

WOREC Nepal
ANNUAL REPORT
2010

WOREC Nepal

ANNUAL REPORT
2010

WOREC Nepal ANNUAL REPORT 2010

Edited by: Dr Binayak P. Rajbhandari

**Layout: Krishna Chaudhary
Ramesh Bhandari**

Publication year: 2011

Published by:

WOREC Nepal

Balkumari, Lalitpur, Nepal

P.O. Box: 13233, Kathmandu

Tel: (977)-1-2123124, 5006373, Fax: (977)-1-5006271

Email: ics@worecnepal.org

Website: www.worecnepal.org

Table of Contents

Foreword	6
Chapter One : The Organization	7
Chapter Two : Program Overview	11
I Violence against Women Campaign	11
1 Women Human Rights Defenders Campaign	13
2 Women empowerment program	15
3 Chhahari program	17
II Economic, Social and Cultural Rights Campaign	18
1 Bio-intensive farming system and sustainable livelihoods	19
2 Empowerment of marginalised communities	22
3 Women health right program	23
4 Community health program	26
5 Safe migration program	27
6 Early childhood development and child rights program	28
III Campaign for Sustainable Peace	29
IV Community Radio	30
V Database System	31
VI Research, Publication and Documentation	32
Chapter Three: Partner Organizations and Financial Statement	34

Abbreviations

AATWIN	: Alliance against Trafficking of Women, Nepal
AEI	: Aide a l'Enfance de l'Inde
AIDS	: Acquired Immuno-deficiency Syndrome
AIN	: Association of International NGOs
AYON	: Association of Youth Organizations Nepal
BIFS	: Bio-intensive Farming System
CA	: Constitutional Assembly
CBO	: Community Based Organization
CDO	: Chief District Officer
CG	: Community Group
DADO	: District Agriculture Development Office
DCA	: Danish Church Aid
DDC	: District Development Committee
DDO	: District Development Office
DHO	: District Health Office
DNF	: Dalit NGO Federation
DOTs	: Directly Observed Treatment
ECDC	: Early Childhood Development Centres
ESCR	: Economical, Social and Cultural Rights
EU	: European Union
FIAN	: Food First Information and Action Network
GBV	: Gender Based Violence
GFMD	: Global Forum for Migration and Development
GO	: Government Organisation
HICAST	: Himalayan College of Agricultural, Sciences and Technology
HIV	: Human Immunodeficiency Virus
HR	: Human Right
HRD	: Human Rights Defenders
HRTMCC	: Human Rights Treaty Monitoring Coordination Committee
ICCO	: Interchurch Organization for Development Co-operation
ICESCR	: International Covenant on Economic, Social and Cultural Rights

Abbreviations

IEC	: Information, Education and Communication
INGO	: International Non Governmental Organization
INSEC	: Informal Sector Service Center
IPM	: Integrated Pest Management
IPNM	: Integrated Plant Nutrient Management
Isis-WICCE	: Isis-Women's International Cross-Cultural Exchange
LDO	: Local Development Office
LDTA	: Local Development Training Academy
LWF	: Lutheran World Federation
MFA	: Migrant Forum Asia
MOWCSW	: Ministry of Women, Children and Social welfare
NAWHRDS	: National Alliance of Women Human Rights Defenders
NGO	: Non Governmental Organization
NHRC	: National Human Right Commission
OCHA	: Office for the Coordination of Humanitarian Affairs
OHCHR	: Office for High Commissioner for Human Rights
SAN	: Sustainable Agriculture Network
SD	: Strategic Directions
SDC	: Swiss Agency for Development and Cooperation
SPSS	: Statistical Package for Social Science
STD	: Sexually Transmitted Diseases
UN	: United Nation
UNFPA	: United Nations Population Fund
VAW	: Violence against Women
VDC	: Village Development Committee
WDO	: Women Development Officer
WG	: Women's Group
WHRCC	: Women Health Resource and Counseling Centre
WHRD	: Women Human Right Defender
WOFOWON	: Women Forum for Women in Nepal
WOREC	: Women's Rehabilitation Centre
YG	: Youth Groups

Foreword

WOREC Nepal is a national NGO working in partnership with local people, I/NGOs, GOs and WHRDs for the promotion of Human rights and sustainable community development based on social justice. As a result of continuous advocacy of women led NGOs like WOREC Nepal, and acknowledging the magnitude of violence against women and need for immediate state intervention to address the problem the Government of Nepal declared 2010 as a “Year against Gender Based Violence.” The government's national plan of action has been launched as a national response for the prevention of Gender Based Violence. WOREC Nepal was in the forefront for advocating the urgent intervention to end gender based violence. Further more, much awaited new constitution was in its drafting process. And the civil societies were actively involved in collecting the issues and concerns of the marginalized groups from all over Nepal. WOREC was in the fore front in that endeavor. It was advocating with the constitution drafting committees so that women’s issues were ensured in the new constitution and that constitution writing process be complete within the stipulated time frame. Political turmoil, obstacles in the peace process, impunity, proliferation of different armed groups, frequent strikes were some of the obstacles which WOREC faced during her work. However with the support of friends, well wishers, community partners, community people, donors and staffs of WOREC Nepal who are working at the community level in difficult situation WOREC could manage to overcome the challenges and the difficulties. It is hoped that this annual report will provide brief information about WOREC Nepal and its the programs with our commitments and major achievements.

WOREC Nepal would like to express unique gratitude to all its partners at community, national and international levels, as well as government authorities, community stakeholders, and well wishers for the support provided to promote women right as human right in Nepal, and for the solidarity in the women’s movement in Nepal. WOREC Nepal is very confident and hopeful that we will receive your support and solidarity in future as well to fulfill our commitment to strengthen the women’s movement in Nepal towards promoting women’s rights and ensuring social justice in New Nepal.

Jyotsna Maskay
Exécutive Director

CHAPTER ONE

THE ORGANIZATION

Women's Rehabilitation Centre (WOREC) is a human rights organization working for the protection and promotion of human rights. This institution was founded by Women Right Activists in 1991 in order to address the issues of human trafficking and violence against women. WOREC Nepal has been working to ensure the rights of voiceless and marginalized groups to promote social justice. WOREC has been working with disadvantaged communities; and it is one of the leading national organizations that address the issues of Violence against Women (VAW), protection and recognition of women human rights defenders (WHRD), safe migration and human trafficking, and economic, social and cultural rights of women. This annual report presents a glimpse of the programs carried out in the year 2010.

WOREC Nepal has already entered into the new strategic plan phase of 2009-2013. The strategic planning has determined a new mission, vision, goal, strategic objectives, strategic directions, strategies, and major campaigns of WOREC as mentioned below.

