

Political Empowerment of Women

Bi-Annual Operational Report

December 2012-May 2013

Federal Department of Foreign Affairs **Swiss Agency for Development and Cooperation SDC**Quality Assurance

Format Snapshot

Implementing organization:	Democracywatch				
Project name: APARAJITA- Political	Type of report: Bi-Annual Operational Repot				
Empowerment of Women	Reporting period: December ,2012 to May, 2013				
Phase duration: December, 2011 to November,	Receiver of the report: APARAJITA: Project				
2015	Steering Committee/SDC				

Main results achieved and implementation performance of the project/programme Summary:

Democracywatch (DW) has been implementing the APARAJITA project, phase-1 funded by Swiss agency for Development and Cooperation (SDC) since December 2011 in ten districts of Bangladesh. The districts are Nilphamari, Dinajpur, Rangpur, Pabna, Sirajganj, Tangail, Mymensingh, Jessore, Magura and Narail.

In the last six months DW has been achieved results in relation to outcome -1, 2, 3 and 0.

After receiving a series of training regarding roles and responsibility, local service provision, Gender and public entitlement since inception 531 EWRs made lot of changes in their usual practice and following major changes have seen during the reporting period:

186 EWRs from UP visited 251 Primary school and they have ensured the reduction of drop out, Irregularities of stipend and Sanitation facilities of girl students, 26 EWRs have included as member of the primary school management committee, 239 EWRs have visited 249 community clinics and ensured the proper distribution of medicine by their monitoring visit, 86 EWRs ensured safe water and arranging for installation of 220 tube-wells for the community people through government project, 963 sets latrine including 3 rings and 1 slab have been distributed by 91 EWRs under the allocation of ADP, 8 EWRs included them in the district and 2 in divisional committee of Bangladesh Union Parishad Forum-BUPF, 1 EWR(Women Vice Chairmen of Upazilla) elected the Vice President of District Nari Unnayan Forum and it has been established 6 bill boards on Citizen Charter in 6 UPs under the leadership of EWRs by a systematic process.

Six months achievement came out under following expenditure:

Particulars	Annual Budget	Expenditure	in %	
Total Expenditures of the period (six months)	2,39,72562	88,24,855	37%	

Main steering implications for next period of interventions

In the operational area of Democracywatch in last six months there was no considerable risk or opportunity occurred which may steering implication for next period of intervention.

Date of report : 31 July, 2013	Faisal Mustafijur Rahman
	Project Coordinator-APARAJITA
	Democracywatch

Democracywatch

APARAJITA: Political Empowerment of women Bi-Annual Operational Reports Reporting period: December 2012 to May 2013

Part 1

Chaptar-1 Introduction:

During the reporting period (December 2012 - May 2013), DW has been implemented the project in all ten districts. Activities covered in 157 unions, 15 Upazilas, 12 Municipalities and 10 constituencies. 488 EWRs from the UP, 43 EWRs representing the Municipality, 298 P-EWRs, 431 Volunteers, 89 elected male representatives participated in the activities of the project during reporting period. Fifteen number of Upazilla Nirbahi Officer, Five Number of Upazilla Agriculture officer, Three number of Upazilla Education officer, Three number of Upazilla Health and Family planning officer, Two number of Operation in Charge from Upazilla police station, Sixteen number of Sub Assistant Agricultural Officer and Twelve number of Upazilla Assistant Education Officer facilitated various session of the training courses as the recourse person during reporting period. Beside this number of community people contributed their support to implement the activities through their responsive presence.

Chaptar-2 Outcomes achieved for:

.

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 the following changes have found after the activity intervention regarding capacity building of EWRs.

- It has increased the number of VGF card by the EWRs. Now more 4933 beneficiaries are getting VGF then previous period. Beside this 534 number of beneficiaries have increased for getting VGD card by the efforts of EWRs.
- EWRs protected two cases of early marriage in Narail with the assistance of local administration.
- 186 EWRs from UP visited 249 Primary school and they have ensured the reduction of drop out, Irregularities of stipend and Sanitation facilities of girl students.
- 17 EWRs from Rangpur visited primary school and they have conducted session on primary health care for the students.
- 2 Councilor of Pabna municipality Visited School of" Horijon Colony" and they
 have motivated the dwellers of the colony as a result it has been increased the
 attendance of the student.
- In the reporting period 26 EWRs have included as member of the primary school management committee.

