[image: image1.jpg]WOMEN 70+ WOMEN

(neernatiomnal

Women’s Education and Economic Opportunity Program

 in Balkh, Kabul, Kapisa, Parwan and Wardak Provinces – Afghanistan
Women for Women International is honored to partner with Global Giving to offer opportunities for women to achieve economic stability and independence. Funds raised in the amount of $25,000 from Global Giving will provide 500 Afghan women with job skills training as part of the comprehensive program outlined below, so they can begin to rebuild their lives after war. We look forward to working together to help Afghan women look to the future with hope and a renewed sense that providing a better life for their families is not only possible, but within their power to do so.

I. Problem Analysis
A. Background

In the Global Appeal 2005, UNHCR reports that approximately 3.5 million citizens have returned to Afghanistan since March 2002; more than 750,000 refugees were resettled in 2004, and over 900,000 individuals are expected to return with the assistance of UNHCR in 2005. 75 percent of this refugee population is comprised of women and children. The State Department 2004 Country Report on Human Rights Practices in Afghanistan states that while women in urban areas have seen small improvements in access to public life, education, health care and employment, limited opportunities in employment and education greatly hinder the ability of many women to improve their lives.
Despite the country’s rapid economic growth since the fall of the Taliban and the end of major combat, social indicators for women in Afghanistan remain starkly low. Economic opportunities for women continue to be of crucial importance, particularly in the most vulnerable groups, including returned refugees and IDPs and female-headed households. The World Bank’s February 2005 Country Study, “Afghanistan—State Building, Sustaining Growth, and Reducing Poverty,” outlines a number of practical constraints to women’s economic participation. These include a lack of marketable skills, wage rates at only half of men’s, an estimated illiteracy rate of 86 percent, a high fertility rate (6.9 children/woman), low contraceptive prevalence (10 percent) and low contraceptive awareness (72 percent of married women under age 49 are unfamiliar at all with any family planning methods). Thus, in addition to limited skill and literacy levels and lack of wage incentive, women’s reproductive burden places an enormous time constraint on their economic participation.
Women for Women International (WWI) has found through data collected by development agencies in Afghanistan and our own community assessments that a wider range of vocational skills training programs is needed combined with strategies to transform these skills into sustainable income. A New York Times article of January 27, 2005, “Tiny Loans Stimulate the Appetite for More,” quotes Ruxandra Boros, an International Labor Organization representative in Afghanistan: “There is so much drive and desire to learn entrepreneurial skills in Afghanistan.” But the article notes a major obstacle in that “the training for women is generally absent.” In particular, training that addresses women’s prominent role in agriculture and supports women to build and expand agribusiness activities is greatly needed as Afghanistan’s Ministry of Agriculture and Animal Husbandry estimates that 65 percent of the agricultural workforce is female. Measures that directly address economic opportunities for women, including vocational and technical skills training and market access are needed in combination with strategies to counter the additional constraints to economic participation, including literacy and health education.
B. Analysis