Mission	WOREC Nepal will continue campaign for the promotion of Human rights and sustainable community development based on social justice.
Vision	Society based on women's rights and guaranteed social justice is WOREC Nepal's vision.
Goal	Ensuring economic, social and cultural rights and minimization of VAW through women's empowerment is the goal of WOREC Nepal.
Strategic objectives	<ol style="list-style-type: none">To organize and mobilize women to ensure their own rights and end violence against them.Capacity building of women right activists and target groups to enhance women's rights.To advocate and organize campaigns for social justice and women's right.To sensitize mass for transformation of the culture based on patriarchal norms and values into the culture based on gender equality.To coordinate with the likeminded institutions and peoples' organizations
Strategic direction	WOREC will move ahead with two strong integrated campaigns to achieve its goal: VAW campaign and ESCR campaign.

Strategies

Capacity Building

WOREC has major strategy of capacity building of its own staff, activists and local groups. The process of capacity building will continue through campaigns and program activities within these campaigns.

Coordination, Networking and Partnership

Coordination with national, international, local, government and non government organizations to take forward the campaigns and continuation of coordination, cooperation and partnership with like-minded organizations and their networks is another strategy of WOREC Nepal.

Monitoring and Case Documentation of Women Rights Violation

Case documentation tool plays a strong role on advocacy to minimize VAW and protect woman human rights. Case documentation helps to analyze the types of violence, nature of violence, degree and frequency test and supports to achieve social justice on the basis of evidences. Therefore, monitoring and case documentation of women human rights violation will be taken as major strategy of the organization.

Advocacy

Advocacy is one of the major strategies of WOREC Nepal. Mass sensitization and issue based advocacy will be strongly

continued through different campaign activities. Mass based program to media advocacy from community level to national and international level will be adopted. WOREC's advocacy has been based on analysis of information, case research, documentation and established theory of social justice.

Facilitation

State is the ultimate duty holder; however individual in society is responsible to protect and promote rights of woman during the violation of their rights. When duty bearers stop fulfilling their duties, their responsibilities need to be reminded. In this situation, group facilitation is considered essential. WOREC Nepal has acknowledged facilitation as one of its strategies.

Research and Dissemination

WOREC Nepal, working on right based approach, will prioritize knowledge and data based advocacy. It will come up with certain alternatives while countering certain principles or activities. WOREC will focus on studies, research and their dissemination to support fact based advocacy.

Major Campaigns of WOREC

WOREC Nepal has been conducting two major campaigns—Violence against Women (VAW) campaign and Economic, Social and Cultural Rights (ESCR) campaign.

Under the VAW campaign mainly anti-human trafficking campaign, women empowerment campaign and women human right defenders campaign are incorporated, while the ESCR campaign covers the right to food/livelihoods, right to health, and safe migration campaigns. These campaigns are strongly inter-linked.

Working areas of WOREC

WOREC has been implementing various community-based programs in the following nine districts:

Table 1 : WOREC programme coverage in targeted districts, 2010

Region	Districts	S.N	Districts	No of VDCs where we are working	Municipality	Remark
Eastern Development Region	Morang, Sunsari, Udayapur, Siraha	1.	Morang	35	1	
		2.	Sunsari	18	2	
Central Development Region	Kathmandu, Lalitpur, Dhanusha	3.	Udayapur	16	1	
		4.	Dhanusha	19	1	
		5.	Siraha	7	2	
Mid-Western Development Region	Dang	6.	Dang	5	2	
		7.	Kathmandu	-	1	
Far-Western Development Region	Kailali.	8.	Lalitpur	-	1	Central Office
		9.	Kailali	14	1	
		Total		114	12	

Executive Committee of WOREC (2010)		Advisors of WOREC	
Name	Designation	Name	Designation
Ms. Saraj Gurung	Chairperson	Prof. Dr. Kailash Nath Pyakurel	Sociology/ Anthropology
Anusuiya Shah	Vice-Chairperson	Prof. Harsha Narayan Dhaubhadel	Education
Bina Pokharel	Secretary	Dr. Meena Acharya	Economics
Shova Yadav	Treasurer	Dr. Devendra Chapagain	Development Economics
Dr. Shiv Maya Tumbahamphe	Member	Dr. Mohan Kharel	Animal Science
Shuva B.K.	Member	Ms. Pitambara Upadhyaya	Vocational Training
Bindu Gautam	Member	Dr. Binayak P Rajbhandari	Sustainable Agriculture and Livelihoods
Khuma Gharti Magar	Member		
Sharada Danuwar	Member		

Network Partnership

WOREC is working with national and international networks and coalitions. WOREC is a founder of various national networks like Alliance against Trafficking of Women and Children Nepal (AATWIN) and National Alliance of Women Human Rights Defenders (NAWHRDS). WOREC is a member of the following national and international networks:

- | | |
|-------------------------------|---|
| National Networks | <ul style="list-style-type: none">o Human Rights Alliance (Alliance Nepal)o Alliance against Trafficking of Women and Children Nepal (AATWIN)o National Alliance of Women Human Rights Defenders (NAWHRDS)o Human Rights Treaty Monitoring Coordination Committee (HRTMCC)o National Network for Safe Migrationo NGO Federationo Alliance for Human Rights and Social Justiceo Right to Food Network |
| International Networks | <ul style="list-style-type: none">o Global Alliance against Traffic in Women (GAATW),o Migrant Forum in Asia (MFA). |

WOREC is a Secretariat of National Alliance of Women Human Rights Defenders (NAWHRD); and is a Sub Committee Coordinator of International Convention on the Protection of the Rights of All Migrant Workers and Members of their Families under the Human Rights Treaty Monitoring Coordination Committee (HRTMCC).

WOREC has been working closely with Networks like Asia Pacific Forum for Women, Law and Development (APWLD), Forum Asia, IMADAR. It has been working in collaboration with Isis-WICCE's International Exchange Program Institute for Conflict Transformation. Isis-WICCE's International Exchange Program Institute is committed to promoting women's leadership in peace building and conflict transformation through peace education. The institute develops human capital to address the deficit of women's leadership in armed conflict and post-conflict settings, builds a vanguard of women leaders who are able to manage the issues and dynamics of conflicts in their settings, and that they continue working towards eradicating VAW.

Similarly, WOREC worked in close coordination with Ministry of Women, Children and Social Welfare (MOWCSW), Plan International and with UNFPA to combat trafficking and VAW.

CHAPTER TWO

PROGRAM OVERVIEW

Violence against Women Campaign

Violence against Women (VAW) has been occurring in many forms, e.g. physical, sexual, social, psychological and economic. These forms of violence are interrelated, and affect women throughout her life, i.e. from birth till death. Women who experience violence suffer a range of health problems; subsequently their ability to participate in public life is diminished. Violence against Women (VAW) is rampant in Nepal. VAW harms families and communities across generations, and reinforces other forms of violence in the society. It also impoverishes women, their families, communities and nation. It is not confined to a specific culture, caste/ethnicity, region or country, or to particular groups of women within a society. The roots of VAW lie in persistent discrimination against women. In Nepalese society, semi-feudal and patriarchal structure, superstitions and illiteracy among women, as well as poverty and marginalization of women are the factors accelerating the cases of VAW at large, but at the same time, impunity in the state and weak enforcement of law are also responsible for VAW.