- EWRs Implemented more 97 development schemes (like TR, Kabikha, Kabita etc.) in the reporting period. In the previous period they have implemented total of 681 schemes.
- 239 EWRs of Rangpur, Tangail, Sirajganj, Mymensingh, Magura, Narail and Dinajpur have visited 249 community clinics and UP health center They have ensured the proper distribution of medicine by their monitoring visit. Along with 4 councilors (EWR) of Pabna municipality made their regular monitoring visit of urban clinic on monthly basis.
- 86 EWRs ensured safe water and distributed 220 tube-wells for the community people through government project in Rangpur, Narail, Nilfamary Dinajpur and Mymensingh.
- 963 sets latrine including 3 rings and 1 slab have been distributed by the EWRs in Rangpur Narail, Nilfamari and Dinajpur for the community people under the ADP of Union Parishad.
- 8 Volunteers and 91 P-EWRs have been co-opted/included in the standing committees of UP and it has created an opportunity to work for the community people through the monitoring of local service providers.

Outcome-2: Provisions (legal framework incl. 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

Under the outcome-2 the following changes have found after the activity intervention.

- 342 Participants (Male-70 Female-272) have participated in a Human chain for protection violence against women in Rangpur and Narail.
- Fifteen number of Exchange visit have conducted among the EWRs of 15 different Upazillas. During this visit EWRs have shared their experience regarding challenges, limitations, opportunities and threats through formal and informal interaction. From the visit it has developed some common strategies to mitigate the common problems of EWRs in LGI.
- Formed eight numbers of Upazilla Nari Unnayan Forum in Gangachara, Tangail sadar, Jessore Sadar, Narail Sadar, Lohagara, Ullapara, Magura, Sreepur as per the government rule by the active participation of EWRs.
- EWRs included in the district and divisional committee of Bangladesh Union Parishad Forum BUPF (Tangail sadar- 3 persons in district .committee, Nilphamari-2 persons in divisional committee & 1 person in district committee, Rangpur-1 person is the Treasurer of district committee, Mymensingh-3 persons in district committee.
- Two EWRs of Mymensingh and one from Ullapara are included in the regional committee of Municipality association of Bangladesh (MAB).
- Thirty numbers of EWRs got position in the District, Upazilla and Union Committee of Political party.

 Vice Chairmen of Gangachara Upazilla parishad Khanto Rani has been elected the Vice President of District Nari Unnayan Forum of Rangpur and beside her Rokeya Alom (EWR of Gangachara) also been elected the member of same committee.

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

During the reporting period the following results have achieved regarding outcome-3

- Established 6 bill boards on Citizen Charter in 6 UPs of Nilfamari and Dinajpur under the leadership of EWRs.
- 471 (Male-73 and Female-398) Persons visited Gender Resource Center and collected information from different regional offices.

Special Outcome on the initiative of P-EWR

P-EWR Monoara Begum, Sonali Begum and Anufa Begum of Ramnagar union in Nilphamari Sadar have been working for their community since inception of **APARAJITA**. They have been trying to ensure proper wages for female workers. They organized a mass gathering in the locality regarding the mentioned issues. Numbers of women

workers, Job providing people (Land owners, Solvent Farmer, Local Institutional Chief) and UP members were present in the meeting. In the meeting women workers raised their voice with the support of P-EWRs and demanded the wage of female workers should be taka 180 instead of taka 100. In favor of their demand the citizen of Ramnagar union along with different organization, land owners and others supported them and took a decision that from now onwards the women worker will gate @Taka180 per day instead of Taka.100.

Chaptar-3 Outputs and Performance according to the yearly plan of Operation: According to the yearly plan of operation *Democracywatch* has performed to achieve outputs as follow:

- 531 EWRs received training on Public entitlement and 56 Government officials conducted the training session in different Upazillas.
- 382 persons EWR participated in exchange visit which conducted in different 11 Upazillas of APARAJITA's operational area.
- 136 Standing committees have reformed in different UPs as per the Union Parishad law of 2009.
- 382 EWRs 298 P-EWRs, 431 Volunteers (M-108 and F-323) and 89 EMR Participated in the observation of International Women day.

