures of the period (Annual Budget)	Annual Budget	Actual	in %
Project implementation	13,735,666	12,944,531	94%
Project activities	8,007,500	6,216,889	78%
Overhead cost	3,011,524	2,984,736	99%
Total	24,754,690	22,146,156	89%
SDC's Contribution	23,583,872	20,997,156	89%
Democracywatch contribution	1,170,818	1,149,000	98%

(Please see in details in the Annex: Form 1(A) Key figures spend vs. planned)

Chapter 5: Lessons Learnt

Implementation constraints and way to overcome:

Constraints: In Upazilla Parishad Election 2014, it has been noticed that without Political party affiliation and nomination it would be difficult to win .Some EWRs have enough credibility, integrity to the community and also have a good images but lack of financial support as well as Political support they would not make it.

Way to overcome: Considering the general trend of our political path we have to take initiatives for sensitizing political parties through different interaction and EWR led events as well as take more initiatives to motivate the community people to choose the right person who will help to ensure their demands and needs.

Challenges:

- Due to political unrest (Hartal and blocked), it was a little bit inconvenient to implement planned interventions as per Annual Plan of Operation (APO).
- In some instances, Government Officials could not be reached even after repeated communication with EWRs.
- Delay in collecting Clearance Certificates from Deputy Commissioner's Offices was a challenge for timely disbursement of funds, which affected field operations to a great extent. NGO Bureau Clearance depends on Clearance from DC Office.

Lesson Learnt

- Yard meetings before open budget session help to identify the actual needs and demands of community.
- Quarterly coordination meeting between EWRs and service providers help to improve the relationship among them. As a result communities get better services.

Recommendation

 It should need to explore alternative sources of funding to support EWRs in order to serve the community people.

Operational Report (Part 2, Annexes)

Outcomes Achieved for

We have passed third year of the project. During the reporting period from December 2013 to November 2014 and at the end of 3rd Year of the project implementation period, the following achievements have been identified under the three Outcomes of the project:

Outcome # 1: Elected Women Representatives are accountable to their constituencies and together with potential future EWR and former EWR are collectively requiring gender and poverty sensitive practice in local service delivery and assuming leadership roles.

Under the outcome-1, lot of activities carried out and the following results have been achieved:

1.1: Increase in number of women contesting reserved seats (% with more than 3 women contesting). % Increase in women contesting general seats, % women elected in reserved seats seeking election to general seats.

As per the indicator of outcome-1 we sated a target for increasing the number of women contestant in reserve seat. In last Upazilla Election of 2009 there were 52 contestants participated but in the election of 2014 58 contestants participated. In the working area of DW it has increased the number of candidate compare with last election of 2009. As per project target we have increased 12% women candidates by the efforts of APARAJITA. From the EWRs and P-EWRs 30 persons contested for Upazila Women Vice Chairman Position and 11 persons are elected. In addition, one P-EWR from Mymensingh is elected as the Member of Parliament (women seat-19) and one EWR contested in general seat for the position of Upazilla Chairmen.

1.2: % increase in number of women in senior positions (e.g. Mayor, UZP/UP chair, Chair of Standing Committees, LGA, PIC, lead role in village court/shalish) (cf baseline)

After launching the APARAJITA project EWRs and P-EWRs received training on leadership, communication, advocacy and gender and through the follow up activities (coaching and mentoring) they feel confident for contesting in upper position. They also uplift themselves as the leading position of the committees of LGIs and societies. As a result:

- In the Upazilla election of 2014 one EWR from UP and two from Municipality elected in senior position (as the Upazilla vice chairman)
- UP implemented 2936 development schemes and 471 EWRs implemented 646 schemes as the chair of project implementation committee. In previous year UP implemented 1308 schemes and 300 schemes were implemented by EWRs.
- UP conducted 2636 village court and EWRs involved in 499 sessions as the member of jury board. In previous year UP conducted 2045 village court and EWRs involved as the member of jury board in 830 sessions.

- 5533 Shalish held during this year and 446 EWRs were involved in decision making process
- EWRs included as the chair of 508 standing committees.
- 371 persons from P-EWRs are involved as the member of standing committee
- From NAVs 119 persons co-opted as the member of standing committee

1.3: %Rural and urban poor experience being listened to and responded to as citizens by their EWR and value EWR's effectiveness in improving local service provision (cf baseline)

Now EWRs are not engage only with the implementation process of schemes but they also consented themselves for providing services to the community people. By the communication and advocacy EWRs are ensuring better services from local service providers of the department of Health, Education, Agriculture etc. EWRs achieved following outcomes by their prompt efforts as follow:

- 490 EWRs involved as the member of Community Clinic Management Committee
- 232 EWRs visited 477 Community Clinics and provide their feed back to higher authority of concern department and previous year 224 EWRs visited 471 community Clinics.
- 323 EWRs involved in school management committee and they visited 730 primary schools with pro-active role
- 183 EWRs involved to monitor agricultural extension, live stock and fisheries services and they visited 142 agricultural, 29 livestock and 12 fisheries field.

1.4: Recognition/value of vertical and horizontal EWR networks (all party) by number/type of participation in policy debate on women issues (invited spaces). Frequency, type of inclusion of women and women's issues on APPGs

EWRs are involving various vertical and horizontal networks and participating in policy debate on women issues. They are actively participating in the networks and forums with their strong voice. They also participated in national events regarding policy issues. The following indicators confirm their active role to achieve the mentioned outcome.

- 265 EWRs participated in 231 meeting of Union Development Coordination Committee-UDCC
- 508 EWRs attended in word meeting and 450 EWRs attended in previous year
- 232 EWRs are involved in Bangladesh Union Parishad Forum (BUPF). In previous year 169 EWRs were involved with BUPF.
- 44 EWRs are involved in Municipality Association of Bangladesh (MAB). In previous vear 30 EWRs were involved with MAB.
- 155 EWRs and 81 P-EWRs are contributing as the member of Nari Nirjaton Protirodh Committee (NNPC) where they are expressing their opinions, referring the victims to concern department like, Women Affairs, District legal Aid Committee etc. They are also linking themselves among Union and Upazilla level committee.
- It has been conducted 39 meeting of Upazilla Nari Unnayan Forum by the active participation of 490 EWRs. In previous year 12 meeting held and 127 EWRs attended in the meeting.
- 22 EWRs participated in 4 different national events regarding policy debate on women issues and they raised their voice accordingly.

1.5: Actions taken by EWR to promote pro poor & gender sensitive service provision (% over baseline and % success rate)

EWRs are seeking scopes for better services of poor and disadvantaged people. They also involve for identifying the proper beneficiaries. To ensure the pro poor and gender sensitive service provision EWRs contributed and achieved lots as follow:

- 246 EWRs attended in the preparatory meeting of open budget and they contributed their opinion in favor of poor, women and disadvantage people
- Beside the UP, EWRs also trying to increase the number of VGD card holders. In the reporting period UP distributed 34341 VGD cards and 5693 VGD cards distributed by EWRs for poor and disadvantage people but in previous year UP distributed 22967 VGD cards and EWRs managed only 2756 VGD cards for their beneficiaries
- UP distributed 639826 VGF cards and 135294 VGF cards distributed by EWRs for poor and disadvantage people but in previous year UP distributed 345639 VGF cards and EWRs managed only 72584 VGF cards for their beneficiaries
- UP distributed 13767 cards for old ages people and 13024 cards distributed by EWRs for elder people but in previous year UP distributed 66467 cards and EWRs managed only 7311 cards for their beneficiaries
- UP confirmed the employment for 27679 people from "40 days program for employment". From this program EWRs confirmed the employment of 7325 persons
- UP distributed 43548 cards for widows and 7088 cards distributed by EWRs for widows but in previous year UP distributed 26599 cards and EWRs managed only 4521 cards for widows.
- 85 EWRs and 31 P-EWRs ensured 3054 number of health cards for pregnant mothers.
- With the assistance of 16 EWRs 95 poor women received training on skill development and cottage craft from Department of Woman affairs.
- 109 EWRs ensured installation of 584 tube wells for their community from the allocation of Department of public health.
- 105 EWRs ensured 631 sets of latrine with ring slab for the community from the allocation of ADP
- UP allocated 11478851 Taka for gender issue (3% of UP Budget) but they allocated only 121000 Taka for previous year.

1.6: EWR more respected, assertive and influential (% opinions of baseline)

- 6 P-EWRs and one EWR got "JOYEETA" award from government for their efforts.
- 387 EWRs protected 583 women from violence. They protected 456 women from violence in previous year
- 97 EWRs stopped 103 early marriages in their locality but they stopped 94 early marriages in previous year

Outcome # 2: Provisions (legal framework including ordinance & directives), political commitment and public opinion conducive for inclusion and participation of EWR (and potential EWR) and for promoting gender sensitive service provision at community level

2.1: Inclusion of proposals for reform in revised ordinances and directives (%uptake, % concessions)

Actually, yet it has not possible to sensitize the policymakers for reforming in revised ordinances and directives. But it has organized some of national events to sensitize the policy makers and EWRs raised their voice in there. Some Medias (electric and print) covered the news of the events.

- The news of APARAJITA intervention has published in different 73 newspapers (National-21, Local-52) and 10 Electronic media
- Two advocacy events organized at National level
- Two participants from government, seven from civil society and 10 participants from local government associations participated in the national seminar who are in a position to influence in policy formulation
- 25 Advocacy events organized at local level. 8 Law makers (MPs), 36 participants from government, 171 from civil society and 45 participants from local government associations participated in the local advocacy events. We think the participants are in a position to influence in policy implementation at local level.

Outcome # 3: Information, technical and advisory support for EWR valued, used and continuing.

3.1: Year wise incremental % increase in requests for information and advice from KCE Hub by EWR

- As their own interest 362 EWRs, 122 EMRs and 241 P-EWRs visited Gender Resource Center-GRC and received information on Gender, leadership and relevant Local government laws, circular, rule etc. In last reporting period a total 377 Persons visited the GRC for seeking information
- As their own interest 108 EWRs received service from government hotline on UP and LGSP-II (Hot line # 16256).

3.2: Increasing % EWR value the local NGOs and volunteers supporting role

 286 EWRs maintained diaries regularly out of total 537. Rest of the EWRs maintain same with the assistance of NGO's staff and NAVs.

Out of the major three outcomes the following results have achieved in 3rd year

- During the reporting period 530 EWRs exchanged their views and experience among EWRs of APARAJITA and non APARAJITA intervention area, EMRs, ANGOs Staff and government officials.
- 31 EWRs participated in a fair on women empowerment at Rangpur organized by USAID funded projects and they have shown their achievement through a stall
- 537 WERs, 704 P-EWRs and 1034 member of NAV observe the International Women day and "Rokeya Dibos" in different 10 intervention areas of APARAJITA

Chapter 3: Outputs & Performance according to the Annual Plan of operation

According to the Annual plan of operation **Democracywatch** has performed to achieve outputs as follow:

Output 1.1.10:

 As per the requirement of EWRs/EMRs 62 Number of expert visit held at LGI level and 198 EWRs, 131 EMRs and 12 government officials participated there. The visit held at Union Parishad and concern experts (i.e. UNO/UP secretary/Service providing officers/Chairman of UP/ Leader of BUPF) facilitated the visit as the resource person.