VAW campaign of WOREC is a vibrant campaign. Various programs are being carried out under this campaign. These programs are conducted to address numerous multi-faceted issues responsible for VAW in Nepal. WOREC's experience of working for more than 20 years at local and national levels has revealed that only a multi-pronged approach, which addresses the numerous and complex causes of women trafficking and all other forms of VAW, is effective in eliminating the unequal power relations and achieving human rights for all Nepali girls, women and marginalized groups. WOREC organized women's social forums in all development regions within 16 days activism program.

WOREC's commitments

- Provide support to women survivors of violence.
- Develop capacity of women human rights defenders (WHRDs) active at community level to document cases of VAW and advocate for proper redress to survivors of violence.
- Advocate for creation of support mechanism for the survivors of GBV.
- Increase the access of women suffering from violence to legal aid, counseling and other support mechanism.
- Strengthen women's role as decision-makers and leaders.

Major achievements

- WOREC has been recognized as an active national organization in the field of gender-based violence (GBV); and there has been strong coordination with the major stakeholders at international, national as well as local levels.
- Capacity of WHRD to document cases of VAW has been strengthened. The documented cases were used for the compilation of Annual Analytical Report on VAW- "Anbeshi 2009".
- WOREC and other women NGO's continuous lobby, advocacy and dialogue with the government was successful. The GoN declared 2010 as a "Year against Gender Based Violence". The government came up with the national plan of action against GBV.
- WOREC advocacy for the safe shelter homes for women survivors of violence became successful. The GoN has announced the plan and budget for few safe shelter homes for the survivors of VAW.
- Coordination between WOREC and mass media has been strengthened. Media has been playing very active role in making VAW cases visible.
- WOREC and other Women NGOs advocacy Domestic Violence Act became successful. Domestic Violence Act has been enacted to provide support to women survivors of violence to access legal justice.
- Capacity of district level resource persons (125) was strengthened to facilitate GBV campaign more effectively in 12 districts.
- Guidelines and resource materials of GBV training were prepared.

Women Human Rights Defenders Campaign 1

Women Human Rights Defenders (WHRDs) are the people who are bringing the cases of violence against women in public. They are the activists who are supporting victims of violence risking their own lives. WOREC Nepal has managed to create a common platform for women working in different issues of human rights to come together and advocate for their rights and security. This platform is recognized as Women Human Rights Defenders Campaign that has been ongoing since 2005.

Historically, Women Human Rights Defenders in Nepal have been the victims of marginalization and harassment by the state or non-state actors including their own male colleagues. Although sharing equal responsibility of work, WHRDs face more risk compared to their male colleagues, and, in addition, do not receive credit on the work they do. Lack of recognition of WHRDs has placed in the larger strategic play of the patriarchal society to suppress women and to confine them in the private sphere. The pervasive male dominance in every form and shape has reinforced the notion that women belong to the private sphere. This

has had serious impact on women's ability to actively participate in the socio-economic and political processes. The democratization process is difficult to take the right course if there is systematic exclusion of women based on religious and traditional cultural practices. Hence, WOREC believes that encouragement of WHRD through the recognition of their work will be one step closer to inclusive democracy. The campaign therefore focuses on capacity building of WHRDs, dissemination of information on rights and education materials, documentation in giving visibility to the violence against Women Human Rights Defenders, advocacy on legal recognition of Women Human Rights Defenders with changes at grassroots and national level, support mechanisms and networking.

WOREC's commitments

- To form nationwide networks of women human rights defenders and strengthen relationships between WHRDs and Women's Organizations working in different sectors.
- To lobby the government for effective mechanisms for the security, support mechanisms and protection of WHRDs.
- To document cases of violence against WHRDs and develop a relevant database.
- To facilitate capacity building of WHRDs at the community level.

Singh's murder, Nirmala Thapa's murder, gang rape case of police Suntali Dhami by her own colleagues have proved them as actors of change and have created pressure on the government to protect and promote human rights.

- As per writpetition filed by WOREC, the Supreme Court released order to the GoN to enact law to protect WHRDs and against the crime like acid burning.

Major achievements

- The nationwide movement of the WHRDs has made them visible in the district, national and international levels.
- Expansion of WHRD networks all over Nepal has been one of the Major achievements; and there is a strong networking and commitment among members to strengthen the network.
- Issues forwarded by the WHRD network are taken by the stakeholders seriously.
- WHRD district networks have been able to organize collective actions at district level on the issues of WHRDs. Collective actions of WHRDs during the Uma

Women Empowerment Program 2

WOREC Nepal has been working with women at local level. Following rights-based approach, WOREC has successfully facilitated the empowerment of the marginalized groups enabling them to become the change agents. WOREC has facilitated formation and strengthening of women's groups, women's federations and women's

community-based organizations (CBOs) aimed at elimination of discrimination, violence, and injustice through collective empowerment and social mobilization. Women empowerment program focuses on the capacity building of various groups depending on the need of community groups.

Table 2 : Women groups formed in different districts with the facilitation of WOREC Nepal, 2010

S.N	District	Wardlevel Group	No of member	VDC Level Women's Federation	No of member	District level Federation	No of member
1	Udayapur	286	4552	10	105	-	-
2	Morang	287	5252	29	559	1	11
3	Sunsari	179	4166	18	348	1	13
4	Dhanusha	162	2597	16	294	-	-
5	Siraha	42	726	7	169	-	-
6	Dang	89	1510	5	74	-	-
7	Kailali	63	1376	-	-	-	-
Total		1108	20179	85	1549	2	24

WOREC's commitments

- Facilitate formation and strengthening of women's groups and CBOs at local level.
 - Facilitate institutional development of the women's groups and leadership development of women in the community for social change.
 - Capacity building of women for the women right advocacy at VDC and district levels.
 - Enhance women's access to local as well as national natural / financial resources.
- CBOs in the working areas of WOREC.
 - Capacity of the women's CBOs, federations and groups has been enhanced. They are taking leadership role in advocacy for the women's issues at VDC, municipality and district levels.
 - Women's CBOs and federations have been able to build coordination with local government bodies (VDC, DDC, LDO, DADO) as well as I/NGOs; and consequently have been able to receive and mobilize natural and financial resources (fund from allocated budget) at local level. This year local women groups and CBOs received Rs. 3,000,000 from various GOs, I/NGOs for implementing various programs at local level.