- 8 Volunteers co-opted in different standing committees of UP (Male-2 and Female-6)
- 91 P-EWRs have included in different standing committees of UP.
- 750 Diaries has printed and distributed among the EWRs as the monitoring tools
- 39 Project staff participated in Annual Coordination Meeting.
- Local service providers at Upazilla level facilitated the training course as the
 resource person. Fifteen number of Upazilla Nirbahi Officer, Five Number of
 Upazilla Agriculture officer, Three number of Upazilla Education officer, Three
 number of Upazilla Health and Family planning officer, Two number of Operation
 in Charge from Upazilla police station, Sixteen number of Sub Assistant
 Agricultural Officer and Twelve number of Upazilla Assistant Education Officer
 facilitated various session of the training courses on public entitlements as the
 recourse person..

Implementation constrains and way to overcome:

Constraints

- 1) UP Secretaries are keeping all the official docs in their own custody and are not willing to unfold in front of EWRs
- 2) Most of the EWRs have not been affiliated with the political parties as a result they are not getting enough and proper support from the political leaders.
- 3) Due to the different awareness and capacity building workshops for EWRs most of the EMRs have wrong perception about APARAJITA. They have a perception APARAJITA team is creating an intentional partition between EWRs and EMRs.
- 4) Selecting UP standing committee members is influenced by the UP chairman & male member's
- Most of the EWR/P-FWR's aren't able to read and write even less words, as a result they are not capable any note, report, document & check or balance anything.

Way to overcome

- Local Government Division should arrange a capacity building training program on Gender for all the LG units
- 2) The officials documents should maintain in a proper manner that everybody can have access to all the docs especially the EWRs
- 3) Based on the size of constituency resources should be increased for the EWRs
- 4) Continuous communication & motivational activities should performed by the APARAJITA in the policy level.

Chaptar-4 Finances and Management

Please see in details in the Form-1(A) spend vs. planned in excel file

Significant Variances

The main reasons for low 'burn rate' under some particular overhead are:

- 1.As per output b.1.5 "Provide on the job coaching/mentoring and accompaniment to support existing training, including encouraging EWR to ensure women's active participation in existing state: civic space such as open budgets, ward assemblies, scrutinizing welfare provision, scrutinizing local services as well as developing ICT skills, competences such as preparation for meetings, tracking progress etc" titled activity shifted to the third Quarter due to unavailability of fund in the 1st six month.
- 2. As per the output b.1.1.9 and "Assist EWR in tracking their own progress (e.g. diaries) and EWR Networks to regularly reflect on progress" titled activity Printing and distribution has completed but numbers of Diary has been reduced due to high cost of printing as per project requirement.
- 3. As per the output b.1.3.2 and "Encourage regular linkages between EWR and local service providers (relationship building)" titled activities Planned for 1st, 2nd, 3rd and 4th Quarter as per APO but it was not possible to conduct the event in 1st and 2nd quarter due to unavailability of fund.
- 4. As per the output b.1.4.1 and "Encourage active participation of EWR in UMMC, thematic Standing Committees (Programme prioritized themes) or similar platforms" titled activity Planned for 1st, 2nd, 3rd and 4th Quarter as per APO but it was not possible to conduct the numbers of event in 1st and 2nd quarter due to unavailability of fund.
- 5. As per the output b.1.5.1 "Facilitate vertical and horizontal networks of EWR, helping them to develop & implement annual plans and track progress, raise voice and provide mutual support" titled event shifted to the third Quarter due to unavailability of fund and political unrest in the 1st six month.
- 6. As per the output b.1.5.2 "Facilitate linkage of WMP with grassroots electorate through EWR networks and NGOs" titled event shifted to the third Quarter due to unavailability of fund and political unrest in the 1st six month
- 7. As per the output b.1.5.5 "Support EWR networks to organize conferences, issue raising workshops, other events" titled event shifted to the third Quarter due to unavailability of fund and political unrest in the 1st six month.
- 8. As per the output b.2.1.1 "Undertake surveillance of proposed amendments in LG reform" titled activity was not possible to organize due to time and fund constraints.