Output 1.1.11:

 To learn from each other 15 Exchange visits conducted in APARAJITA area and EWRs, EMRs, ANGOs staff and government officials participated in the program. From the exchange visit EWRs exchanged their views and experience among other stakeholders.

Output 1.1.14:

 As a monitoring tool it has published and distributed 1050 diaries among EWRs, EMRs and government officials. All EWRs from UP, Municipality and UZp are using the diary independently or with the assistance of volunteers.

Output 1.3.6:

Ward assembly is the recent intervention at UP level as per the UP act 2009. In our
working area 2817 ward assemblies have been conducted by the participation of
EWRs. EWRs performed her advisory and organizing role for conducting ward
assembly.

Output 1.3.7:

 To ensure the better service at local level it has conducted 60 number of quarterly coordination meeting with EWRs and service provider. EWRs presented their experience on monitoring visit and share their experience with the service providing officers at Upazila level.

Output 1.3.8:

 It has organized 2 number of gender fair at Mymensingh and Rangpur. 3123 Female participants and 1935 male participants came there and 22 guests including Mayors, Upazila Chairmen, DCs, UNOs, ADCs, Additional SP and government officials delivered their speeches in various sessions of the fair.

Output 1.4.6:

- It has conducted 628 meeting of standing committee with the support of APARAJITA during the reporting period
- EWR led standing committees visited 1256 local services under the leadership of EWRs.

Output 1.5.6:

• 10 meeting held at district level among EWRs, BUPF,MAB and UZPAB. A total of 551 persons participated in the meeting where 130 were male and 421 were female.

Output 1.5.7:

 Held 12 number of constituency coordination meeting among MPs, EWRs,Local NGOs, citizen group and media.

Output 1.5.8:

• 10 workshops held on issue rising from EWRs. 361 EWRs and local level influential people were present there.

Output 2.1.4:

 A seminars on policy advocacy held and 69 participants from stakeholders participated in this seminar

Output 2.1.5:

• It has conducted a study on constraints of political empowerment of women. The study covered 4 constituencies out of 10 constituencies of DW working area.

Output 2.2.6:

 Two events held on sharing meeting among national and local media. One event held at national level and another was in local level. 183 persons from media were present in the different events.

Output 2.2.7:

 A television talk show held on "Elected Women Representatives" and 3 representatives from civil society, BUPF and Upazila women vice chair association participated in the event

Output 3.1.5:

• Two Seminars held on "Empowerment of elected women: Capacity context" at National and local level. Policy makers, journalists, civil society members, members of local government associations and EWRs were participated in the seminars.

Output 3.2.1:

Annual Coordination meeting held with project staff and PNGOs. 25 participants were present there

Output 4.3.3:

 5000 poster and 10000 sticker published on political empowerment of women and distributed/installed at local and national level

Output 4.8.2:

• 12 staff from APARAJITA participated in an exposure visit in India for observing women led approaches. During the visit the team met with the higher officials of the ministry of "Panchayeti Raj" of central government of India and visited the activities

on EWR led approaches of All India Institute of self local government and Gram Panchayet/Panchayet Samity of West Bengal.

Output 4.8.3:

 Partnership building and sharing workshop held. 18 persons participated in the workshop. The Implementation partner of DW and representatives from APARAJITA participated in the sharing workshop.

Finance and Management

Budget Variance note

- **B.1.1.8:** Due to Political unrest the Women MPs were not available so, it was not possible for organizing the event
- **B.1.1.10:** As per plan it was suppose to organize 185 events @ rate of tk.2000. But due to extreme interest and demand of the EWRs and EMRs it has conducted more 43 number of visits in third year as a result it has covered more 516 stakeholders by the 43 batches of event.
- **B.1.3.8:** We had plan to organize 2 gender fair but due to political unrest we could not organize one fair which is forwarded to next year
- **B.1.4.6**: Yet it has not formed the Standing committees of Upazila Parishad by the government so 390 meeting were not conducted and rest of the budget is unburned B.1.5.7: As the local context for covering more stakeholders and Upazilas under large constituency extra two meeting had to conduct and increased the burning rate.
- **B.2.1.4**: Due to political unrest the events were not conducted at national level. Only one one event is conducted at local level. Rest of the event forwarded to next year
- **B.2.2.7:** As per plan we were able to organize only one event out of planned 2 events due to political unrest
- **B.3.1.7:** The position papers were not developed due to time constraints and unavailability of WMPs forwarded to next year
- **B.3.1.8:** Already we have conducted 2 research studies and after conducting the third studies in starting guarter of next year we will publish the three studies of research
- **B.3.2.2:** In spite of fixing the date and venue of the training due to political unrest it was not possible to organize the event
- **B.3.3.1:** Due to political unrest it was not possible to organize the event on due time .As per the APO of 4th year the event will be organized in 4th year of the project
- **B.4.7.4**: It was not required any cost but only hosting the domain so only 20% budget was burned in this year
- **B.4.8.1:** We have plan to organize the event on 1st quarter of the next year

Annex-1: Success Cases

A) Shefali's initiative for Establishing Community Clinic

Ms. Shefali Khatun was living in Mongolpur village, Khanpur union, Birampur upazilla. Her family consisted of 3 sisters, one brother and her parents. Her father was a farmer and her mother was a homemaker. In spite of having eagerness, due to poverty, she could not complete her education fully and had completed till medium level. Then suddenly one day, her marriage was fixed with Md. Mossaraf Hossain, son of Md. Mojahar Ali of the same village. Md. Mossarof Hossain was a simple Assistant teacher at a

Regi. Primary School. After some months of marriage, physical and mental torture was started upon Shefali by her husband. In the meantime, a baby girl was born. Before dying; Shefali's grandfather gave 3 decimal lands to her. Shefali's in laws demanded to write down that land in the name of Shefali's elder brother in-law. Shefali did not agree on this and therefore, her in-laws threatened her to dismiss her marriage. Later on, they forced her husband to give her divorce. Shefali's dream to live with her husband and offspring got destroyed. Helpless Shefali did not get any proper judgment even after taking help of the Law. The value of lives of mother and her child was determined through the money of mohrana which was 28, 900 Tk. Shefali's hard days started. She got the opportunity to work for societal development activities with various NGOs initiatives. She worked there for seven years and during this time, she worked so hard that she was notice by the community and very famous. Due to mass fame, she stood in the UP election in 2011. Her competitors were 4 other people. After being elected as the women representative in Union Parishad, her life turned. People Services can't be accomplished through coordinating with male members. But Shefali was elected to work for the people. 6800 people live in her village but even after that there was no community clinic. The Chairman was informed for this but he did not take any action. Subsequently, she submitted application to past chairman and took advice from him. When she was submitting application to the THO of Birampur Upazilla, the current chairman resisted her. Being transferred after 6 months, Dr. Poritosh Chandra Roy directly invigilated the place and made a committee and sent to the Civil Surgeon of Dinajpur. After getting approval from the Engineer, Shefali collected approval from MP and later on submitted to the Minister by herself on April 26, 2014. On April 29, 2014, engr. visited the place and measured. On May 10, the registration of land was done. On May 29, 2014, the foundation was laid. Birampur, Dinajpur

B) EWR (Rahima Khatun) stops early marriage

In an open discussion with district level officials, Govt. organizations, NGOs, the civil society, the media people and elected women representative, Rahima Khatun, an

elected woman representative addressing the District Administrator told:

Sir, I am not an educated woman, I can just sign my name. Previously, I could not talk in front of people; I became afraid when to talk before many people. But now, in many seminars and projects of Aparajita, I don't become afraid to talk although now before you, I am shivering but have got

much confidence.

In my region, early marriage of a girl was set up by her family. Hearing this, I visited that family and tried to make them understand that early marriage is bad for the girl and they should not do this. Even after that, they were taking preparation for the marriage, and then I told them that if they continue. I would go to Thana and would complain against them. Listening this, they replied that being a woman, nobody would pay heed to my words. I talked with a girl living beside that family and promised her to pay 50 TK. and biscuit if she informed me when the bridegroom came. Then she informed me accordingly and I went to Thana and informed the police about the event. Finally, the marriage was stopped successfully.

C) Success of Moniza Momen in Upazila Election'14

Moniza Momen Woman vice chairman Ullahpara Upazilla, Sirajganj

Moniza Momen was elected as a UP member of reserve seat in Panchocroshi UP in 2011. On that election she was competed with 4 women contestants and was elected with 3000 votes. With the assistance of APARAJITA since 2012 she involved herself with several development works and gave support to the community people to get better services. She also presided one of the standing committee of UP (Family conflict regulation and Women and children welfare). After the involvement with APARAJITA training and activities it helped her to gather knowledge and had a chance to interact with district & Upazilla level officials, and different forum leaders. Moniza momen decided to participate in the Upazilla election 2014. She got

nomination from Bangladesh Nationalist Party (BNP) and was elected as a women vice chairman. She got 111740 votes. She promised to the community to give her full support for the development of her locality.

D) A case of EWR's Initiative for promoting Women's Economic Empowerment

In Bangladesh last two decades Government and NGOs parallel took many initiatives for ensuring the empowerment of women. Not doing only household work women are also interested to involve with any other social activities. From 2011 APARAJITA project works for political empowerment of women especially elected women representatives and potential women leaders.

It is a common scenario that about 25/30 Lac taka has been allocated in every UP for yearly budget implementation. But especially for the empowerment of women there is no specific allocation. To indentify this APARAJITA team arranged some advocacy meeting in 11 UPs along with chairmen and other members to make this issue understand. As a result for the first time 3 no Gharinda UP of Tangail Sadar Upzilla allocated 10,000 taka in 2013-2014 fiscal years for the development of women. In April 17, 2014 the chairman brought a sewing machine and handover to the women representatives. EWRs took some initiative to give training on sewing for poor, disadvantage, abundant and widow women. Those who got training but didn't have any access to earn, EWRs gave them scope to earn money by using this machine. At present, 4 women are using these machines and trying to live independently. They are-

- 1. Ruma Akter, Village- Suruj, Sadar, Tangail
- 2. Shoma Akter, Village- Suruj, Sadar, Tangail
- 3. Nilufa Akter, Village- North Tarutia, Sadar, Tangail
- 4. Rehana Akter, Village Tarutia, Sadar, Tangail

Gharinda UP also continues their allocation for the second year and this year (2014-2015) it is 20,000 taka. This is happened only for the initiative of EWR of Gharinda UP.