Major achievements

- Women's CBOs, federations and groups have become visible at the VDC/ municipality as well as district level owing to their effective and honest actions. There are altogether 40,000 women affiliated to women groups, WHRD and women

CHHAHARI 3 Program

Internal displacement of women and girls within the country has published large number of girls in the informal entertainment sector in Kathmandu valley. This sector includes dance bar, massage parlor, cabin restaurants, *Dohari* (Dual song) restaurants and guest house. Women in entertainment sector are vulnerable as their work is not recognized and respected by the government of Nepal and by the society at large. This has been putting them into vulnerable situations at their work place; and they are facing arbitrary arrests without warrant, violence from their family, hotel owners as well as their clients. Lack of recognition and respect to their work has been forcing women to follow the culture of silence even though they are facing violence at work place and also violence by the police authorities. Even the government labels women working in entertainment sector as “bad women,” and the authorities think that government should have strict rules and regulation to control the work and sexuality of women engaged in entertainment sector. WOREC has established women health counseling centre – *Chhabhari*- for such women in Kathmandu. The working area of Chhahari includes Gongabu, Koteshwor, Balaju, Bus Park, Samakhushi, Maharajgunj, Chabahil, Gaushala, Ratna Park, Gwarko, Balkumari and Kalanki.

WOREC's commitments

- To empower women working in entertainment sector.
- To advocate for the rights of entertainment sector workers, and for their dignified life without violence.
- To advocate for the recognition and dignity of the labour of women engaged in entertainment sector.

Major achievements

- *Chhabhari* has been able to provide a comfortable environment to talk and interact about their rights, reproductive

and sexual health and have made them aware to prevent themselves from HIV/AIDS and STDs as well as voice for their rights.

- Women working in entertainment sector are getting organized, and have become aware of their rights. They have formed their own organisation- Women’s Forum for Women in Nepal (WOFOWON).
- WOFOWON has started taking initiative in carrying out activities like orientations and coordination meeting with police and restaurant association regarding the cases of violence against women of the entertainment sector.

Economic, Social and Cultural Rights Campaign

By ratifying the International Covenant on Economic, Social and Cultural Rights (ICESCR), the government of Nepal is obliged to protect, promote and fulfill the rights realized under the covenant. However, women's contributions in the agricultural economy and domestic work have been vastly unrecognized. Identifying ESCR as the rights that support for the betterment of women's livelihood, WOREC Nepal has been advocating and centralizing its activity for ensuring the right to food and livelihood, right to reproductive health of women from women's perspective. The food insecurity rampant in the country has made severe effect on the life of the people living mostly in the hilly regions of the country. Out of 75 districts 44 districts are identified as food deficit districts. At this alarming situation, women are more often affected. Economic, Social and Cultural Rights (ESCR) campaign of WOREC is thus dedicated towards ensuring human's economic, social and cultural rights. This campaign also recognizes the fact that when right to food is not ensured in the country, there occurs a massive migration both internal as well as external in search of better livelihood options. Not only men but women too have been migrating; and when migration process is unsafe, women are vulnerable to trafficking, sexual exploitation and other forms of violence both in origin and the destination countries. Realizing this context, this campaign, also focuses on right to work, right to safe migration and right to mobility of women for better opportunities.

Recognizing the fact that migration process should be safer, women should have right to employment or should migrate with information, skill and the knowledge about

the destination country. Economically, women do not have access and control over natural resources; culturally women are the one who has to eat last in the family; and socially women are deprived of nutritious food. These social, economic and cultural practices make women vulnerable to different kinds of nutritional and reproductive problems. Thus, this campaign is mainly focused to make the state accountable to its actions/inactions in regard to ESCR from women's perspective.

WOREC has been conducting various programs under ESCR campaign.

Bio-Intensive Farming System and Livelihoods 1

The contribution of agricultural sector in employment, livelihoods and national economy is substantial in Nepal. It has a significant bearing on the manufacturing and export as well. However, there are many problems that need to be addressed within the conceptual framework of sustainable agriculture and rural development. Climate change has been posing a serious problem on agriculture and on the livelihoods of small farmers of the marginalized communities. The changes in the seasonal cropping pattern, rainfall pattern and degradation of natural resources (land, water, forest and biodiversity) have left small farmers in dilemma. The farmers relying in subsistence agriculture for their livelihoods are migrating to cities and other countries in search of better options of livelihood. This has created double burden on the lives of women jeopardizing the agricultural economy of the country. It is in this background that WOREC has been promoting bio-intensive farming system for sustainable livelihoods of the marginalised and small farmers.

Bio-intensive farming system (BIFS) relies on agro-ecological principles and integrated approaches to food production in ecologically sustainable manner. Bio-intensive farming system is also one of the adaptation strategies to counter balance the effect of chemical inputs and climate change. The central issue WOREC has been addressing is to empower small farmers to increase food production with cheap, low cost, locally adaptable technologies and local inputs without causing environmental damage for attaining sustainable livelihoods. Organization and empowerment of farming community groups have thus been the most important component of the approach for increased food production, food security and sustainable livelihoods. WOREC has been conducting this program in cooperation with Himalayan College of Agricultural Sciences and Technology (HICAST).

The sustainable livelihood program is being implemented in 6 working districts of WOREC viz Udayapur, Morang, Sunsari, Siraha, Dhanusha, and Dang. BIFS is an integral component of sustainable livelihood program. Moreover, different support activities have also been carried out to provide an option of earning for the marginalized conflict affected communities.

WOREC's commitments

- Support in conserving local resources, seeds or bio-diversity, indigenous knowledge and technology.
- Minimize the use of chemical fertilizer and pesticides and provide skills and knowledge on integrated plant nutrient management (IPNM) and integrated pest management (IPM).
- Promote commercial organic farming among the local farmers and seed production in the identified pocket areas.

- Promote commercial livestock farming and market management.
- Support Sustainable Agriculture Network (SAN) for advocacy and mobilization of community for commercial organic farming.

Major achievements

- Farmer's groups in the communities affected by conflict were formed and strengthened; and they started to get registered in VDC, District Agriculture Development Office, and different concerned organizations. Afterwards they were able to obtain support for different income generating activities. The women farmers group and Jagaran farmers group of Udayapur district obtained an amount of five hundred thousand each for commercial organic vegetable farming from Commercial Agriculture Alliance/GoN.
- Increase in awareness among the marginalized communities about their rights was observed. Farmers of Jalpa VDC of Udayapur district were able to obtain an amount of Rs 35,000 for small irrigation project and the marginalized community of Katari VDC of Udayapur obtained an amount of Rs 56,000 for pig and goat farming from VDCs as a support to generate income for livelihoods.
- The support program of WOREC targeted to the conflict affected vulnerable communities directly or indirectly has supported for their livelihoods. From the support, community women were able to start their own enterprises like commercial

organic vegetable farming, commercial livestock (buffalo, goat, pig) production, retail shops, mobile vegetable selling, and so on. That has improved their living condition, nutrition (food security), schooling of children and expenses for health services.

- The farmers are gradually shifting to BIF based IPNM and IPM technologies from traditional subsistence and/or mainstream chemical farming techniques. That is improving the soil structure/fertility (environment) and contributing to human and livestock nutrition and health.
- In coordination with the community of Jalpa and Bhalaya Danda VDCs, irrigation and drinking water systems were constructed. The irrigation system at Jalpa VDC has supported 30 households (7 dalits and 23 janjatis) with drinking water and 40 kattha of crop land with irrigation for organic vegetable farming adopting the approaches of bio-intensive farming system while in Bhalaya Danda 60 households have access to drinking water.
- Training/orientations provided to SAN, Udayapur and SAN, Siraha were quite useful for their mobilization to voice and networking for the farmer's rights, issues of food security and land rights from the landless and marginalised farmer's perspectives at local level.
- Sunakhari Community Training Centre has been established; where first batch of JTA students have completed their course. The training centre has been used by other NGOs, and GOs for organizing various training courses.