- 9. As per the output b.2.1.2 "Undertake research (identified by EWR networking) participation of women" titled activity was not possible to organize due to time and fund constraints.
- 10. As per the output b.3.3.1 "Encourage EWR networks to reflect on their mandate, location and membership to ensure principles of representation and non partisanship. (Mapping reflection workshops)" titled activity was not possible to organize due to time and fund constraints.
- 11. As per the output b.4.4.1 "Based on gaps analysis (output 0.1), design IEC materials" titled activity is ongoing but Financial expenses will require in the next quarter
- 12. As per the output b.4.6.4 "Develop monitoring system, pilot & refine" titled tools/Activity developed by ANGO's Joint efforts and Financial cost didn't require.
- 13. As per the output b.4.6.5 "Orient facilitators and EWR on monitoring system" titled activity was not possible to organize due to time constraints.
- 14. As per the output b.4.7.2 "Pilot Hub portal/access and refine" titled activities is ongoing but Financial expenses will require in the next quarter
- 15. As per the output b.4.8.1 "Program & financial management training and coaching in innovative EWR-led monitoring" titled activity was not possible to organize due to time and fund constraints.
- 16. As per the output b.4.8.2 "Orientation to the program and principles of facilitation, EWR-led approaches & representational politics" titled activity was not possible to organize due to time and fund constraints.

The Significant variances in details are in Form-1(C)

Cash flow forecast: Detailed cash flow forecast in Form 2(A)

Management issue: The APARAJITA project is being implemented under the guidance of the senior management team of Democracywatch. Project coordinator is responsible for the field operation of the project which is being implemented in different ten constituencies through ten regional offices. DW Recruited 34 full time project staffs including 1 PC, 2 SPOs, 10FCs, 10 POs, 10 PORGs and 1 Finance officer. In addition to the full time staff, 5 DW core staff (Executive Director 20%, Directors Program 40%, Director Finance 40%, Director Operation 20% and M&E coordinator 50%) also contribute in APARAJITA partially. The project is running smoothly with the cooperation of all (34 full time and 5 shared) project staff and stakeholders. With the full support of senior management and project staff the project has been implementing smoothly.

Chapter-5 Lessons learnt

Good Practice

 Committee of Upazilla Nari Unnayan Forum had no specific place for regular sharing and meeting among them. Recently they have identified that Gender Resource Center might be serve their purpose. After identifying the resource they are able to use the Gender Resource Center of APARAJITA for mentioned purpose. Now GRC is using for the purpose of Upazilla Nari Unnayan Forum.

Operational Report (Part 2 and Annexes)

Chapter 2 Outcomes achieved for

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 the following changes have found after the activity intervention regarding capacity building of EWRs.

- It has increased the number of VGF card by the EWRs. Now more 4933 beneficiaries are getting VGF then previous period. Beside this 534 number of beneficiaries have increased for getting VGD card by the efforts of EWRs.
- EWRs protected cases of early marriage in Narail with the assistance of local administration.
- 186 EWRs from UP visited 249 Primary school and they have ensured the reduction of drop out, Irregularities of stipend and Sanitation facilities of girl students.
- 17 EWRs from Rangpur visited primary school and they have conducted session on primary health care for the students.
- 2 Councilor of Pabna municipality Visited School of" Horijon Colony" and they have motivated the dwellers of the colony as a result it has been increased the attendance of the student.
- In the reporting period 26 EWRs have included as member of the primary school management committee.
- EWRs Implemented more 97 development schemes (like TR, Kabikha, Kabita etc.) in the reporting period. In the previous period they have implemented total of 681 schemes.
- 239 EWRs of Rangpur, Tangail, Sirajganj, Mymensingh, Magura, Narail and Dinajpur have visited 249 community clinics and UP health center They have ensured the proper distribution of medicine by their monitoring visit. Along with 4 councilors (EWR) of Pabna municipality made their regular monitoring visit of urban clinic on monthly basis.

- 86 EWRs ensured safe water and distributed 220 tube-wells for the community people through government project in Rangpur, Narail, Nilfamary Dinajpur and Mymensingh.
- 963 sets latrine including 3 rings and 1 slab have been distributed by the EWRs in Rangpur Narail, Nilfamari and Dinajpur for the community people under the ADP of Union Parishad.
- 8 Volunteers and 91 P-EWRs have been co-opted/included in the standing committees of UP and it has created an opportunity to work for the community people through the monitoring of local service providers.

Outcome-2: Provisions (legal framework incl. 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

Under the outcome-2 the following changes have found after the activity intervention.