Annex: 2 Chart of results framework including comparison and analysis between planned and achieved

Name of the Districts: Jessore, Narail, Magura, Nilphamari, Dinajpur, Rangpur, Pabna, Sirajgonj, Tangail and Mymensingh Number of UP covered: 157 Number of Upazila covered: 15 Number of Municipality covered: 12

SL	Information	Baseline	Y2	Y3
1. Elec	ted Women representatives are accountable to their constituencies and together with potential future EWR and former EWR are			
collect	vely requiring gender and poverty sensitive practice in local service delivery and assuming leadership roles.			
	Increase in number of women contesting reserved seats (% with more than 3 women contesting). % Increase in women			
1.1	contesting general seats, % women elected in reserved seats seeking election to general seats.			
	Upazila election related information			
	# of EWRs were contested in last Upzila election in 17 Upazila			51
	# of EWRs participated for Upazila Chairman			1
	# of PEWRs participated for Upazila Chairman			0
	# of EWRs participated in general seat for Upazila Vice Chairman			0
	# of PEWRs participated in general seat for Upazila Vice Chairman			0
	# of EWRs participated in reserved seat for Upazila Vice Chairman			16
	# of PEWRs participated in reserved seat for Upazila Vice Chairman			12
	# of EWRs were elected in last Upzila election			
	# of EWRs elected as Upazila Chairman			0
	# of PEWRs elected as Upazila Chairman			0
	# of EWRs elected in general seat as Upazila Vice Chairman			0
	# of PEWRs elected in general seat as Upazila Vice Chairman			0
	# of EWRs participated in reserved seat as Upazila Vice Chairman			7
	# of PEWRs participated in reserved seat as Upazila Vice Chairman			4
	# of EWRs showed their interest to participate in next UP Election			
	UP General seat			25
	UP Reserved Seat			350
	UP Chairman			17
	Not interested			
	Upazila Chairman			9
	Upazila Vice Chairman			16
	Not interested			
	Poura City Mayor			2
	Poura General seats for Counselor			6
	Pourashova Counselor Reserved			33
	# of EWRs have political attachment		144	198
1.2	% increase in number of women in senior positions (e.g. Mayor, UZP/UP chair, Chair of Standing Committees, LGA, PIC, lead			1
1.2	role in village court/shalish) (cf baseline)			1
	# of EWRs are enlisted in the panel Chairmen as of November 2014			
	# of EWRs are working as Acting Chairmen			
	# of Project implemented by the UP in the reporting period	0	1308	2936

	# of EWRs engaged in PIC as chair	0	300	646
	# of Village Court conducted during this Year	9045	2045	2636
	# of EWRs were in jurry board of Village Courts	2854	830	499
	# of Salish held during this Year	4372	2899	5533
	# of EWRs were involved in decision making process of Shalish			446
	# of Standing Committees where EWRs are in chair position	243	471	508
	# of PEWRs involved in the Standing Committees	0	167	371
	# of NAV coopted in the different Standing Committees	0	33	119
1.3	%Rural and urban poor experience being listened to and responded to as citizens by their EWR and value EWR's effectiveness in improving local service provision(cf baseline)			
	# of EWRs are involved in Community Clinic Management Committee (CCMC)	0	474	490
	# of Community Clinic Monitored/visited by EWRs	0	471	477
	# of EWRs visited Community Clinic	0	471	477
	# of EWRs are involved in School Management Committee (SMC).	41	148	323
	# of Schools Monitored/visited by EWRs	46	301	730
	# of EWRs visited schools and played proactive roles	46	301	730
	# of EWRs are involved in Agriculture extension services.	0	85	183
	# of Agriculture plot/livestock/fisheries/paultry Monitored/visited by EWRs	0	60	183
	# of EWRs visited agriculture plot/livestock/fisheries and paultry firms		00	103
	# of EWRs are involved in Disaster Management.			
1.4	Recognition/value of vertical and horizontal EWR networks (all party) by number/type of participation in policy debate on women issues (invited spaces). Frequency, type of inclusion of women and women's issues on APPGs			
	# of EWRs attended Union Development Coordination Committee (UDCC) meetings		251	265
	# of UDCC meeting held			231
	# of EWRs attended ward meeting		450	508
	# of EWRs are involved in Bangladesh Union Parishad Forum (BUPF)	118	169	232
	# of EWRs are involved in the regional committee of Municipality Association of Bangladesh (MAB)	19	30	44
	Quarterly meeting were conducted institutionalization of the Networks "Upazila Nari Unnayan Forum"	0	12	39
1.5	Actions taken by EWR to promote pro poor & gender sensitive service provision (% over baseline and % success rate)			
	Beneficiaries received Safety-net support (VGD, VGF, widow allowance, elderly allowance and other benefits) without any hassle in the project working areas			
	# of EWRs attended the Open Budget Preparation meeting			246
	# of Distribution of VGD Cards		22967	34341
	# of EWRs assisted in distribution of VGD Cards in this reporting period		2756	5693
	# of Distribution of VGF Cards		345639	639826
	# of EWRs assisted in distribution of VGF Cards in this reporting period		72584	135294
	# of people received old ages allowance		66467	103767
	# of EWRs assisted for getting old age allowance		7311	13024
	# of poor people employed in "40 days program for employment"			27679
	# of EWRs provide assists of poor people to get employment through "40-day employment project			7325
	# of Widow received allowance		26599	43548
	# of EWRs assisted in Widow allowance		4521	7088
	Amount allocated for gender allocation		1210000	21478851

	H of years and hone of the good of a good of the good	T		
	# of women got benefit under gender allocation scheme			5254 4002
	Expenditure of gender allocation 2013-2014			53514993
	Budget of Gender allocation 2014-2015			92106058
1.6	EWR more respected, assertive and influential (% opinions of baseline)			
	# of Women from the APARAJITA project working Areas are nominated for Joyeeta Award December 2013		10	7
	# of EWRs got position in the political parties at Union, Upazila and District level			
	# of EWRs were involved in protecting social in just issues/incidents			
	Violence against Women	180 456	583	
	Early Marriage		94	103
	Child Trafficking			
	Minority issues			
	Others			
	visions (legal framework including ordinance & directives), political commitment and public opinion conducive for inclusion and pation of EWR (and potential EWR) and for promoting gender sensitive service provision at community level			
2.1	Inclusion of proposals for reform in revised ordinances and directives (% uptake, % concessions)			
	# of news published in different Printing and Electronic Media			83
	g are a second and			
	# of National events organized	0	0	2
	# of Persons who can influence in policy formulation attended in national advocacy events			
	Government Official			2
	Law makers			0
	Civil Society			7
	Member of Local Govt Associations			10
	# of Local level events organized			25
	# of Persons who can influence in policy formulation attended in national advocacy events			
	Govt: Official			36
	Law makers			8
	Civil Society			171
	Member of Local Govt Associations			45
2.2	National Framework for LG Capacity Building highlights all new and special provisions for gender sensitive planning & budgeting			
2.3	% increase in public opinion towards greater inclusion/participation of EWRs in facilitating service provision in the prioritized thematic area			
	# of EWRs are involved in Community Clinic Management Committee (CCMC)			
	# of EWRs are involved in School Management Committee (SMC).			
	# of EWRs are involved in Agriculture extension services.			
	# of Schools Monitored by PEWRs			
	# of CC monitored by PEWR			
3. Info	rmation, technical and advisory support for EWR valued, used and continuing			
3.1	Year wise incremental % increase in requests for information and advice from KCE Hub by EWR			
	# of Persons (Female and Male) received gender and local government related information from Gender Resource Centre/local offices			
	1	1	1	l .

	# of Persons (Female and Male) became benefited through getting information from Information Centers		
	EWRs	462	506
	EMRs	94	94
	PEWRs	120	203
3.2	Increasing % EWR value the local NGOs and volunteers supporting role		
	# of EWRs maintained diaries	193	286
	Others		
	Case study on services		
	Case study on women network		
	# of EWRs motivated UPs to established bill boards on Citizen Charter in Ups	151	238
	# of Exchange visit during this reporting period		
	# of issue based events out of planned activates were organized		
	# of Standing Committee Meeting held at UP	483	1168
	# of Standing Committee Meeting held at UP under the Chairmanship of EWRs	471	508
•	# of Standing Committee Meeting held at Municipality		
	# of Standing Committee Meeting held at Municipality under the Chairmanship of EWRs		

Annex-3: Graphs

Annex: 4 Photo Gallery of APARAJITA

Figure 1: Conducting ward sabha at Jessore

Figure 3: ED-DW is sharing with EWRs at GRC of Tangail Office

Figure 5: Quarterly coordination meeting among EWRs and Service providers at Jessore

Figure 2: Observed International Women's day by the participation of EWRs at Sirajgonj

Figure 4: EWRs are Observing International Women's day at Magura

Figure 6: Expert Visit at Narail

Figure 7: Guests of National Seminar at Dhaka-2014

Figure 8: Hon'ble State Minister of Women and Children Affairs Ms. Meher Afroze Chumki MP is visiting the Stall of APARAJITA at Rangpur.

Figure 9: Issue Raising Workshop at Narail

Figure 10: Sharing Meeting with National Media at Dhaka

Figure 11: Constituency Coordination Meeting at Rangpur where Women MP was present

Figure 12: Exchange Visit of Narail Team at Magura

Figure 13: Constituency Coordination Meeting at Nilphamari

Figure 14: EWR is In front of Community Clinic which established by her initiative

Figure 15: Woman MP delivered her speech in Constituency Coordination Meeting at Rangpur

Figure 16: Ward Sabha at 4 no Ward of Chachra UP, Jessore

Figure 17: Stall visit at International Women's Day-2014, Pabna

Figure 18: EWR, Hasina Khatun is visiting the agriculture plot as the Chair of Standing Committee along with Sub Assistant Agricultural Officer at Goespur UP, Pabna

Figure 19: Meeting with EWRs and Local Government Associations at Pabna

Figure 20: Mayor of Rangpur City Corporation is visiting the stall of Gender Fair

Figure 21: DC of Rangpur is delivering his speach at Gender Fair-2014, Rangpur

Figure 22: Issue raising workshop at Sirajganj

Figure 23: Upazila Woman Vice Chair delivered her speech in the Gender Fair-2014 at Mymensingh

Figure 24: ADC () delivered her speech in the Gender Fair-2014 at Mymensingh

Female representatives need to be politically empowered: seminar

Staff Correspondent

GOVERNMENT officials and experts on Wednesday said that elected female representatives of local government should statem more adept at under standing politics and carrying from different unions and upa-cut their designated duties. Speedules at the control of the contro

these perspective of capability' Local government research professor. Zarina Rahman they said that without women rep-

The seminar was organ-representative ised by Democracy Watch, not be solved. on its four-year penject Aparajita, which is working to facilitate 1,764 female upazila vice-chairmen, un-

ly implementing by DW, no used for reserved seats in Prip Trust. Steps towards the porliament for woman. Levelogment and Kham The programsne's chief Foundation, and supported goest Narayangan; City Corby Swiss Agency for Devel-opment and Cooperation.

out their designated duties.

Speeding at a national specimen their duties properly actions their duties properly actions their duties properly actions their duties properly actions their duties properly designated by the control of a lack of support in Local Governance projections their than colleagues.

Local government research.

Local government research.

er's political empowerment.
It will not possible to actions national development.

Alimiet said if shortcomings resentatives should become in the local government structure more aware of their duties.

The seminar was attended.

Ain o Selish Kendra mena-

poration mayor Selina Hayat loy said that the women will not be empowered until they become courageous.

navage not achressed, women The seminar was aftersled, representatives problems will among others, by DW escenario be solved. that were stocked be empowered with a sense of equality and non-communicative and non-co ton parabat members and non-communal points for especifive disector Roklesins required council members of point of the political representation of the political representation of the project is being joint.

Lawrander Selvas Jallan lines Pentada Groun chairs and that at present, there was man Mahlaubur Rahman line.