Empowerment of Marginalised Communities 2

Although the marginalised communities had actively participated in the popular movement 2, their expectations were not fulfilled by the political change that happened after popular movement. They have therefore continued their movement for their rights. Such movement includes land right movement, Dalit rights movement, movement for identity, and movement for safe housing. Further more, they have been advocating for their access to and control over natural resources. However, the GoN has not yet formulated appropriate policy to address those issues, and there is no visible change in the livelihoods and socio-economic conditions of marginalised communities.

It is in this background that WOREC has been working in the field of empowerment of marginalised communities from right-based approach. This program aims at facilitating empowerment of marginalised communities so that they will be able to understand voice and do advocacy for their rights that ensures their identity, food security and sustainable livelihoods.

WOREC's commitments

- Facilitate leadership development among marginalised communities for socio-economic transformation.
- Advocacy for the rights of women and marginalised communities as well as against violence and exploitation against them.
- Inform the marginalised communities about the women and child rights.
- Facilitate capacity building of the marginalised communities for agro-based enterprise and skill development.

Major achievements

- Marginalised community groups are

organized and have come forward demanding for their social, economic, political and civil rights at local and district levels. Organizing various mass meetings, and handing over demand papers and appeal to the subject matter committees, they have been able to attract the duty holders towards their concern and issues.

- They have formed their own organisation (Rishikul Sada Sangha) and strengthened coordination with other networks (Dalit Network, Land Right Forum) at local level in Udayapur and Siraha districts.

Women Health Right Program 3

WOREC has been working in the field of women empowerment and women health from feminist perspective and right-based approach by emphasizing on healthy womanhood. Women health programs are analyzed in the context of patriarchal society, its discriminatory cultural norms and economic conditions of the rural women. WOREC respects the diversity of women's lives and the diversity that exists among women. WOREC programs are building capacity of the women to take control of their bodies (based on information and access to appropriate health care), education, collaborative decision making (with women deciding for themselves what happens to their bodies), and a social model of health (that takes account of more than just body parts and recognizes the context of women's lives and gender roles, work division, unequal power relations in the patriarchal society).

Realizing the above facts, WOREC has been implementing women health right program and has established Women Health Resource and Counseling Centers (WHRCC) in 3 districts (Udayapur, Dang and Siraha) where as the women health awareness and health right awareness activities are carried out in other working districts of WOREC as well. WOREC is the first NGO that started advocacy on various women health issues including prolapsed uterus, women's right to abortion and free maternity service.

Table 3: Information on Women Health Counseling Centers of WOREC Nepal in 2010

S.N	District	No of WHRCC	Municipality and VDC coverage
1	Udayapur	19	14 WHRCC in 12 VDCs of Udayapur and 4 WHRCC in Triyuga Municipality 15 WHRCC in 12 VDCs of Udayapur District (Jogidaha VDC, Hadiya VDC, Beltar VDC, Saune VDC, Khambu VDC, Triveni VDC, Jalpa VDC, Risku VDC, Katari VDC, Panchawati VDC , 2 WHRCC in Rauta VDC and 2 WHRCC in Bhalayadanda VDC and Sundarpur VDC). 4 WHRCC in Triyuga Municipality (Bagaha, Partaha, Jhilketole and Chuhade) and 14 WHRCC in VDCs
2	Dang	5	5 WHRCC in 5 VDCs (Hekuli VDC, Manpur VDC, Urahari VDC, Tarigoan VDC and Shreegaun VDC)
3	Siraha	3	2 WHRCC is Bastipur VDC and 1 in Padaria VDC
4	Total	27	1 Municipality and 21 VDCs

WOREC's commitments

- Contribute to make community people and women's groups conceptually clear on health, education and reproductive health rights.
- Empower and strengthen the local women's and adolescent girl's groups and mobilize them for advocacy on women's health and VAW.
- Strengthen community-based women's health resource centers and networks and convert them into sustainable infrastructure for women's primary health centers at the VDC level;
- Analyze the inter-relationship between VAW and health status of women.

Major achievements

- Owing to empowerment program

access of local Women Health Resource and Counseling Centre/ CBOs has increased to the financial resource of local bodies. In Udayapur District alone local VDC fund amounting Rs. 274,000 has been released to them to promote women health rights at the VDC level and District Level. WHRCCs/CBOs functional in Dang and Siraha districts also have been able to receive some funds for the same purpose. This has strengthened the sustainability of the program. And it is a good learning to various other organizations as well. Receiving government funds is not that easy. It is women's initiative, work and strong advocacy with the government stakeholders which made it possible.

- Besides funding, WHRCCs have been receiving support from the VDC and Municipality in terms of space and land which is leading towards strong

partnership between WOREC, CBOs and local government bodies. The building of the WHRCC of Bhalayadanda ,Kapase has been constructed in coordination with WOREC Nepal, VDC, community forest and the community people's participation. Community Forest in Sundarpur VDC has provided 2 Kattha of land and Community Forest in Bhalaya Danda VDC has decided to provide 15 kattha of land to plant the herbs useful for the treatment of women health problems.

- Local people's trust and concern to the program has been substantially increased.
- Women health program has been able to cater the women health needs of women belonging to marginalized community and rural community, where the health services are not easily accessible.
- The National Health Policy of the GoN

has already addressed the issues raised by WOREC (prolapsed uterus, free of cost operation of prolapsed uterus, and free of cost maternity service).

- WOREC Nepal has been recognized by the GoN as a leading organisation working on women health rights. National Planning Commission of the GoN has started inviting WOREC Nepal while formulating national health policy.

Community Health Program 4

The community health clinic in Udayapur and Dang districts has been providing its promotive, preventive, curative services at grass root level with the objective to increase the health access of community people, provide primary health care to the community people especially the marginalized groups, and to identify the health risks and to refer them to the district hospital and Zonal hospital. It works in close coordination with the District Public Health Office.

WOREC's commitments

- To increase the access of rural people to primary health care services and information.
- To strengthen community health clinic for health service delivery, counseling as well as dissemination of relevant information to grassroots people.

Major achievements

Rural population has access to primary and

emergency health care services.

Community health clinic has been providing 24-hour primary health services in Rajabas of Udayapur and Paddha of Dang districts. Besides emergency service, the clinics have been providing primary health services like pregnancy test, ANC, PNC services, family planning services, immunization program, DOTs, school education programs, health awareness programs, mini health camps, mobile clinic and laboratory.