- 342 Participants (Male-70 Female-272) have participated in a Human chain for protection violence against women in Rangpur and Narail.
- Fifteen number of Exchange visit have conducted among the EWRs of 15 different Upazillas. During this visit EWRs have shared their experience regarding challenges, limitations, opportunities and threats through formal and informal interaction. From the visit it has developed some common strategies to mitigate the common problems of EWRs in LGI.
- Formed eight numbers of Upazilla Nari Unnayan Forum in Gangachara, Tangail sadar, Jessore Sadar, Narail Sadar, Lohagara, Ullapara, Magura, Sreepur as per the government rule by the active participation of EWRs.
- EWRs included in the district and divisional committee of Bangladesh Union Parishad Forum BUPF (Tangail sadar- 3 persons in district .committee, Nilphamari-2 persons in divisional committee & 1 person in district committee, Rangpur-1 person is the Treasurer of district committee, Mymensingh-3 persons in district committee.
- Two EWRs of Mymensingh and one from Ullapara are included in the regional committee of Municipality association of Bangladesh (MAB).
- Thirty numbers of EWRs got position in the District, Upazilla and Union Committee of Political party.
- Vice Chairmen of Gangachara Upazilla parishad Khanto Rani has been elected the Vice President of District Nari Unnayan Forum of Rangpur and beside her Rokeya Alom (EWR of Gangachara) also been elected the member of same committee.

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

During the reporting period the following results have achieved regarding outcome-3

• Established 6 bill boards on Citizen Charter in 6 UPs of Nilfamari and Dinajpur under the leadership of EWRs.

• 471 (Male-73 and Female-398) Persons visited Gender Resource Center and collected information from different regional offices.

Recommendation:

It should develop a smooth procedure regarding fund disbursement from SDC so that the program activities run properly.

		Annual pla	n of operation a	and achievem	ent of last six	months:						
	Reporting Period: Dec 2012 – May 2013											
Code No:	Narrative of outcomes, outputs, and activities	Annual Target	Target for the Reporting Period Dec 2012 – May 2013	Target Achieved	Deviations	Reasons for Deviation	Target for Next Six Months: June – Nov 2013	Remarks				
b.1	EWR and former EV assuming leadersh	WR are collect ip roles	ively requiring	gender and p	overty sensiti	ve practice in lo	ogether with potenti ocal service delivery f representational p	y and				
b.1.1.3	Develop and provide training on Democracy and representation, emphasizing skills such as communication, negotiation, assertiveness, leaderships (MPs)	10 Persons	N/A	N/A	N/A	N/A	10 Persons					

	Annual plan of operation and achievement of last six months: Reporting Period: Dec 2012 – May 2013										
Code No:	Narrative of outcomes, outputs, and activities	Annual Target	Target for the Reporting Period Dec 2012 – May 2013	Target Achieved	Deviations	Reasons for Deviation	Target for Next Six Months: June – Nov 2013	Remarks			
b.1.1.4	Develop and provide training on public entitlements (theme-wise starting with I. Primary education, ii. Health water and sanitation, iii. Police and justice, iv. Agriculture (also v. disaster preparedness /response (in vulnerable areas) and vi. pilot microfinance and banking)	535 Persons	535 Persons	531Persons	4 Persons	Due to Illness 4 persons were rable to participated					

		Annual pl	an of operation a			months:		
Code No:	Narrative of outcomes, outputs, and activities	Annual Target	Target for the Reporting Period Dec 2012 – May 2013	Target Achieved	Deviations	Reasons for Deviation	Target for Next Six Months: June – Nov 2013	Remarks
b.1.1.5	Provide on the job coaching/mentoring and accompaniment to support existing training, including encouraging EWR to ensure women's active participation in existing state:civic space such as open budgets, ward assemblies, scrutinizing welfare provision, scrutinizing local services as well as	185 Visits	185 Visit	0	185	Shifted the Plan Third Quarter du to unavailability fund in 1 st six month.	ie	

Annual plan of operation and achievement of last six months: Reporting Period: Dec 2012 – May 2013 Target for Reasons for Code No: Narrative of Annual Target Deviations **Target for Next** Remarks **Target** Achieved Deviation Six outcomes, the Reporting outputs, and Months: June activities **Period Dec** Nov 2013 2012 - May 2013 developing ICT skills, competences such as preparation for meetings, tracking progress etc 15 Visits b.1.1.6 Facilitate peer to 15 Visits 11 Visits 4 Visits 4 Batches Due to Political peer (horizontal unrest and vertical) learning and mentoring. N/A b.1.1.8 Facilitate exposure 15 15 N/A N/A 15 **Participants Participants** Participants visits b.1.1.9 Assist EWR in 750 750 750 N/A N/A N/A tracking their own progress (e.g.