বাধা মাড়িয়ে এগুতে হবে নারী জনপ্রতিনিধিদের

है देखन दिन्हों के प्रत्य प्रतार करियों को कि कि पा क्षेत्र करिया है। अपने क्षेत्र करिया करिया कि प्रतार करिया करिय

THE WORK SHOWS DEE न्ताम प्राप्ति स तम य समाभीक हरामें के एस पुत्र रही खेला स

गवदिनिस्य मधाग्र दङ्गातन्त्र

र्नातां कार घर, बाँव वार पर्वताः र्नारातं पत्रः वा वित्रे स्वत्रतिकाः प्रवताः वित्राता स्थापाः दूर सात्र स्व

CONCERNIOR SCIENT

निर्देश रहे हर्विते हुन्छ एक इस begen aga traffer's Mes gath

over their the area cary প্রকার প্রতিবিদ্ধে কর সাধানে করা । করা হামা এবং র্জার একার র্জার প্রকাশে অধিকার করা অর্থানিকার বিশ্বাস্থান করা করা করা

theindependent

No need for reserved female seats, says N'ganj mayor

বাধা মাড়িয়ে এগুতে হবে নারী জনপ্রতিনিধিদের

व्हण्यविवाह । ३५ वृत्य २०३३ । तः वास्त्र ५४२३

কালের কর্ত্ত

সেমিনার মেন্তর আইটা নারীকে নিজের অধিকার সম্পর্কে সচেতন হতে হবে

Fore of times a

प्रशासन ग्राप्त हो, परत ६ नोतास पर नोता जीत जिल प्रतिवाद सम्बद्धां स्टाप्त राह राह शह पत्र काराम नाहारणा निर्दे हस्स लील राजा प्रतिके विके राज्य १९६१२ कमाराम् ०: राज्ये नहें १९६१२ महें प्रत्याम् पनाम्बार् १ वर्षेत्र प्रदेशक विकार महा व्यवस्था विकार वर्षेत्र

भावत कृत्य राजनीत निवास विकासका विकास महितास HERD THE SPECTAL DES धर्मात् रहत्ते हिंद तार का साम प्राथमिक । दुन्तम गर्व त्रमात्रमिक्त त्रमिक्ति च्यान

peraferre felt vises शास शास मानीय स्टेन्ड इस्ट स्टब्ट मा इसेर र स्टेन्ट page field of one serviced क्षेत्र, प्रवेश आवश्च नामक प्र AN TARRE MARK WITH UNION PARTY F MAR MINI মাজিত মনিব হৈগেলৈ সুবৰ হাব। প্ৰতিব্যাহ কালে প্ৰথম বৈশ্ব চেলেশ্যেতীক নিজী পৰিলেক জ্ব श्चात वर्षेत्र कराहात प्राथतियः स्टब्स् वर्षेत्र कराहात प्राथतियः THE PART ARREST THE A VALUE TO SE weed you be

भूता काल तथा, जीव प्रकार स्त्रीह का साम ठात जिस्सा कर सरहा प्रमाणन होते । को तथा स्थास

मका मुक्त विद्यार अनेक जिल्हेर विद्यार गर्दे अधिके क्षेत्रिक रूप स्थित गर्देश विकार क्षेत्रिक रहत सहस्र स्थित DESCRIPTION AND DESCRIPTION र प्रतिहास प्राप्त होते स्थित ह प्रस्तिक स्वेतान्त्र अत्यापक तम् रहे र्शार्विका प्रत्यात एक, गरिन THE PART SECTION

पात्रक प्रावनीत विद्यान किन्यास्य अन्यात्रनेत्रस्य प्रावतीत निर्मान नहीत प्रशासन्त स्वयत्ता इत्या नीता जीवान प्रतिवत्ता

সেমিনারে অভিমত

ঢাকা, বৃহস্পতিবার ৫ আষাড় ১৪২১, ১৯ জুন ২০১৪

নিজন প্রতিবেদক

রাজধানীতে আয়োজিত এক সেমিনারে অংশ নেয়া আলোহকরা বলেছেন, ছানীয় সরকার প্রতিষ্ঠান ইউনিয়ন পরিষদ' এ দেশের শাসনতান্তিক ইতিহাসে ধুবই চরদবুপূর্ব প্রতিষ্ঠান। ১৯৯৭ সালে সর্বপ্রথম ও প্রতিষ্ঠানে স্বাসরি নির্বাচনের মাধ্যমে নারীদের জন্য সংবক্ষিত আসনের বিধান করা হয়; যা

নাবীর রাজনৈতিক ও সামাজিক क्यवास्त्रतः (क्ट्र डिल्क्स्स्य) অধার। কিছু নিবঁচিত নারী প্রতিনিধির এখনো তাদের কর্মকেন্ত্র

মিলনায়তদে এক সেমিনারে জংশ নেয়া আলোচকেরা এ মছবা कर्दन।

এসভিসির (সুইম এজেদি কর ভেতেলপমেন্ট আভ করপোরেশন) সহায়তায় নির্বাচিত নারী প্রতিনিধির ক্ষমতায়ন : সক্ষমতা প্রসঙ্গ শীর্ষক এ সেমিনারের খারোজন করে ভেমোক্রাসি ওয়াচ। এতে স্থাপত বন্ধবা রাখেন ভেমোক্রাসি

ওয়ানে নির্বাহী পরিচালক ভালেয়া রেহমান। আরো বভারা রাখেন ড, তোকারেল আহমেন, অধ্যাপক জারিনা বহুমান খাদ, আডতোকেই সুগতান কামাল্ এসভিদির সবিদা ইয়াসমিদ লুবনা, সিরাজগঞ্জের পূর্ণিমণাতী ইউপি সদস্য করিনা ইয়াসমিন, ক্রটিয়ার লাওলা খানম, ইউনিয়ান পরিখন সভাপতি মোল মাহৰুবুৰ ব্যুমান টুলু, মিউনিনিপালে আসেসিয়েশনের মহসেটব

শামিম আল রাজি, উপজেলা পরিষদ ফাউডেশনের সভাপত্তি আতাউর রহমান আতা, রঞ্জন কর্মকার, মহিলা এমপি সেরিনা জাহান লিটা, ফাতেমা

হিসেবে সঠিক মুল্যায়ন পাজেন না। গতকলে রাজধানীর নিরভাপ জোহরা রানী, মহিলা ও শিথবিষয়ক মন্ত্রণাক্ষরের সভিব তারিক টল ইসলাম, সাবেক ইউপি চেয়ারম্যানদের মধ্যে নীলভামারীর তপদ কুমার হার, বাঞ্চনবাড়িরার সামিউল হক চৌধুরী, মাওবার লক্ষাদ হোলেন এবং গৃহিবাছার শামনূল আলম শীতল প্রমূখ। সবশেষে ধনাবাদ জাপন করেন খান ফাউতেপনের নির্বাহী পরিচালক আভরোকেট রোৎসানা ধব্দতার।

এতে বভারা বলেন, নির্বাচিত 🗷 ১৫ পু: ৩-এর কলামে

ধনায়তনে গৰকাল ভেমক্রেনি ভায়ে আয়েজিক 'স্বন্দ্রতিনিধির ক্ষমতারন : সক্ষতা প্রকাশ শীর্ষক স্থানীর সেমিনায়ে উপস্থিত অভিনিত্তা 🖶 নায় লিক্ড

तिल 'प्रनातिका सर्वेश राष्ट्रेगीयक प्रमाहत गीर्वक' स्थान तता

नीनकाँसाती वाडा

৩০ নভেম্বর ২০১৪

জেলা পর্যায়ে সরকারী,বে-সরকারী,সুশীল সমাজ,গণমাধ্যম কর্মী ও নিবাচিত নারী প্রতিনিধিদের নিয়ে অপবাজিত নারীর ক্ষমতায়নে সমধ্য সভা করেছে ভেমত্রেসিওয়াচ নীলফামারী।—নীলফামারী বার্তা

অপরাজিত-নারীর ক্ষমতায়নে নীলফামারীতে সমম্বয় সভা অনুষ্ঠিত

भर्यास সরকারী,বে-সরকারী,সূশীল সমাজ,গণমাধাম কর্মী ও নিৰ্বাচিত নারী প্রতিনিধিদের নিছে অপরাজিত নারীর ক্মতায়নে এক সমন্য সভা অনুষ্ঠিত হয়েছে। শনিবার দুপুরে ভেমক্রেসিওয়াচ নীলফামারীর कार्यामस्य अहे माधारा श्राचान प्रकिति হিসাবে উপস্থিত ছিলেন জেলা প্রশাসক জাকীর হোসেন। সদর উপজেলা পরিযদের নারী চাইস চেয়ারম্যান আরিফা সুগতানা গাভগীর সভাপতিত্তে সভায় বিশেষ অতিথি হিসাবে উপস্থিত ছিলেন স্থানীয় সরকারের উপ-পরিচালক গুল্লাল সিংহ, অভিবিক্ত জেলা প্রশানক (সার্বিক)(২য় পাতায়) धन, ध, धप दिएकृत्तरी भिताप धना। নাদের মধ্যে বক্তব্য রাখেন ভেমক্রেসি ধ্যাতের অপরাজিত প্রকল্পের প্রেল্ডাম অফিসার গোলাম কিবরিয়া, আঞ্চলিক সমধনর কারী কামাল হোসেন শাহ, সাংবাদিক তাহমিন হক ববি। সভায় উপস্থিত জেলা সদরের ১৫ ইউনিয়ন ও পৌরসভার সংরক্ষিত্র আসনেত্র ৫০ क्रम नाडी क्रम श्रुडिनिधिरमत मरशा বক্তবা তুলে ধরেন শিউলী বেগম, ৱহিমা খাতুন ,জেসমিন আৱা

প্রমুখ সভার জানানো হয় দেশের ৪০ জেলার ৫৬টি উপরেলার ৫৬ জন নারী ভাইস চেয়ারম্যান, ৪৪টি পৌনসভার ১০৯ জন নারী কাউপিসর ও ৫২১ টি ইউনিরন পরিবদে ১ হাজার ৫৬৯ জন নারী সদস্যদের নিরে অপরাজিত প্রকরের কাজ করছে ভেমক্রেসভায়াচ। এতে নারী অমতারন ও অংশগ্রহন বৃদ্ধির মাধ্যমে ছানীয় সরকার বাবছার শহর ও প্রামীণ দরিদ্র জনগণকে মানসভত এবং নারী বান্ধ্ব সের্যোগী করছেন বাংলাদেশ সরকার সহ দাতা সংগ্রে এজেন্দি ফন (ডভেলন্মেন্ট এড কো-অপারেশন(এসডিসি)

शक्, द्वल्लिंड, १ कारत् ४६२४ १४ कुन २०४६

स्थित विकासका रहता दक श्रीमात वीकीएम

সভ্য সমাজে নারীর প্রতি সহিংসতা উদ্বেগজনক

सेन विश्वित : वो नक न्याप्त कीन वीव गीरनाय पाँच दिश्यका : रहें, न्यान व गीरनाय पाँच गीरनाय राज्यका कार्यका एवं एपन कार्य- एक्स इन्यासन तीव गीरना गायिन का अध्यक्त पाँच प्रशासन्त्र प्रस् हा प्राचन वाहर वाहरे पांचक प्रस्तात के प्रशासन राज्य हा प्राचन वाहर वाहरे पांचक प्रस्तात के प्रभान राज्य अध्यक्ति आज बाहर्तिक निर्माण गीर पांचक स्थापन स्थापन स्थापन स्थापन