Safe Migration Program 5

WOREC Nepal is one of the leading organizations actively engaged in advocacy for the right to mobility and right to be safe in the process of migration for work. The lessons learned from WOREC's experience for the last 18 years in prevention of trafficking and protection of rights of trafficked person has made clear that trafficking cannot be prevented without ensuring safe migration of every citizens. Safe migration facilitates empowerment process, and it is an inseparable part from developmental activities. This is an opportunity; however, there are different challenges which need to be addressed in order to strengthen the opportunity and minimize the risks and challenges the migrating persons may come across to. In this context, WOREC has been implementing safe migration programs in 7 districts of Nepal (Table 4).

WOREC's commitments

- Advocate for the migrant friendly policies, ratification of the International Convention on the Protection of the Rights of All Migrant Workers and Members of their Families and for the government's support to the migrant workers.
- Capacity building of various stakeholders like potential migrants, returnee migrants, migrants, their families, VDC, DDC level government institutions which will lead to a more supportive environment for the migrants.
- Empower migrants and potential migrants with knowledge and information and to promote justice.

Table 4: Number of people who received information from safe migration information booth, 2010

S.N	District	Total potential migrant who were given safe migration information and counseling		
		Male	Female	Total
1	Udayapur	1739	341	2080
2	Morang	802	205	1007
3	Siraha	1606	18	1624
4	Dhanusha	2788	18	2806
5	Sunsari	859	177	1036
6	Dang	1609	122	1731
7	Kailali	768	93	861
Total		10171	974	11145

Major achievements

- Formation of Advisory Committees on safe migration at district level and good coordination with the committees were the major achievements. Formation of these committees has increased networking and partnership with the local government authorities like District Administration Office, Local Development Office, Labor Department, and Women Development Office. WOREC Nepal is the secretariat of District Level Advisory Committee in four districts.

Early Childhood Development and Child Rights Program 6

The Early Childhood Development (ECD) Program is one of the integrated approaches to empower women and ensure their and child rights. The program has two major dimensions. It started as an approach that would enable women to utilize their time in income generating activities apart from taking care of their children. The other dimension of the program is the optimal growth of children so that their intellectual as well as physical development takes place at the optimal level through proper nutrition, education and activities.

WOREC in partnership with AEI, Luxembourg and the local WGs and VDCs had formed 10 community- based child development centres in 1998 and 10 more centres in 2001. In 2002 and 2003, those Early Childhood Development Centres (ECDCs) were further strengthened. Altogether 21 ECDCs of Triyuga Municipality, Rauta, Jogidaha, Saune and Triveni VDCs were handed over to VDC level women groups for their operation. Likewise, five ECDCs were established each in Siraha and Dang (in 2006 in partnership with AEI) districts.

WOREC's commitments

- Contribute to strengthen capacity of CBOs and ECDC management committee for sustainability of early child development program.
- Contribute to increase the school enrollment of children with special focus on children from *dalit and* marginalized community, and minimize drop out rate.
- Contribute to improve health status of children of targeted areas.
- Increase local contribution and resource mobilization for sustainability of ECDC.

Major achievements

- Community Forest User Groups, VDCs and local organizations support to the ECDCs for sustainability is increasing. The centers have saved the total amount of Rs 704,277. The saved amount has been mobilized for several purposes to increase the fund of the center.
- Two additional ECDCs at Udayapur districts were partially supported by the government.

Campaign for Sustainable Peace

WOREC Nepal has been implementing a sustainable peace initiative –*SAHAJ*– as an attempt to extend helping hands to the conflict affected communities. This is a cross cutting program which comes under both the campaigns of WOREC, i.e. VAW and ESCR. WOREC Nepal believes that women’s economical, social and cultural rights cannot be ensured in a situation of conflict and

exploitation. Likewise, VAW cannot be prevented in a conflict situation. Hence, civil society organizations have to play a crucial role to facilitate the peace process in Nepal.

WOREC's commitments

- Facilitate for constructive dialogue and increase understanding between diverse groups on the issues of new constitution of Nepal.
- Strengthen the capacity of community based groups (women, youths and adolescent girls of marginalized communities) to lobby and advocate on the issues of inclusion.
- Facilitate development of understanding of members (women) of Constituent Assembly to understand women’s issue from rights based perspective.
- Advocacy for sustainable peace in the country.

- Provide counseling support to the survivors of armed conflict.

Major achievements

- WOREC program was highly concentrated in drawing the attention and concern of the political parties and CA members towards the issues raised by the rights holders to be incorporated in new constitution of Nepal.
- WOREC was successful in sensitizing the rights holders on their issues; and they were able to hand over their issues, concerns and problems to all the eleven constitution drafting committees.

Community Radio Udayapur IV

WOREC has started a community radio “Udayapur Fm 102.4” in Udayapur district in order to advocate women’s issues and concerns through mass media. If we see the current trend, most of the mass media houses are run or ruled by men. Many radios are producing programs on women issues but they lack a feminist perspective. WOREC believes that for women empowerment, women from the marginalized community and the rural setting should have an access and control over the mass media. It is expected that this community radio will play a crucial role to bring forward the women’s issues from feminist perspective.

WOREC's commitments

- To explore women’s issue through the mass media.
- Awareness raising and capacity building of community women in technical part of new technology.

- Raising the women’s issues from the women's perspective.

Major achievements

- Community Radio Udayapur Fm 102.4 has been operated by community women for mainstreaming oppressed women’s voices and to raise their issues for women empowerment.
- Social inequalities, patriarchy and gender discrimination among women have forced them to continue the “culture of silence”. They hardly get any space where they can express their ideas, views and concerns. They have long been searching for such a space. Udayapur community radio has filled in such gap and local women have now become able to express their concerns, views and also to share their experiences, as well as to aware the mass on women’s issues from women's perspective.

Data Base System

Realizing the need to manage the data in systematic ways at central office database unit was established. The database system is a planned system of the collecting, processing, storing and disseminating data in the form of information needed to carry out the functions of organization. This unit has its sub-unit in Morang, Sunsari, Udayapur, Siraha, Dhanusha, Dang and Kailali. The database system of WOREC Nepal has been collecting the information and data of programs implemented in working districts.

Database Unit has been collecting data using different formats related to different programs like Safe migration, VAW, Women Human Right Defender, Women Empowerment, Youth program, Women Health program, Child program, Bio-Intensive Farming System and Livelihoods program. The data are then processed in computer using SPSS software. This unit also collects the cases published in National dailies which are fed into computer and analyzed. It also collects data from different governmental and non-governmental organizations, relevant networks, CBOs and women federations.

WOREC's commitments

- Gather, sort, analyze, evaluate, and distribute accurate information to

program and other stakeholders.

- Provide data for report writing.
- Maintain uniformity in reporting system.
- Identify the status and assess the impact of program.

Major achievements

- Increase in the number of the documented cases of VAW and women human right defenders which has been supporting for the publication of various reports like Anbeshi, research and analytical reports.
- Recognition of WOREC database from different government and non government organizations. like National Women's Commission, National Human Right Commission, UNIFEM, Rastriya Samachar Samiti (RSS).