		Annual plar	n of operation a	and achievem	ent of last six	months:		
			Reporting Peri	od: Dec 2012	– May 2013			
Code No:	Narrative of outcomes, outputs, and activities	Annual Target	Target for the Reporting Period Dec 2012 – May 2013	Target Achieved	Deviations	Reasons for Deviation	Target for Next Six Months: June – Nov 2013	Remarks
	diaries) and EWR Networks to regularly reflect on progress							
	Output 1.3. Electora	te and institution	ıal colleagues o	pinions on EW	'R contribution	to good governa	ance positively influer	nced
B.3.2.2	Encourage pro active and regular engagement by EWR with their constituents (listening and responding) through ward assemblies & other (innovative) means	157	N/A	N/A	N/A	N/A	157	
	Encourage regular linkages between	60	10	00	10	Time constrair	nts 60	

		Annual plar	of operation a	ınd achievem	ent of last six	months:		
		I	Reporting Perio	od: Dec 2012	– May 2013			
Code No:	Narrative of outcomes, outputs, and activities	Annual Target	Target for the Reporting Period Dec 2012 – May 2013	Target Achieved	Deviations	Reasons for Deviation	Target for Next Six Months: June – Nov 2013	Remarks
	EWR and local service providers (relationship building)							
	Output 1.4. EWR en	gagement (moni	toring, raising v	oice) with serv	ice providers for	or better service	provision enhanced	ı
	Encourage active participation of EWR in UMMC, thematic Standing Committees (Programme prioritized themes) or similar platforms	160	80	12	68	Time constrain	ts 148	
	Output 1.5. EWR ne	tworking for adv	ocacy and mutu	al support (col	lective action)	enhanced		
	Facilitate vertical and horizontal networks of EWR, helping them to develop &	10	10	00	10	Time constrain and political un		

Annual plan of operation and achievement of last six months: Reporting Period: Dec 2012 - May 2013 Code No: Target for **Target for Next** Narrative of Annual **Target** Deviations Reasons for Remarks **Target** outcomes, the **Achieved** Deviation Six outputs, and Reporting Months: June activities **Period Dec** Nov 2013 2012 - May 2013 implement annual plans and track progress, raise voice and provide mutual support Facilitate linkage of 10 10 00 10 Time constraints WMP with and political unrest grassroots electorate through EWR networks and **NGOs** Support EWR 10 10 00 10 Time constraints networks to and political unrest organize conferences, issue raising workshops, other events Outcome-2 Provisions (legal framework incl. 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 Outcome-2 Output 2.1. Gender issues in LG reform influenced

Annual plan of operation and achievement of last six months: Reporting Period: Dec 2012 – May 2013										
Code No:	Narrative of outcomes, outputs, and activities	Annual Target	Target for the Reporting Period Dec 2012 – May 2013	Target Achieved	Deviations	Reasons for Deviation	Target for Next Six Months: June – Nov 2013	Remarks		
	Undertake surveillance of proposed amendments in LG reform	2	1	00	2	Political unrest and fund constraints	2			
	Undertake research (identified by EWR networking) on constraints to active political participation of women	1	1	00	1	Political unrest and fund constraints	1			
	Output 2.2. LG issue gather wider support				s for EWR inclu	ision/participation	n) raised in public do	main to		
	Link with local and national media to highlight issues	N/A	N/A	N/A	N/A	N/A	1			
	Promote debate and encourage airing of multiple	N/A	N/A	N/A	N/A	N/A	1			

			n of operation a			months:		
Code No:	Narrative of outcomes, outputs, and activities	Annual Target	Target for the Reporting Period Dec 2012 – May 2013	Target Achieved	Deviations	Reasons for Deviation	Target for Next Six Months: June – Nov 2013	Remarks
	perspectives (media, workshops, and internet) on LG issues							
Outcome-3 Information, Outcome-3	technical and advisory Output 3.1. KCE Hub							
	Arrange workshops, conferences on women in government- sharing within and across programmes of LG	1	N/A	N/A	N/A	N/A	1	
	Maintain drop-in facility and Information Desk for data on Local Government	10	2	00	2	Fund constrain	ts 10	
	Support EWR Networks and	1	N/A	N/A	N/a	N/A	1	