त्या समाय कार हो उत्पाद है साथ दसन होता दिना बर्डिय ट्रांबर क्षत्रम विते अर्थन राज्य, नहीं देहदाना नई नई दान मेंद्रक बर्गमात १ वर्षामंत्रिय निवासीक सम्पान दशन वास अस मिद्रद्रक इक्स महि हमी पित्रत प्रतिक करा। (दाना प्रवित विनी प्रमानिका নৌ বাং বান ৬ মাল বেলুল নিবাই পানেতে ব্যৱস্থাকী লুকস बायन राजन, नरीहर नराव रा राष्ट्रित एन पान तराव निवेद करा हन्छ। श्रम क्यान तहै। वर्ष तम् अन्य प्रतास क्ष्म काल व्यवस्था काल क्षत्र हार स् अपन स्वापन सिंग्स होते । कृतिहा संस्थान नात्रक हा जिल्लाहरू स्वापन स्वतः प्रमीय मानार व्यवस्थित वार्यस्थित बांद्राया १९३० एक वस्त्र प्राप्त प्राप्त कर प्रवेशिक गाँँ व्यक्तिरिक्ता प्रमानक प्रकार करते के प्रमान करते । प्रवेश स्टब्ड शासक है, व्हरित सदस बान गाम, नहीं स्व रहाशह (सन सक्त (में, महित अन करन अंगत गता, अन क्षेत्रिका महतन हाये सहैत क्षक बरवारिक सूर। क्षतिनित्र निर्मात क्षत्राम प्रविनात स्वीता हैताबीक होते. शुभ्य, गर्देश राज्येनीय करवाहान्य (मात्र काल स्त्रित्स क प्राप्तक बंद्र ज्ञन संहे ज्ञाना महरू जेवारह श्रेप्त संव स्थान गरिर श्रूपत स्थानाम भी राजः महार्थास सहरत प्रांत्य राज्य गुल्य, क्षणामा राज्य देवासीत अंत तथान बनाव्यास नवान वात गरी तथान गरी प्रशेषात के प्रान्तिकार इत गरित बर काम विशेष कर अपास्त प्रकार रेगीक महित्र

देश ने ने के प्रतिकृति के प्रति के प्रतिकृति के प्रतिकृत

ঢাকা : বৃহস্পতিবার ৫ আঘাঢ় ১৪২১ Dhaka: Thursday 19 June 2014

সেমিনারে বিশিষ্টজনদের অভিমত

সংরক্ষিত থাকায় নারীদের অসমান করা হচ্ছে

निवन राह्यं शहासम्ब

इंदेनाम गांचक (स्टब इक कार असाम प्रीवर असीवा वासकार निम्न पुन्यसम्बद्धाः वर शहासन वस २६० कार्यक मान्यविश्वास्त्र काम यह मान्यविक संकारक व्याचा (स्तरन अवक स्तरी राज्य व्यक्ति विश्व वस्त्र काल क्षेत्र काला हिंद स्वतालक की सामाप्रमान द्वार के व्रतिम क्षाप्र महिंच क्षम्म बाकत कारण हाता करणाया कर हुआ। वाहेसे, इसेंड महिंदा गुरुक है, हिस्साहस क्षमान, (क्सामान्य राजनीवात विद्या नदाव) यीरणान्त अप्रेत व गांवर (कासून विद्ये विराजन वासावार्य) सर्वेषद बनाम कर राज वार वास्तिक को देखा । स्वत्म काए बनावर साका वाम वार राज রট রাদে জন এক বন নর্ভাচর ক্রমনে প্রয়োল করে। সেটন স্থানে কিট, ক্রিনে টুন্ডার্ডস भी प्रकार प्रिकृत विभागत करता करते करणा । अपना अपने अपने प्रकार कार कारण क विश्वेत को है किस कारण कारण हुए हुन क्यानक विशेष्ट ग्यानक प्राप्तकों आहेत र्वतिक वर्णमान व्यवस्थानिकीत्सर अन्य का राजन । वस्तरम् नीरामानी

FERRE: 10 13 5 -5

अस भागतहे देवन्त्र मोनदान (स्वतहन द्वार कृत्व तर उत्तरद्वान) विकास अपना हेर्सन्तर ग्रीक्ट्रना अध्यक्षण ६६२ मध्यित इक तोच्ये, यात्रसा वर्तेतारम् वैद्यानम् गीरणस्य कारमाम् अकान् आहानः, पवैस्तरः स्वरूपने विभिन्न अभिन्त अस्तिमान अस्ति स्टूल

नवालक की कालावकान प्राप्त हो (स्रोतन शास कोही साथ, महीहान प्रमाण क्षेत्रिक कार करा क्षम कर मार्गकर क्षमान्य शासका (नी) मर्शकर वारामा करा शार महिएन अस्य वारक क्रम्पीन्ड करा हाह । वारक संवर्षक हम् अपने मार्गाव निर्देशित स्था और विभि ब्राम मार्गाव सम्भ शहा अवस्थ भीत क्ष्म स्माप्त को पूर जिल्लामान कामीश्रक प्रांची परा दाना सम्प्रतन कमा महा कथा नगरंक भारत था। किह कमापान तनावि तक करत विश्वतिक सुर्था स्थापन काल कारणात्रम् राज्येति काळ कम्पूर्ण व्यवसार स्थित क्षा करता महिल्ला प्रदान करता क्षेत्र अन्य क्रम निवाद (साम निवाद (सी ইপুৰ বয় নিনি ব্যাস, নাইবা হাত বেলি লিখিক হাত তত বেলি সময়ক নিক্তাক श्रीविक स्ट्रांड शहरत

হাবীর ন্যক্তে প্রকার হা ভারতারণ অধ্যান পাসন, মহিলা কার্যক্তির আমনকালা विक्र दश्य कुर्वानात्रेय कहार हरत । व हणा प्रदेश प्रक्रिक निरम्भः । तर्व वेहेनियरः প্ৰিল মেই কে বাং সামান যদি সমূচিত হাত নিয়ে চনত কৰা এলছে। বিধি বাসম, মৌলিক কমেলায়াক্ত পিছিল ক্লেম মাই ক্ষমবাদন কৰা যাকে ম। करण इनीह स्ववास्त कप्ता, बहुएस व वर्षीय विशव दासित स्वास स्वास इहमें। वर्षे महीत विक्रिकात मा , जिनक न्यानाहातत गाम महक कह अस्ति। মেৰে হাব আন ৬ সালিশ হোপ্ৰা নিবাটি পৰিচাৰক আত্মহাকী সুকলন কাচত बारत, इतिहासर परा बामात्तर तमा वेत अधी। कम्लुमतिक स्थरतानिक स्थान প্রতিটা কর। তিরু নার্টানরের্ব পরিকাশে ক্রম সমানের ক্রমিয়ে প্রাক্ত করে गाल हार्त दानहात हस्त गुरै कार गाह नहेंग गानहार मेहार में गात वर्षे करे करवा विचान कर किन (तमें सक्ते किए समापन देवी करात स्तर)

মজনুম জনদেতা মধলানা ভাসানী'র আদর্শে প্রতিষ্ঠিত ঃ জাতীয় দৈনিক

দেবক, সুশাসন ও ছেমোকেদিওছাও এর সহায়তার 'অপরাজিতা' প্রকরের উদ্যোগ টাঙ্গাইলে নারী সাংসদ, সূরকারি কর্মকর্তা, বেসুরকারি সংস্থা ও গণমাধ্যম কর্মীদের সাথে নির্বাচিত নারী প্রতিনিধিদের সমন্বয় সভা

निक्षानंबविद्यालयः इ. गार्वे जातसः भारतविद्यावस्त्री दुस्तावसी गरहा

स्टी दक्षिणिएन स्थाप शर्म प्रशास स्थाप सामाग्या माध्यम साम तान वनागाया माध्यम बास वनुवित द्वा (त्वब, त्नवब प्र प्रान्तिकार विद्वार गाण्या अह सम्मानको तह व केति । प्राप्ताद्वारिकारण अह समाजवार । पर्याद्वारिकार गाउँक प्रान्तिक समाजवार तह उसे प्राप्ताद्वार प्राप्ताद अस्तिक समाजवार प्राप्ताद अस्तिक स्थादना পুৰিক হয়। কুনিটা বাংগ পৰিব ভিচৰ হোল বাংগৰ হয়। কৰিছা প্ৰচাৰ কিবাং বেছৰ বাং নিবাই পত্ৰিবাৰ বাৰাহুৰ বাংগাইলো সভাপতিত্ব কথাত বিশেষ কৰিছি ভিচৰ কুনিত্ৰ সভাপত বিশেষ কৰিছি বিচ্চত স্থানীয় পাছার বিবাসের উপ-পরিচাশক গৌতার চারু পালে বাকুলা করেব বাজানের বিভিন্ন পার্যাক হয় বিবাস উলিক্ কৃষ্টি সম্পান্তকা বিভিন্নতার কোল বালিকল অর্থাকার OF CENTRAL CAPE WILL STORY

প্রসমূহের স্থাপতি আবারির রাধান আমার, ভিকাইল মুহারর সাধারণ गण्णनंत्र शतक यह प्रतित स्थापी तह मन्द्रामधी तम व महित दिश चन्द्रातः नहित्रका विद्या राजस्कानसङ्ख्या स्त चन्द्रान्त stat a worker's ove

লৈনিক লালফামার

প্রতিষ্ঠাতা ঃ মরত্ম ফজপুর রহমান

বুমালভিবার-১১ সেউদর ২০১৪ খ্রিটার -২৭ হার-১৪২১ -২৫ বিলাকন-১৪৩৫ বিভা

নির্বাচিত নারী প্রতিনিধিদের নিয়ে ত্রৈ মাসিক মতবিনিময়

ন্টাফ রিপোর্টার 👁

নিৰ্বাচিত দাবী প্ৰতিনিবিদেৰ সাহে সহকারী দেবাদানকারী কর্মকর্মানের হৈ-মাসিক মতবিনিময় সভা গতকাল বুধবার নীলকামারী সদর উপযোগা পরিষদে वमुक्तिक इरवरक अमत उनरक्षमा পরিষদের ভাইল চেয়ারম্যান আরিকা সুলতানা লাভলীর সভাগতিতে সভার ইপজেলা মাধাহিক শিকা কর্মকর্তা এটিএম নুকল ইনদাম, প্রাথমিক শিকা कर्मकर्ता दासान चाकियुव सद्यान, উপফোলা নারী জোরামের নাধারণ সম্পাদক শিউলি বেগম,অর্থ(২য় পাডার) সম্পাদক জেসহিদ আভার ও ভেমতেসি আচ শীৰজামাত্ৰীৰ সমস্বৰুকাট্ৰী কামাল হোদেন শাহ বকৰা রাখেন। সদত উপজেলা নারী কোরামের আয়োজনে দীলকামারী শৌরসভা ও ইউনিয়নের নির্বাচিত দারী প্রতিনিধিয়া অংশ গ্রহণ করেন মকবিনিময় সভার।

THE CIRILY PALIEUR

ঢাকা : সোমবার ১ ডিসেম্বর ২০১৪ ৷ ১৭ অগ্রহায়ন ১৪২১

নারী জনপ্রতিনিধিদের কাজের পরিধি নির্দিষ্ট করে দেয়ার দাবী

শীলকামারী প্রতিনিধি: কেলা পর্যায়ে সরকারী বেসরকারী দফতর, সুশীল সমাজ, গণমাখ্যম কমী ও নির্ণাচিত নারী প্রতিনিধিনের নিয়ে সমাখ্য সভা শনিবার দুখুরে শীলকামারীতে