Research, Publication and Documentation VI

A. Research

For the last four years, WOREC and Himalayan College of Agricultural Sciences & Technology (HICAST) have been providing opportunity to the students of HICAST for thesis research in the targeted districts of WOREC. In 2010, one student of Bachelor of Science (Honours) in Agriculture had done such research work in Udayapur district. The title of the thesis research was as follows:

- o **An assessment of bio-intensive farming system related support on food security of marginalised households in Udayapur district** by Uma Kiran Rijal

WOREC had conducted a research entitled **"Interrelationship between economic, social and cultural rights and violence against women."** The report was published in 2010.

B. Publication

With a broader aim of facilitating grassroots people, particularly the marginalized groups, CBOs, I/NGOs and GOs, WOREC Nepal has been developing various IEC materials on the issues of human trafficking, safe-migration, gender and violence, women's health, human rights, WHRD, food security, sustainable

livelihoods and bio-intensive farming system. The centre has been publishing and widely circulating magazines, newsletters, books, reports, pamphlets, posters and leaflets. List of publications of WOREC in 2010 is presented below. These publications can be obtained from Documentation Unit of WOREC, Kathmandu or WOREC branch offices.

Report/books

1. Sayapatri: looking back and beyond health through women's eyes (an analytical report) by Dr. Renu Rajbhandari
2. Interrelationship between economic, social and cultural rights and violence against women (a research report) by Madhu Giri
3. Our bodies ourselves (part 4) by Dr. Renu Rajbhandari (in Nepali)
4. Bio-intensive farming system by Dr. Binayak Rajbhandari (in Nepali)
5. Anbeshi 2009 (in Nepali and English) ed. Omi Sharma
6. WOREC Annual Report 2009 (in Nepali and English) ed Dr. Binayak Rajbhandari
7. WHRD Annual report 2010, ed. Dr. Binayak Rajbhandari
8. Violence against women blaming them for witch crafting by Subarna Pandey
9. A collection of 100 case histories of women human rights defenders (draft)

10. Gender-based violence (a training manual, 2nd edition) by Dr. Renu Rajbhandari, Anita Shrestha
11. Gender-based violence (resource material for training, 2nd edition) by Dr. Renu Rajbhandari, Anita Shrestha

E-newsletter

12. Advocacy update, issues 1- 4 (in English) by Rony Pradhan, ed. B. Rajbhandari
13. *Pairabi*, issues 1- 3 (in Nepali) by Durga Karki, ed B. Rajbhandari

Poster

14. Gender-based violence (in Bhojpuri, Abadhi, Tharu, Maithili and Nepali languages)
15. Fistula: a challenge for women's health Brochures/pamphlets
16. Gender-based violence (in Bhojpuri, Abadhi, Tharu, Maithili and Nepali languages)
17. Fistula: a challenge for women's health
18. What is violence against women ?

Other publications

19. WOREC Diary 2010
20. Gender-based violence (calendar)
21. Directory of organisations working on gender-based violence

C. Documentation

WOREC has established documentation centres in its central and branch offices. Besides WOREC Publications, the documentation centre has a collection of books, reports and magazines on Law, HIV/AIDSs, Human Right, Health,

Migration, VAW and Human Trafficking, Children, Gender, Agriculture, Annual Report, Political, Peace and Conflict, Development. The documentation centre at Kathmandu has a collection of 7324 publication.

S.N.	Book	Quantity
1	Law	450
2	HIV/Aids	432
3	Human Right	1037
4	Health	1128
5	Migration	193
6	VAW and Human Trafficking	761
7	Children	502
8	Gender	479
9	Agriculture	162
10	Annual Report	647
11	Political, Peace and Conflict	390
12	Development	643
13	Others	500
Total		7324

SAYAPATRI

Looking Back and Beyond
Health Through Women's Eyes

CHAPTER THREE

PARTNER ORGANISATIONS AND FINANCIAL STATEMENT

Partner organisations

Information about the partner organisations that provided financial assistance as well as other support to WOREC Nepal to implement various programs in its targeted districts is presented here under.

SN	Partner organisations	Programs	Districts
1	MISEREOR (Germany)	<ul style="list-style-type: none"> ▪ Collective empowerment and social mobilization ▪ A peace initiative 	<ul style="list-style-type: none"> ▪ Siraha. ▪ Morang, Sunsari, Udayapur, Dang, Siraha, Dhanusha, Kathmandu
2	ICCO (Holland)	<ul style="list-style-type: none"> ▪ Community development program ▪ Drop-in- centre & outreach program ▪ Women Human Rights Defenders ▪ Empowerment and mobilization of vulnerable communities 	<ul style="list-style-type: none"> ▪ Udayapur. ▪ Kathmandu. ▪ Eastern Region ▪ Morang, Sunsari, Udayapur, Dang , Siraha, Dhanusha, Kathmandu
3	AEI (Luxembourg)	<ul style="list-style-type: none"> ▪ Community- based child development ▪ Women empowerment and health 	<ul style="list-style-type: none"> ▪ Udayapur, Dang, Siraha. ▪ Dang
4	PLAN Nepal	<ul style="list-style-type: none"> ▪ Program for prevention and intervention against trafficking and sexual exploitation ▪ Child protection and participation 	<p>Morang, Sunsari</p> <p>A short term project</p>
5	Dan Church Aid	Protecting Human Rights of Nepalese migrants ensuring safe migration	Morang, Sunsari, Udayapur, Dang , Siraha, Dhanusha, Kathmandu
6	KIOS	Protection of rights of the WHRDs in Nepal	40 Districts
7	WDP	Community based initiatives to prevent dowry	Dhanusha
8	Danish Embassy Nepal	Addressing violence against women by building capacity of community women	Morang-Sunsari, Udayapur, Dang , Siraha, Dhanusha, Kathmandu
9	European Commission	Women Human Right Defenders	Central region
10	FOSI	Women's Rights and Gender Equality in law and practice	
11	UNFPA	Developing resources package and training on GBV	Short term project
12	Global Fund for Women	Protection of right of Women Human Defenders	Far western, mid western and western region

Women's Rehabilitation Center (WOREC)
Statement of Financial Position as at
Ashadh 32, 2067 (16 July 2010)

Amount Rs.

	Particulars	Schedule	Fiscal Year	
			2066/067	2065/066
A Assets and Balances				
1	Cash and Bank Balance			
	a Cash Balance	Annexure 2	396,931	368,570
	b Bank Balance	Annexure 2	20,581,654	16,607,559
	Sub Total		20,978,585	16,976,130
2	Advances		30,599,922	28,988,847
	WOREC Core	Core FAS	9,231,031	
	Programmes'	Global FAS	21,368,890	
3	Fixed Assets	Schedule A	26,094,367	26,996,597
Total Assets and Balances			77,672,873	72,961,574
B Funds And Liabilities				
1	Worec Reserve Fund (Represents Fixed Assets)	Schedule- A	26,094,367	26,996,597
2	Donors Fund	Global FAS	25,328,442	15,671,191
3	Worec Core Fund (Represents Cash, Bank and Advances)	Core FAS	3,014,391	9,735,593
	Balance of Fund		54,437,199	52,403,381
4	Payables - Worec Core	Annexure 1	9,858,504	9,619,904
5	Programmes' Payables	FAS	13,377,170	10,938,289
Total Funds and Liabilities			77,672,873	72,961,574

Schedules and notes to accounts are forming part of this statement.