		Annual plar	of operation a	and achievem	ent of last six	months:		
			Reporting Perio	od: Dec 2012	– May 2013			
Code No:	Narrative of outcomes, outputs, and activities	Annual Target	Target for the Reporting Period Dec 2012 – May 2013	Target Achieved	Deviations	Reasons for Deviation	Target for Next Six Months: June – Nov 2013	Remarks
	WMP to develop position papers, parliamentary questions on issues emerging from the grassroots (related to local service provision, allocations etc)							
	Publish and promote research studies	1	N/A	N/A	N/a	N/A	1	
	Output 3.2. Imp-NG0 continue advancing					reach, compete	nce , capacity and leg	gitimacy to
	Support team building	1	1	1	0	N/A	N/A	
	Output 3.3. Respons	sive support prov	vided to emergin	g theme-base	d EWR networ	king initiatives		
	Encourage EWR networks to reflect on their mandate, location and	10	10	0	10	Fund and Time constraints	10	

	Annual plan of operation and achievement of last six months: Reporting Period: Dec 2012 – May 2013											
Code No:	Narrative of outcomes, outputs, and activities	Annual Target	Target for the Reporting Period Dec 2012 – May 2013	Target Achieved	Deviations	Reasons for Deviation	Target for Next Six Months: June – Nov 2013	Remarks				
	membership to ensure principles of representation and non partisanship. (Mapping reflection workshops)											
	Pilot Hub portal/access and refine Outcome- 0	1	1	1	N/A	N/A	N/A					
	Start up Output: 4.6 EWR led	 monitoring sys	 stem field tested	and ready for	roll out							
	Develop monitoring system, pilot and refine	1	1	1	00	N/A	N/A					
	Orientate facilitators and EWR on monitoring system	21 batches	21 batches	00	21 Batches	Time and fund constraints	21 batches					

Annual plan of operation and achievement of last six months: Reporting Period: Dec 2012 – May 2013								
Code No:	Narrative of outcomes, outputs, and activities	Annual Target	Target for the Reporting Period Dec 2012 – May 2013	Target Achieved	Deviations	Reasons for Deviation	Target for Next Six Months: June – Nov 2013	Remarks
	4.8 A-NGO capacity strengthened							
	Program and financial management training and coaching in innovative EWR-led monitoring	1	1	0	1	Time and Fund constraints		
	Orientation to the program and principles of facilitation, EWR-led approaches and representational politics	1	1	0	1	Time and Fund constraints		

Photograph of Events:

न् शिला

EMPTER. AND CH 2000, SE COUR SE 20

অপরাজিতা প্রকল্পের অভিজ্ঞতা বিনিমন্ত্র সভা ও ভিন্ন জগত ভ্রমণ

नमावा (शहा) क्षिपित ॥ উপজেলার নিৰ্বাচিত লাই প্রতিনিধি আইন-পুনাল রকা, পিকা, পাজা ব

NAME NAMED BACKET CREICHIN ঘটিনার ব্যয়ন প্রাথমিক প্রথম অভিনি সভাত দিবীয়ে গঠালে আমন্ত্রিক অভিনি हिटलात क्रेमीकृत त्यटक मकटमा काम्य, বৰ্তমান আট সংক্ৰম নতীৰ ইউনিয়ানৰ পঞ্জাৰ ক্ৰিয়াই বিচ্ সমান্তমান সৰ্বোচ্চ আটিকাৰ নিশ্বিত আনত স্থান কৰা হয়। ব্যবহে। ভিনি, মারো বাদম, নারীব कमतावर्ग स मोदी निका वास्तिरवार বর্তমান মধকার বার্ডক প্রতীত ডিশান-২০২) পাছবাচন সমূব দয়। নিৰ্বাহিত দালী প্ৰতিনিধিনেৰ নিজপ সংচৰনাতা, দাখাৰা এখা জান অৰ্থানেৰ উপৰ আন্তৰ্থী য়তে সাহবাদ জানান। দাখীটোটা স্থানি ভেয়াৰম্যাস কৰ্মাণ হাসাদের সভাপত্তিতে বিশেষ কভিথিব বক্তবা রখেন উপজোগা নির্বাহী অভিসার আরু প্রায়ন্ত । অভেরা একারা সভাবে चनश्रकतः दश्रदकः सामृह काम्रामिन বার্থানায়ের সমাধ্যক ফরানাস হারীব, ত্ৰকলের ইনেকামাটা আঞ্চনিক REQUEST AMARIA MINIM CALLER नाव जावा चेन कमाना महावाच विकीती পরিচালক খোলাম মেহেনি, মার্কটোরী ইউনিয়ন পরিষ্যাদর নির্বাহিত দারী প্রতিনিধি দুক্তাহার দায়াব, দীল্ভাহারী varyor kistanous feedow with श्रीकृतिह (क्षामंत्रिण द्राप्तम अपूर्ण । प्रकार PETER WELLS CHIEF SPECIA SPECIAL ন্ত্ৰী প্ৰতিনিধ্নেৰ কৰণ অভিযান