অনুষ্ঠিত হয়েছে। বেসরকারী উন্নয়ন ডেমক্রেসিওয়াচ'র অপরাজিতা নারী ক্ষয়তারান প্রকল্পের আয়োজনে সমন্বয় সভায় প্রধান অভিথি ছিলেন জেলা প্রশাসক মোঃ জাকীর হোসেন। নীলফামারী সদর উপজেলা পরিযদের ভাইস চেয়ারম্যান ও নারী কোরামের সভাপতি আরিফা সুলতানা লাভলীর সভাপতিতে সভায় নীলফামারী ছানীয় সরকার বিভাগের উপ পরিচালক ওল্লাল সিংহ, অতিরিজ জেলা প্রশাসক(সার্বিক) এসএএম রফিকুরবী, নারী ফোরামের সাধারণ সম্পাদক শিউলি নেগম, অর্থ সম্পাদক জেসমিন আক্রার, টুপামারী ইউনিয়নের সংরক্ষিত নারী সদস্য আরতী রানী রায়, সাংবাদিক তাহমিন হক বৰি, উন্নয়ন কমী আহসান বহিম মঞ্জিল বক্তব্য রাখেন।

ভেমতে-সিওয়াচ নীলকামারীর আঞ্চলিক সমন্বয়কারী কামাল হোসেন শাহ'র সঞাদনায় সমস্বয় সভায় নারী ক্ষমতায়ন প্রকল্পের কার্যক্রমা উপস্থাপন করেন প্রকল্পের প্রোল্লাম অফিসার গোলাম কিবরিয়া। সভায় নারী প্রতিনিধিরা অভিযোগ করেন, পৌরসভা বা ইউনিয়ন পরিষদে তারা(নারীরা) তথু শোভা বর্ধণ হিসেবে নিয়োজিত থাকছেন। নানা বৈধমোর কথা উল্লেখ করে তারা বলেন, পরিষদের কোন কর্মকান্ডে আমাদের মতামত নেরা হয় না, মানিক মিটিং হলেও সেখানে আমাদের ভাকা হয় না, কি আলোচনা হচ্ছে সেটিও জানানোর প্রয়োজন भर्न क्रद्रन ना (छरातस्मान वर्शना

পুরুষ সদস্যর।
এছাড়াও উন্নান প্রকল্পে আমাদের
মূল্যান করা হচ্ছে না এমনকি
ভিন্নিএফ, ডিঞ্জিডি কার্ড বদানেও
আমাদের উপেকা করা হচ্ছে। নারী
ভ্রমপ্রতিনিধিদের কারের প্রবিধি
নির্দিষ্ট করে দিতে সরকারের কারে
আহবানু জানান তারা।

দেনিক প্র

টিডিব প্রশ্নে আপোসহীন ^{The Delle}

রবিবার ১৬ অগ্রহায়ণ

जिक्

১৪২১ বঙ্গাব্দ

ঢ়াকা। ৩০ নবেমর, ববিবার ২০১৪ খ্রিস্টাব্দ

নারীর ক্ষমতায়নে নীলফামারীতে সমন্বয় সভা

স্টাফ রিপোর্টার নীলফামারী । জেলা পর্যায়ে সরকারী, বে-সরকারী স্দীল সমাজ, গণমাধ্যম কমী ও নির্বাচিত নারী প্রতিনিধিদের নিয়ে অপবাজিত নারীর ক্ষমতায়নে সমন্বয় সভা অনুষ্ঠিত হয়েছে। শনিবার ভেমোক্রেসিওয়াচ দৃপুরে নীলফামারীর কার্যালয়ে এই সভায় প্রধান অতিথি ছিলেন জেলা প্রশাসক জাকির হোমেন। সদর উপজেলা পরিষদের নারী ভাইস চেয়ারম্যান আরিফা সুলতানা লাভলীর সভাগতিতে সভায় বিশেষ অতিথি ছিলেন স্থানীয় সরকারের উপ-পরিচালক গুল্লাল সিংহ, অতিরিক্ত জেলা প্রশাসক (সার্বিক) এসএএম রফিকুরবী। সভায় অন্যান্যদের মধ্যে বক্তব্য রাখেন ভেমোক্রেসিওয়াচের অপ্রাজিত প্রকল্পের প্রোগ্রাম অফিসার গোলাম কিবরিয়া, আঞ্চলিক সমন্বয়কারী কামাল হোসেন শাত সাংবাদিক তাহমিন হক ববি।

নারী উনুয়ন ফোরামের জরুরী সভা অনুষ্ঠিত

ross for after, rain figur while from befor figur fallorate, afterward any countries who were

pour entre larger frager c'une mente gen note feithe c'il unes ceptes con latter constitute, con est dip alliés e pèr ment apringen cal montre un moine cepte coil constituit d'insert latter et comme gant constituit constituit nordent c'il consider nation constituit d'in montre l'inférent c'il constituit de l'inférent de l' term bener ibn stie groot, die onter reflig offe overe treet botte, beit is eine eine oder tennen der beit befer beite bener bener onter da. 1990sbestel beider beide dem an termet fing mot de

The edition of the edition of the edition and the edition of the e

মাগুরায় নারীর রাজনৈতিক ক্ষমতায়ন বিষয়ে সমন্বয় সভা

दिवस्ति । स्था जन्द प्रतिक्रम्भ प्राथमिता वयद्भ द्वार स्वतिक्रम स्वत्य, छैप्त त्वार के बीच विकास अस्त्रास्त्र सीवार ती वार केन्द्रस्य प्रतिक स्वत्य साम्यस्य विवास प्रति के व्याप्तम स्वत्र अस्त्र द्वार साम्यस्य स्वत्य अस्त्र स्वत्य स्वत्य

সব পাঠকের প্রিয় দৈনিক স্পতিবার 🗇 ১১ সেপ্টেম্বর ২০১৪ ইংরেজি 🗇 ২৭ ভাদ্র ১৪২১ বাংলা ১৫ জিলব্ৰুদ ১৪৩৫ হিজরী 🖂 ৪ পৃষ্ঠা মূল্য ঃ ৩.০০ টাকা

শ্বনীয় সরকারে নারী অনপ্রতিনিবদের সক্ষতা বৃদ্ধি নড়াইলের ১৩ ইউনিয়নের ৩৯ নারী সদস্যদের অভিজ্ঞতা বিনিময়

সাম্প্রতিক অবিলয় বাল্যাকিল নাইক কেন্ত্রু করিবল কেন্ত্রু কর্মানিক অবিলয় বাল্যাকিল নাইক কেন্ত্রু করিবল করেনে কেন্ত্রু করেনা নাইক করিবল করেবল করিবল করিবল করেবল ক

বংপুৰ : বোৰবার, ১৫ কাতিক'১৪২১ 09 Nobember, Sunday 2014

तक माहेदबरी भारते मुद्रै विस्तवाणी दक्षकाव द्रमणा गृहिस्त्रीय कराव -पृत्यत कराव

রংপুরে দুই দিনব্যাপী জেভার মেলার উদ্বোধন

ভালা বিশ্বাস প্রবেশন
কালা বিশ্বাস
কালা বি

The Internet: http://www.fe-bd.com

Monday, December 1, 2014

Meet on women empowerment held in Magura

Our Correspondent

MAGURA, Nov 30: A meeting on political empowerment of women was held in Magura on Sunday.

Non government organisation Rova foundation and

Democracy Watch Under Aparanta project jointly arranged the meeting at Magura Sadar upuella agriculture office auditoriom.

Magura deputy commissioner Md Mahabubur Rahman

was the chief guest in the meeting with Roya Foundation executive director Kazi Kamruzzaman in the chair. A total of 50 persons including 25 elected public representatives

took part in the meeting.

The chief guest in his speech said, political empowerment of women is a must for the real development of the country. Bangladesh has achieved a remarkable progress in this regard. But women have to be more conscious over utilising their power.

litar 1968@gmail.com

নারী জনপ্রতিনিধিদে কর্মশালা অনুষ্ঠিত আচ খাবালী পেই শহাংগ

লার অভিনিধী। ন্যাহালে নির্বাচিত সাহী ন্তব্যান্ত্রন্থ ইস্কু চাল্পন আর্থিক চাল্ডে শালকান ভেন্তের্লিয়াট চাল্ডেশ কার্ক্সর উদ্যোগ ভোলা পর্যায়ে এই কর্মপনা ভাগিত হয় এইশালত প্রায় চাল্ডিক হয় এইশালত প্রায়

থপরাছিতা রাবছেত দিশা গে। ছাইটেটের মোন রেচাটেল কবিম নবাহ্রর নির্বাহী পরিয়ালক शाहित्व, हेराताब पुदिस,

(माश्रम्भ माश्रम् हेमनाम ७ मन्द्र विभावनात ३०० देवनिवास<u>त</u> নেয়াক পাৰ্য্য হলান ও নক প্ৰান্ত নি হত হিছিল।
নিটিত না জনাহিনিকৈ হব এখা সাহার নিটিত কৰি
প্রান্তিনিকৈ ইউনিন পরিখ্যান বিশ্ব ইয়া ও আ ন্যান্ত্রকাল নিটিত প্রান্তিনিকৈ ইউনিন পরিখ্যান বিশ্ব ইয়া ও আ ন্যান্ত্রকাল নিটিত ক্ষিত্রক প্রান্ত্রকাল বাক্ত ব্যক্ত ব্যক্ত ক্ষেত্রকাল ক্ষিত্রকাল ক্ষান্ত্রকাল ক্ষিত্রক প্রান্ত্রকাল বাক্ত ব্যক্ত ক্ষান্ত্রকাল ক্ষান্ত্রকাল করেন। উপজেলা মহিলা ভাইস মেরাবামান খলা সের বলেন, আগে প্রাকৃতি ইউলিয়ানের ওজন মহিলা মেধবাক একজিত ভাক হাব এবং নিজেনো মতিকার আদার করে নিয়ে হয়ে।

রোববার, ৯ নভেম্বর ২০১৪

জেন্ডার মেলা

রংপুরে ভরু হয়েছে জেভার মেলা। রংপুরে ওবং ইরেছে জেতার দেশা।
গতকাল পনিবার নগবের পাবলিক
লাইত্রেরি মাঠে দুই লিনব্যাপী এই
মেলার উদ্বোধন করেন সিটি
করপোরেশনের মেয়র সরফুদ্দীন
আহমেন। মেলার আয়োজক
নেসরকারি সংখ্যা ভেমক্রেনিওয়াচ।
মেলা প্রাস্তপে সকাল ১০টায় আহোজিত এক আলোচনা সভায় সভাপতিত করেন গণকল্যাণ সংস্থার নিবাহী পরিচালক গোলাম মেহেদী। বকুতা দেন জাতীয় মহিলা সংস্থা রংপুর জেলা শাবার সভাপতি মারহামাতুরেছা, জেলা উইমেন চেম্বার অব কমার্স আড ইডাস্ক্রির সভাপতি আনোয়ারা ফেরদৌসী, জেলা নারী উলয়ন ফোরামের সভাপতি মুনছেফা খাতুন প্রমুখ।