Women for Women International (WWI) has been operating in Afghanistan since October 2002. During this time nearly 6,600 women have received services, reaching some 25,000 family members. Through activities that target socially excluded women in the urban and semi-urban areas of Kabul as well as in the rural regions of Kapisa, Parwan and Wardak, WWI has found that providing multi-layered and interrelated programs that address immediate financial needs while working on long-term social, political and economic solutions is essential to helping women rebuild their lives, families, and communities.
Most recently, community assessments conducted in March 2005 by WWI in Mazar-e-sharif, Balkh Province, concluded that women’s most critical need is economic stability. Whether married or widowed, educated or illiterate, all women lack consistent access to viable economic opportunities. Nearly 90% of the hundreds of women surveyed cited that they had no means of supporting themselves or their families. The majority of these women are uneducated and cited lack of knowledge and information as major obstacles to their full participation in economic activities. Those that are able to earn a meager income by weaving rugs or growing produce indicated a need to build and broaden their existing skills as well as a desire for business and technical training in order to establish sustainable small businesses.
Based on our experiences in the region and as a result of this most recent assessment, over the next year WWI will implement a multi-phased combination of rights awareness education, vocational skills, literacy and health training; income generation support and small business development training for 3,000 women in Balkh, Kabul, Kapisa, Parwan and Wardak Provinces. Approximately 800 participants will be enrolled in Mazar-e-sharif in Balkh Province, where WWI will expand its services, and 800 women will be enrolled in the remaining provinces where a strong need for the program continues.
C. Profile of the Target Population
In addition to ongoing work with socially excluded women in Kabul, Kapisa, Parwan and Wardak Provinces, WWI will expand its programs to serve women in the areas of Komoz #8, Sayed Abad, Karte Amani and Kelkeen in Mazar-e-sharif, Balkh Province. The program focuses its assistance on the most socially excluded women in each region; these women have been excluded from the social, economic and political processes that impact their lives, their families and their futures. Our targeted clients are often single women heads of households; many are widows, single mothers, internally displaced refugees and returnees and the disabled. These women have born the brunt of years of war and conflict and have been deprived access to education and economic opportunities. Many are still fearful of Taliban edicts and are still subjected to oppressive actions and attitudes.
Community assessments conducted by WWI in March 2005 indicate that the majority of Mazar’s most vulnerable women are living in camps or dilapidated homes and have been doing so for the past eight years. Eighty percent of these women are returnees and IDPs. The majority are from either the Tajeek, Uzbak, Hazara or Pashtoon ethnic groups, depending upon the community where they live. With economic opportunities severely limited, women are struggling to provide their families with basic necessities. Many of the women in WWI’s program in Mazar are married, however in certain communities such as Sayad Abad, a majority of women are widowed heads of households due to years of fighting. Those women that are married struggle alongside their husbands to support their families. Many families, including those in camps, possess small plots of land but lack the knowledge and resources for agricultural prodution. With nearly 80 percent of women surveyed having received no formal education, there is a high rate of illiteracy and a general lack of awareness about women’s basic rights. Both of these act as severe constraints to women’s full economic participation. With limited access to hospitals and health clinics as well as widespread malnutrition, health concerns further prohibit women’s active involvement in society. The majority of WWI participants range in age from 20- to 40-years-old. 65 percent of these women have three or more children in their care. Due to the dire economic situation, many families are forced to rely on their children’s labor as the sole source of income for the family. Providing women with skills training, rights education and income opportunities is vital for the future of each participant as well as her family and Afghanistan as a country.
D. Need
Women for Women International will implement rights awareness and leadership classes, vocational skills, health and literacy training and income generation support for 3,000 women in Balkh, Kabul, Kapisa, Parwan and Wardak Provinces. The program will focus its assistance to the most socially excluded women in these provinces who do not have access to other services. The program that WWI provides does not duplicate the services offered by UNHCR and other humanitarian actors in the areas where we work, and we establish relevant partnerships where needed. Although the UNHCR does provide cash-for-work assistance and income generation support as part of its overall Afghanistan strategy, these services are not offered in the communities where we work.
III. Program Goals and Objectives
A. Program Goal
The overall goal of this program can be broken down as follows:

1.
Increase awareness of political, economic and social rights for 3,000 returnee and other vulnerable and marginalized women in Balkh, Kabul, Kapisa, Parwan and Wardak Provinces.

2.
Increase economic opportunity for female returnees and other vulnerable women in Balkh, Kabul, Kapisa, Parwan and Wardak Provinces through vocational skills training and income generation opportunities, allowing women and their families to achieve sustainable livelihoods and anchor themselves in their communities.

B. Indicators
The indicators listed below support each of the two major program goals.
Objective 1:

1. 3,000 women enrolled in rights awareness training program and matched with a sponsor by June 2005.

2. 3,000 women graduate from rights awareness training by May 2006.
3. At least 400 women graduate from voluntary literacy training by May 2006.
Objective 2:

1. Open a sub-office in Mazar-e-sharif in Balkh Province by June 2005 to provide direct aid, rights awareness, vocational skills, literacy and health training and income generation support to returnee and vulnerable women.
2. Expand and enhance WWI’s small business development training curriculum to address topics including starting and managing a home-based business and marketing products and services to increase the relevance of business training to returnee and vulnerable women by June 2005.

3. 3,000 women receive vocational skills training or technical assistance in business development by May 2006.

4. 3,000 women graduate from vocational skills training by May 2006.