গেলকা পেত্ৰা খেলকাপিকটা বৰ্ণুক বাছৰাটিব অভিবছ্ণকা ও উভয়াংক স্থান উপস্থাজন প্ৰকাষক বংশুক আন্দৌক আমানিকট কৌশাসক স্থানিক লাসকেৰ সাধিক বাংশ্ৰাপনাৰ গাহানুৰ পৰিবাৰৰ স্থানী স্থান কণ্ডেলার দেবাতক লাভা আচলাধ কবং বীলফামারী সাল্ব উপক্রেলার পরিকারণা, কুনি হংলা ও পর হুনীয় সরকাবের সকলা ব্যৱস্থ নির্বাহিত সংলাই ও অধ্যান্য আঠিবাহিক মতী প্রতিনিধিকার সমস্বাহে সম্পীয়েরী হটনিয়ন পরিবাদে বর্ত ২৫ যে শনিবাধা নিয়ানদ পরি ও পিচে বন্যাপ সর্বেটা এক অভিয়ন্ত্রকা বিশিষ্ট্র সভা অধুষ্ঠিক। সভাবাধি সেধাসমূহ নিশিষ্ট্র সভাব সারী অক্সাহিত মহাবিদিয়ে করা মা der mentaleteres lery wire

www.karstou.com.bd -

নবাৰগঞ্জে নিৰ্বাচিত নাৰীদের

श्रीश्रक्तं चन्हित स्थानत्व (निशासपुर) द्वितिर्थ । स्थानपुर स्थानपुर स्थानवित्र भरवान व कल्पात का प्राथित प्रदेशन व कल्पात का प्राथित प्रदेशन विचयतात निर्मात गर्ने इंडिनियान प्रकार्त के विद्या निर्मात প্রশিক্ষণ অনুষ্ঠিত হয়েছে। গত সেমান वर्षेत्र विश्वक स्थाप हर हरिकार वेश्व विश्वक स्थाप हर हरिकार वेश्य हरिकार केर्य विश्वकर स्थाप हरिकार हरिकार क्षेत्र स्थाप अर्थिक व्यापनिकार कार स्थापन REAL CHOICE SCHOOL SECTION DA र्टन्यार वान (ना दोनामानीमार वेन्द्रान प्रती वोनाम करना प्रतिक रुपति विभाग करना प्रतिक दल्हीं (स्थाप वोनाम करना प्रता व स्थाप करेजीना साराम इर राम्म श्रीकर जम।

नढादेश मारी देखेले समामान स्थान राम्नात द्वविदारम मानवस्थन

Saw efectes, velle

বিশ্বত্ব প্রতিবেশক, প্রার্থিপ
নার্থিপ প্রকাশন হিম্বালিক
পরিয়ের করি প্রকাশন প্রতিবেশক
পরিয়ের করি পরালার প্রতিবেশক
করার পরালি রাজনার প্রতিবেশক
করার পরালি বার্থিপ
করার পরালি বার্থিপ
করার পরালি
করার

নড়াইলের দুই উপজেলার নির্বাচিত নারী প্রতিনিধিদের ফোরাম গঠন

🗖 যশোরের ইউপি সদস্যদের সাথে অভিজ্ঞতা বিনিময় সফর

Abbreviations

A-NGO : Alliance NGO (i.e. Democracy Watch, Khan Foundations, PRRIP

Trust and Steps Towards Development)

DW : Democracywatch (A-NGO)
EWR : Elected Woman Representative
GoB : Government of Bangladesh

KCE : Knowledge, Communication and Education

LG : Local Government

LGSP : Local Government Support Project
NILG : National Institute for Local Government
P-EWR : Potential elected woman representative
PIC : Project Implementation Committee

SDC : Swiss Agency for Development and Cooperation

UP : Union Parishad (Council)
UNO : Upazila Nirbahi Officer

UZP : Upazila (sub-district) Parishad (Council)

PC : Project Coordinator
SPO : Senior Program Officer
PO : Program Officer
PROGs : Program Organizer