নিজম প্রতিবেদক, রংপুর

নির্বাচিত নারী প্রতিনিধিদের ইস্যু চিহ্নিত করণ ওয়ার্কশপ

श्रमका का कार हिंदू के हिं रहत महुक्त कर दा सिंद्र के निर्देश की विकास का का

মাক বিশোটির 🔾 🥏 চিহ্ন জন ধ চা সাধান জন विर्वाप परे रहिमेंका है। पाल का तथा है। प्रांता চিত্র হল বার্য প বারস নর উপারল হাঁলে হটা বাবা নি ক্লি কর উপারল বাবা নিপায়ক পে বাবা क्रमार्ज बाल क्रम देश देशका ग्रीत क्रोन श्रोतान तीर क्या ४ वार्थ आवाद - र्यात अवाद मान्य बाराजन बातः सार्व पतः । उद्योद्धानं सार्व पत्ता पत्ता कि अपार 10 है सिन्दान के कर वे अपार्थित अवस्थित स्थान हैन्द्र वेन्द्रकार २३ का निर्देश भी द्वीपितिक क्या तमा वर्षा भूग महे द्वीपितिक क्या तमा वर्षा भूग महे द्वीपितिक क्या तमा

যাগুৱাৰ নাৱীৰ ব্যক্তনৈতিক ক্ষতায়নে সমন্ত্র সভা

মাধ্যা প্রতিনিধি

न्द्र : शक्त क्षम संबंध क्रिक् क्रिक्

THE COURT OF THE PARTY OF THE P

্যাল কৰক। তেলাকত কৰি চিনাৰ্ক ইকলাৰ বাইশ-সামা হাছত কৰা বাইশ-চিনাহিত কৰাছিলিং, বালী কৰ্মকাই, নুশীল সমাজেই বাছিলি ছানীয় সামাজিকস্পান্ত ক্ষিত্ৰত কেলাই বাং আছিলাৰ আৰু ক্ৰে প্ৰায় ব্যাহা ব্যাহা, সাহাটোতৰ অমতাভাগাত সভাগ কোনে নাইটোত অংশহাল নিশ্চিত কৰাতে বাল ।

चारम् जेश्वाप

ভেমক্রেসি ওয়াচ-এর "অপরাজিতা-নারীর রাজনৈতিক ক্ষমতায়ন" শ্রীর্ষক মতবিনিময় অনুষ্ঠিত

মর্মনসিংহে নির্বাচিত নার প্রতিনিধিদের সাথে সরকারী

বুংবার ০৮ শ্রাবণ, ১৪২১ বাং ॥ ২৩ জুলাই ২০১৪ ইং

পাবনায় 'অপরাজিতা প্রকল্প' নির্বাচিত নাুরী প্রতিনিধি ও এলজিএ প্রতিনিধি সভা অনুষ্ঠিত

শহর প্রতিনিধিঃ পাবনা সদর উপজেলা অপরাজিতা-নারীর রাজনৈতিক ক্ষয়তায়ন প্রকল্পের আওতায় নির্বাচিত নারী প্রতিনিধি এবং স্থানীয় সরকার অ্যাসোসিয়েশন প্রতিনিধিদের সাথে সমন্বয় সভা সোমবার অনুষ্ঠিত হয়। সদর উপজেলা পরিষদ মিলনায়তনে সৎসঙ্গ পল্লীকল্যাল সমিতি এবং ডেমক্রেসিওয়াচ'র অপরাজিতা-নারীর রাজনৈতিক ক্ষ্মতায়ন প্রকল্পের গহযোগিতায় এবং এসডিসির অর্থায়নে পাবনা সদর উপজেলা ও পাবনা পৌর সভার নির্বাচিত নারী প্রতিনিধি এবং ছানীয় সরকার অ্যাসোসিয়েশন ব্রতিনিধিদের সাথে সমন্বয় সভার ভেমোক্রেসিওয়াচের মাঠ (৩য় পাজার)

আয়োজন করা হয়। সভায় প্রধান অতিথি উন্নয়ন ম্যোক্তমের আয়োজনে হিসেবে উপস্থিত ছিলেন উপজেলা নির্বাহী কর্মকর্তা রায়হানা ইসলাম, বিশেষ অভিথি হিসেবে উপস্থিত ছিলেন আফরোজা খাতুন, বাংলাদেশ ইউনিয়ন পরিষদের রাজশাহী বিভাগীয় নারী কমিটির সহ-সভাপতি এবং বাংলাদেশ মিউনিসিপালিটি অ্যাসোসিয়েশনের রাজশাই। বিভাগায় নারী কমিটির সভাপতি আফরোজা খাতুন ছবি। সভায় সভাপতিত্ব করেন উপজেলা নারী উরয়ন ফোরামের সভাপতি শামসুন নাহার রেখা। স্বাগত বক্তব্য দেন সংসঙ্গ পল্লীকল্যাণ সমিতির নির্বাহী পরিচালন নরেশ মধু, সঞ্চালনা করেন

অপরাজিতা প্রকল্প

(শেষ পাতার গ্র) সম্বহ্নারী নুরুল ইসলাম নাহিদ সভাহ পাবনা সদর উপজেলার ৩০জন ও পৌরসভার ৫জন নির্বাচিত নারী প্রতিনিধিদের বর্তমান অবস্থান, সমস্যা চিহ্নিতকরন এবং করণীয় বিষয়ে পরিকল্পনা প্রনয়ণ করা হয়। জনপ্ৰতিনিধিত্বশীল ভিজিটাল বাংলাদেশ গড়তে এবং স্থানীয় সরকারের উন্নয়নে বক্তারা সবাই নারীর রাজনৈতিক ক্ষমতা অর্জনের উপর গুরুত্ব আরোপ করেন।

বৃহস্পতিবার ১৩ অগ্রহায়ণ ১৪২১ 💠 ২৭ নভেম্বর ২০১৪

পাবনায় নারী জনপ্রতিনিধিদের নিয়ে অপরাজিতা প্রকল্পের ত্রৈমাসিক সভা অনুষ্ঠিত

নারীর রাজনৈতিক ক্ষতায়ণে প্রাণিসম্পদস্ক অপরাজিতা প্রকল্পের হৈমাসিক সেরাদানকারী ৫ টি প্রতিষ্ঠানের সভা বুধবার মুপুরে পাবনা সমর নানা সমস্যা ভূলে ধরা হয়। উপজেলা চেয়ারম্যানের কার্যালয়ে সভায় বক্তব্য দেন উপজেলা চাইস

শামসুননাহার রেখার সভাপতিত্ব ও ফেরদৌস বৈশাখী প্রমুখ।

ইউনিয়নের শিক্ষা, স্বাস্থ্য, কৃষি, ভুলেধরে বক্তব্য দেন।

অনৃতিত হয়। চেয়ারম্যান শাওয়াল বিশ্বাস, পাবনা সদর উপজেলা নারী উন্নয়ন উপজেলা সহকারি কৃষি অফিসার ফোরাম ও সদর উপজেলা পরিষদ ইলিয়াস আলী , উপজেলা ছাস্ত মহিলা ভাইস চেয়ারম্যান বিভাগের প্রতিনিধি ভা জন্নাভুল মুপরাধ

ভেমক্রেসিওয়াচ'র পাবনাস্থ মাঠ অনুষ্ঠানে সদর উপজেলার ১০ টি । সমস্যাকারী নুরুল ইফলাম নাহিল ইউনিয়নের নির্বাচিত নারী এই সভার পরিচালনা করেন। প্রতিনিধিরা অংশগ্রহণ করে তাদের পাবনা সদর উপজেলার ১০ টি স্ব স্থ এলাকার নানা সমস্যা দিক

১৮.মাছ্য সমত পার্থালা

বৃহস্পতিবার ॥ ২৭, নভেম্বর ২০১৪

ফেরদৌস বৈশাখী প্রমখ।

পাবনায় নারা জনপ্রাতানাধদের

সংবাদদাতা : নারীর রাজনৈতিক ক্ষমতায়ণে অপরাজিতা প্রকল্পের ব্রৈমাসিক স বুধবার দুপুরে পাবনা সদর উপজেলা চেয়ারম্যানের কার্যালয়ে অনুষ্ঠিত হয়। পাবনা সদর উপজেলা নারী উন্নয়ন ফোরাম ও সদর উপজেলা পরিখন মহিলা ভাইস চেয়ারম্যান শামসুননাহার রেখার সভাপতিত ও ভেমক্রেসিওয়াচ'র পাবনাছ 🕬 সমস্বয়কারী নুরুল ইসলাম নাহিদ এই সভার পরিচালনা করেন। পাবনা সদর উপজেলার ১০ টি ইউনিয়নের শিক্ষা, সাস্থ্য, কৃষি, প্রামিসস্পর্যাহ সরকারি সেবাদানকারী ৫ টি প্রতিষ্ঠানের নানা সমস্যা ভূগে ধরা হয়। সভায় বক্তব্য দেন উপজেলা ভাইস চেয়ারম্যান শাওয়াল বিশ্বাস, উপজেলা সহকারি কৃষি অফিসার ইলিয়াস আলী , উপজেলা স্বাস্থ্য বিভাগের প্রতিনিধি ভা, জন্মাভুল

অনুষ্ঠানে সদর উপজেলার ১০ টি ইউনিয়নের নির্বাচিত নারী প্রতিনিধিরা অংশহরণ করে তাদের স্ব স্থ এলাকার নানা সমস্যা দিক তুলে ধরে বক্তব্য দেন।

বহস্পতিবার ১৩ অগ্রহায়ণ ১৪২১ বাংলা

भावनाय नाती जनशकिनिधिएनत निरं

जहरामसाजा । गारीद ताक्षरेनिक क्ष्मकाहरू क्षमदाक्षिका क्षेक्रहरू ত্রুস্তিক সভা বুধবার মুপুরে পার্মা সদত উপজেলা চেয়ারফানের কাৰ্যসহে অনুষ্ঠিত হয়। পাৰনা সদন্ম ওপজেলা নাৱী উন্নয়ন ফোরাম ও সদত্ত উপজেলা পহিষদ মহিলা ভবিস চেয়াহম্যান শামসুননাহার রেখার সভাপতিত্ব ও ভেমতেসিওয়াচ'ও পৰিনাম মাঠ সমন্বয়কারী নুকল ইসলাম মারিম এই সভার পরিচালনা করেন। পাননা সমর উপজেলার ১০ টি ইউনিয়নের শিক্ষা, খাছা, কৃষি, প্রাণিসম্পদসহ সরকারি সেবাদানকারী ৫ টি প্রতিষ্ঠানের নানা সমস্যা তুলে ধ্যা হয়। সভায় বক্তব্য দেন উপজেলা ভাইস চেয়ারমান শাওয়াল বিশ্বাস, উপজেলা সহকরি কৃষি অফিসার ইলিয়াস আলী , উপজেলা স্বাস্থ্য বিভাগের প্রতিনিধি ভা, আরাভূপ ফেরনৌস বৈশানী প্রমুখ। অনুষ্ঠানে সমর উপজেলার ১০ টি ইউনিয়ানের নিৰ্বাচিত নাৱী প্ৰতিনিধিৱা অংশগ্ৰহণ কৰে ভানেৱ স্ব ওলাকার নানা সমস্যা দিক ভলে ধরে বজবা দেব।