As per our Report of even date

 Deepa Rajbhandari
 Finance Director

 Parbati Basnet
 Senior Programme Manager

 Shiva Gurung

 Dr Renu Rajbhandari
 Executive Chairperson
 Date: 12 September 2010/27 Bhadra 2067

 Mahesh Kr. Guragain, FCA
 for M Guragain & Associates
 Chartered Accountants

Women's Rehabilitation Center (WOREC)
Fund Accountability Statement
WOREC's Consolidated Fund
For the Year Ending 16 July 2010 (32 Ashadh 2067)

S. N.	Donors/Sources & Programmes	Particulars											Amount Nrs.
		Opening Fund Balance	Fund Received	Bank Interest	Total Fund	Total Expenses	Refund to Donor	Balance of Fund	Bank Balances	Cash Balance	Advance (Balance Receivables)	Payables	
		1	2	3	4 (1+2+3)	5	6	6 = (4-5-6)	7	8	9	10	11 = (7+8+9-10)
A	WOREC Core Fund	8,621,753	13,333,977	27,471	21,983,201	18,905,767	63,043	3,014,391	3,379,202	262,662	9,231,031	(9,858,504)	3,014,391
1	ICCO - DIC	(4,714)	1,912,000	-	1,907,286	1,745,774	-	161,512	61,132	8,559	139,874	(48,053)	161,512
2	ICCO - Community Based Program- Udayapur	5,740,565	9,138,000	22,242	14,900,807	8,657,727	-	6,243,080	1,560,090	69,450	4,694,390	(80,850)	6,243,080
3	ICCO - BMVC	6,280,712	11,499,650	1,882	17,782,244	8,751,471	-	9,030,773	4,129,419	3,913	4,924,601	(27,159)	9,030,773
4	AEI - Health Programme at Dang	256,671	2,465,282	-	2,721,953	2,768,749	-	(46,796)	962,331	1,538	123,296	(1,133,961)	(46,796)
5	AEI - ECDC Programme at Dang & Siraha (Phase 2)	421,259	1,000,000	-	1,421,259	1,647,161	-	(225,903)	(848,461)	648	792,055	(176,144)	(225,903)
6	AEI - ECDC Programme at Udayapur (Phase 2)	(967,864)	4,485,153	2,078	3,519,367	2,884,124	-	635,243	(70,919)	13,329	1,783,807	(1,090,974)	635,243
7	MISEREOOR - Peace Programme (phase 2)	51,727	3,324,985	196	3,376,908	3,874,806	-	(497,898)	213,950	2,745	1,200,181	(1,914,773)	(497,898)
8	MISEREOOR - Feminist Workshop	-	1,212,302	-	1,212,302	376,619	-	835,683	-	801	887,781	(52,899)	835,683
9	MISEREOOR - Collective Empowerment	(1,147,395)	4,978,346	882	3,831,833	3,721,949	-	109,883	49,200	12,955	1,079,799	(1,032,070)	109,883
10	KIOS - Protection of Rights of Women Human Rights Defenders of Nepal A Prerequisite for Sustainable Peace	(501,126)	1,011,007	1,216	511,096	985,407	-	(474,311)	-	-	-	(474,311)	(474,311)
11	KIOS - Women on the Frontline: Protection and Promotion of Rights of Women Human Rights Defenders of Nepal	-	1,678,825	-	1,678,825	710,221	-	968,604	(57,541)	169	1,038,249	(12,273)	968,604
12	Danish Church Aid- Safe Migration Program	(2,979)	1,634,678	3,618	1,635,316	2,847,196	-	(1,211,880)	160,985	281	921,124	(2,294,270)	(1,211,880)
13	Danish Embassy - Violence Against (VAW)	1,057,172	277,000	305	1,334,476	1,809,879	9,726	(485,128)	811	-	-	(485,940)	(485,128)
14	Danish Embassy - Violence Against (VAW) Phase II	-	9,599,500	-	9,599,500	1,287,163	-	8,312,337	8,308,652	15,330	55,473	(67,118)	8,312,337
15	WDP- Women's Dowry Programme	840,873	1,383,526	2,493	2,226,893	1,403,058	-	823,835	207,027	1,794	644,792	(29,779)	823,835
16	AEI+ - Construction	(1,381,856)	1,436,642	-	54,786	-	-	54,786	54,786	-	-	-	54,786
17	ICCO WHRD	1,435,787	3,541,270	3,321	4,980,378	3,020,443	-	1,959,935	96,112	1,476	2,251,470	(389,123)	1,959,935
18	EC - Strengthening the role of Civil Society in Promoting Human Rights and Democratic Reform	4,706,200	2,143,588	-	6,849,788	7,817,460	-	(967,672)	9,511	(21,476)	271,491	(1,227,198)	(967,672)
19	OSI - To Promote Women Rights and Ensure Participation of Women in the Democratic Process	-	5,581,070	-	5,581,070	5,057,947	-	523,123	2,640,356	-	216,863	(2,334,086)	523,123
20	OSI - To Promote Women Rights and Ensure Participation of Women in the Democratic Process - II	-	-	-	-	379,169	-	(379,169)	(8,706)	1,648	-	(372,111)	(379,169)
21	UNFPA Funded Program	-	7,046,680	-	7,046,680	7,088,276	-	(41,596)	(266,281)	21,110	343,644	(140,069)	(41,596)
B	Programme Sub-Total	16,785,031	75,349,503	38,233	92,172,767	66,834,599	9,776	25,328,442	17,202,452	134,270	21,368,890	(13,377,170)	25,328,442
C	Grand Total (A+B)	25,406,784	88,683,480	65,704	114,155,967	85,740,366	72,769	28,342,833	20,581,654	396,931	30,599,922	(23,235,674)	28,342,833

Pipa
 Deepa Rajbhandari
 Finance Director

Parbat
 Parbat Basnet
 Senior Programme Manager

Shiva
 Shiva Gurung
 Treasurer

Dr Renu
 Dr Renu Rajbhandari
 Executive Chairperson
 Date: 12 September 2010/27 Bhadra 2067

Mahesh Kr. Guragain
 Mahesh Kr. Guragain, FCA
 for M Guragain & Associates
 Chartered Accountants
 KATHMANDU

As per our Report of even date

WOREC NEPAL

PO Box 13233, Kathmandu, Nepal

Tel: (977)-1-2123124; (977)-1-5006373. Fax: (977)-1-5006271, Hotline : 1660-01-78910

Email: ics@worecnepal.org, Web: www.worecnepal.org