टिम्सिना

প্রতিবার ২৭ নভেমর ২০১৪

পাবনায় নারী জনপ্রতিনিধিদের নিয়ে অপরাজিতা প্রকল্পের ত্রৈমাসিক সভা

পিপ : নারীর রাজনৈতিক ক্ষমভায়ণে অপরজিতা প্রকল্পের তৈমানিক সভা বুধবার দুপুরে পাবনা সদর উপজেলা চেয়ারমানের কার্যালয়ে অনুষ্ঠিত হয়। পাৰনা সদৰ উপজেলা দাৱী উন্নয়ন ফোৱাম ও সদৰ উপজেলা পৰিষদ মহিলা ভাইস চেয়ারম্যান শামসুননাহার রেখার সভাপতিত্ব ও ভেমক্রেসিওরাচ'র পাৰনাস্থ্যটো সমস্বয়কারী নুকল ইসলাম নাহিদ এই সভার পরিচালনা করেন। পাবনা সদর উপজেলার ১০ টি ইউনিয়নের শিক্ষা, সাছা, কৃষি, প্রাণিসম্পদসহ সরকারি সেবাদানকারী ৫ টি প্রতিষ্ঠানের দালা সমস্যা ভূসে ধরা হয়। সভায় বন্ধব্য দেন উপজেলা ভাইস চেয়ারম্যান শাওয়াল বিশাস, উপজেলা সহকারি কৃষি অফিসার ইলিয়াস আলী , উপজেলা স্বাস্থ্য বিভাগের প্রতিনিধি ভা, জান্নাভূল ফেরদৌস বৈশাখী প্রমুখ। অনুষ্ঠানে সদর উপজেলার ১০ টি ইউনিয়নের নির্বাচিত নারী প্রতিনিধিরা অংশগ্রহণ করে তালের শ শ এলাকার নানা সমস্যা দিক ভূগে ধরে বক্তব্য দেন।

Workshop on political empowerment of elected women

Our Correspondent

PABNA, Aug 13: A day-long workshop was held on identification of issues for ensuring political empowerment of elected women of union parisad at upazila auditorium

The workshop was organized by the Satsanga Pallikallyan Samity (SPS) and Democracy Watch (DW) with the financial assistance of Swiss Development Corporation 1 SDC. Shmsun Nahar Rekha, vice chairmen of Pabna Sadar upazila and president of Nari Forum was chaired the workshop while Raihana Islam UNO of Pahna sadar upazila attended as chief guest, Shaowal Bswas, upazila vice chairman, district officer of Women & Child affairs, upazila social welfare officer Abu Saleh Mohammad Nuha. Executive Director of SPS Naresh Madhu delivered welcome speech.

Among elected women UP members Pervin Khatun, Salma Begum, Shahana Khatun and Sabrin Sharmin spoke the workshop. They identified their issues which are emerging factors for political empowerment of elect-

A total of 40 participants attended the meeting with different NGOs representative, government officials and others. Nurul Islam Nahid , field coordinator of DW moderated the workshop.

गांत्र, २५ व्यक्तिवर्ग, २०३४ थि।

পাবনায় অপরাজিতা প্রকল্পের সমন্বর সভা অনুচিত

न्तिका क्षाप्त वर्ष (क्या विका) व्यक्तिसम्बद्धिक स्त्रः नाव्यः क्षाप्त वेन्यक्ता नक्षे व्यक्ति विकासक जातिकाल व स्थापनार्थः

ত উপ্রেক্তা নাই উন্নয়ন কোনাকের কান্তবিধা নাই উন্নয়ন কোনাকের কান্তবিধ পায়নুকারের কোনাকারের কান্তবিধ সম্পান সকলে একানা অভিনয় বিশেষে বঞ্চলা কোনা (ব্য় পুরার সেম্প)

প্ৰদান অপাতিত প্ৰদান সময় সভ

নারী উন্নয়ন ফোরা

etimos were an width customer pro-

নারী উন্নয়ন ফোরামের

ধনা আন্তব্ধ ব্যৱস্থা কৰে। যোগা পাছে গ্ৰহণ্ডলাকে। বিভা' প্ৰেচ্ছ বৃদ্ধা আমিয়া ইপানা আনি পাছে। মানিক কানিপান্ত্ৰৰ হেলা ইপানাম পুন্দা, কানীপানা আনিক কানিপান্ত্ৰৰ হেলা ইপানাম পুন্দা, কানীপানা বুলাকে বৃদ্ধা হৈলা হৈলা আনুনাৰ বানুক আন, ইইলা বুলাকায় কুঞ্জাতে বিশেষ নামী কবাহিনীৰ মানিক মানুক ্বাত প্রতি বিশ্ব ।

তিনাহ পর্বাত বিশ্ব পর্যার বাবুল, রখা ।

তিনাহ পরবা চন প্রথম বাবুল, রখা ।

বিশ্ব বিশ্ব প্রথম বাবুল, রখা ।

বাবুল, বিশ্বেল, বিশ্বেল ।

ক্রিয়ার হার্মা পান্ধ প্রতিবাদ স্থানিক ।

ক্রিয়ার হার্মা পান্ধ প্রতিবাদ স্থানিক।

ক্রিয়ার হার্মা পান্ধ প্রতিবাদ স্থানিক। ভার উপর্যাগ পরিষয় কোন্সার আরু আন্তর্ভার করিছে । কোন্সালা বাস্থার কার্যা পরা পরা পরা পরার্থনি । কোন্সালাক ক্রোলন্ উপরোধার বার্তিকার বার্তিকার বার্তিকার । কোন্সালাক ক্রান্তর্ভার করার করার করার বার্তিকার । মান্তর্ভার করার ক্রেন্তর করার করার করার বার্তিকার । আনিবার্ত্তর করার করার ক্রেন্তর ভারতি করার । কোন্সালাক ভারতা করার করার করার করার করার । করার ক্রোলার্ডার পরার্থনা করার কুলির স্থান্তর প্রতিনিধার । কিন্তার ক্রম বার্তিকার পরার্থনা স্থিতিকার নির্দান করার ।

2014, POSTO 34 TREATER 2825, 26 FCBWG 2036 digunaeditorial@gmail.com

ভাতে পাৰনাৰ জাতীয় তেওঁ কৰে। নিৰ্বাহিত ধৰ্মী ও জাতীয় পৰিয়ান সংবাদিন্তবনৰ মাধ্য অমনিবিয়োলনা প্ৰচাৰ । নিৰ্বাহিত र देश हो किर्नेश हु कहार के राता रहता है जिस का विक्रिय के राता आहर करता है के सहा दिखा

व्यक्तिकावर प्राथम का स्वय

নারীর প্রতি সহিংসভার ঘটনা উদ্বেগজনক

श्रमश्रीकात । मृत्याम मात्र अस्थारीत्राच प्राथम संग्रह आदी on some hard's arter forther मंद्री व कार्डीय स्पीताह मानाविकास NICE WESTFALL WHE EVEN PATE নিত্র প্রতিপির অর্থা ও পার্বার প্রতিপরি অর্থা ও অর্থানিত করে। বেম্বার্থিক স্থানিত করে। বেম্বার্থিক স্থানিত করে। বেম্বার্থিক স্থানিত করে। বাহানিত করে। বিশ্বার ক बाक्ट्बर विकारीय देशन करा की MARKET SIZE OF CHARLES SHIPS S

wind the state of মানুনাৰ বুলা। এই ক্ষান্ত কৰেলে কৰেলে কৰা কৰিবলৈ কৰা কৰিবলৈ কৰি কৰিবলৈ কৰিবলৈ কৰিবলৈ কৰিবলৈ वारी विकास पूर्व में बाद निराह करेगात व पार्ट केन निराही का गाउँ वाला वाला इस प्रकार कराव करी हाती तिहास स्वीतीय स्थान किने कार्य कराव, गाउँ हम STATES WELLIS FROM PERSONS SEVEN

হতালা কালে কালে কেই কালি একা আনন কৰিছে লাভ, বাছতিয়া নতিয়া সংগ্ৰহ বাল চুকাৰা কাল কালা কালা, নতিৰ প্ৰতানিক কালায়েল কেই আন অতিয়া হাজাৰ আৰু আননামানিকালৰ মান কাল কালে নতি কালা কালা হ na praktie. Ten Priin incarerreda field elimos esa ecimo defe সহাইতে হলাবাজিক প্রকারের লক্ষ্য হৈছে বনাবাস জালান করেন। বিভাগি

দৈনিক

नगर ६ निरामकवार व्यमी 📂 THE DAILY KHABARPATRA চাৰা: বোৰবার ১৬ অগ্রহাল ১৪২১ বংলা ০৬ সকর ১৪৩৬ হিজমী ৩০ নভেদর ২০১৪ ইগ্রেজ

ফামারীতে সরকারী বেসরকারী দফতরের সমন্বয়ে সভা

क्रमा गरीहरू अस्पाती हामस्काती संधावत, भूगीन समाधा, रप्रका मन भीवाद मुनुत मेरानामसिंह कर्निह स्ताप्त । तमस्यारी हिन्दम मध्या सम्बद्धिमध्यात र সভাত প্ৰথম অভিতি হিচাৰ কোল কোনত মেত জাজীয় নিয়োজিত আত্মন : নানা কোনেতে কথা উত্তাপ করে क्संस्मान ६ मडी (पातक्त सहर्य) प्रतिक सुंग्राम करी अवस्था होर प्रीकृत बहुता गायन। अस्तरास कात अस्तरे लगा प्रांत्र)

श्राप्तानिका सेम्बार्टिक श्राप्ति स्टाइकी বাহাল হোলেন শহ'ত ব্যৱস্থান সমস্য সভায় নাত্ৰী लामाध करें व निर्मित कहें हाँकोनिएस निष्ठः चनकान हक्क्का सर्वेद्ध हैनकुन्द्र कारन हक्क्का লেয়াৰ অভিমন্ত গোলায় বিৰহিয়। সভায় নাই द्यांतरिक पीत्राम करन् एवेक्स्ट स विभिन्न क्यांका गाँ करवसम्बद्धाः व्याकास्य सरका पश्चिम् वातामसेता वर् एका वर्ग विकास প্রতেব। বিশ্বস্থারী করে ইপ্রেক্তা পরিয়ালে করিছ । তাল ব্যবিষ্ঠার বেল করিছের অন্যানর মহামহ দেৱ হয় শ্ মদিক বিভিন্নসভ দেৱনে गावसीय र वार्तारहरू जवाव सैनापारचे प्रसीद स्थापन आयास्य आया हत् मा, कि व्यानामा शास प्रतिव বিভাগের ইপ পরিয়ানত বল্লান নিয়া, সমিতিক কোনা আলাগের প্রয়োগন মনে করেন ল চেরাকানি করে इसका मुक्ति। इस्पाद्य वेक्ट्रूनी महि एमाद्रस्य पूज्य मानाता। वाह्यांक वित्रम दक्ष प्रधान দারের সম্পন্ত প্রিম বেয়া কর্ম সম্পানত মেসমিন সুন্যায়ন করা হায়ে ল প্রকাশ ভিচিত্রক, বিচিত্র কর্ম करूप, हैन्यारी हेर्डिनास्य मुर्शन्द नहीं मन्त्र संगानव क्यांस्य हेरणका नहां हाल। नहीं जारों बारे रा, मान्यीन रार्यन वस वा, देशमा जन्दीविनामा नामा नाम विने वह विहा

Printed Sticker

Printed Poster