5. Conduct comprehensive assessment by January 2006 to evaluate the viability of establishing one or more production facilities where graduates of WWI’s program would create products for sale using skills they have developed through vocational training.
IV.
Program Description

A. Implementation Plan

WWI’s strategy promotes rights-based development by supporting women as they take control in rebuilding their lives and generating economic sustainability in their communities. Our multi-phase approach incorporates: direct aid, emotional support, rights awareness and leadership education, literacy instruction, health education, vocational skills training, microenterprise and small business development. These strategies are organized into three main program areas: Sponsorship, which provides funds directly to women so they can meet their families’ immediate basic needs; Renewing Women’s Life Skills (ReneWLS), which builds and broadens women’s existing vocational skills so they can find employment, in addition to providing rights awareness, health education, literacy and leadership training; and Income Generation Support, which provides concrete options for women to use their new skills to support themselves and their families through microcredit loans, access to local and international markets, and technical assistance in small business development. The program objectives are met through the following interconnected program components:
Sponsorship

Individual sponsorships are a direct, personal and hands-on way for women in the U.S. and elsewhere to help socially excluded women in post-conflict countries. Sponsors are matched with a woman in one of WWI’s operating countries. The sponsor provides $27 in monthly financial support that allows a woman to obtain basic necessities for her family – food, clean water, medicine; pay school-related expenses for her children; begin the recovery process by investing in training; or use the funds as seed capital where groups of sponsored women pool their funds to start a cooperative, support a joint project or start a small business. A portion of the sponsorship funds are also used to provide each woman with skills training, rights awareness education and other services that help her rebuild her life.

In addition to financial support, the sponsor and the woman exchange letters. For a woman who may have lost everything or who feels isolated from the world, letters of support and encouragement help renew her hope for a better future. Women for Women International will match each of the 3,000 women participants of the program with a sponsor and will facilitate the delivery and exchange of funds and letters.

Renewing Women’s Life Skills (ReneWLS)

In association with enrollment into WWI’s Sponsorship Program, each of the 3,000 women participants of the program in Balkh, Kabul, Kapisa, Parwan and Wardak provinces will also take part in WWI’s ReneWLS rights awareness and leadership training, health, literacy and vocational skills training programs.

Rights Awareness and Leadership Training
When women develop and cultivate leadership skills, they gain the power to assume leadership positions in their communities and villages, actively participate in the reconstruction of their communities and build civil society. Each of the 3,000 women will meet twice a month for rights awareness classes as part of a group of twenty participants. These sessions are one and a half hours long and take place during each woman’s one-year participation in the Sponsorship Program. The sessions are facilitated by a staff member with experience in adult education and trained in the area of women’s rights and are guided by Women for Women International’s proprietary training manual, A Woman’s World. Through these sessions and others, women form a support system for one another to fill the void created by the years of conflict and oppression, enabling them to lean on each other and create a mechanism for progress in their lives and communities.

Although the manual and facilitator provide the framework, the sessions are highly interactive and are driven by the participants’ experience and involvement. With the help of this curriculum and facilitation, participants address issues they face in their own lives and society, including their rights and role in politics, family, health and the economy. In Afghanistan, specialized sessions were developed to discuss the ratification of the Convention on the Elimination of All Forms of Discrimination on Women (CEDAW) and the process for writing and approving the country’s new constitution. In addition, the Ministry of Women’s Affairs developed a training that WWI incorporated into its program in December 2003 to educate the women about the Loya Jirga and women’s role in the October 2005 elections; following the training, nearly all of the 2,000 women in the program registered to vote. Information on Afghanistan’s 2005 parliamentary elections will be incorporated into the training sessions.
Vocational Skills Training

Approximately three to five months into the rights awareness and leadership education training, women will have the opportunity to choose one of several skills trainings to be offered. In 2002, WWI conducted a market assessment in Kabul province to determine which skills were most needed and viable in the Afghan economy. As a result of this assessment, skills training opportunities were developed in the traditional areas of embroidery, carpet weaving and kilim production as well as in the non-traditional areas (those usually dominated by men) of beaded and stone jewelry production; food processing and production through a WWI-owned and operated bakery; jam production; beauty skills; and fine-cloth tailoring (ceremonial dresses, suits, accessories, etc.). In areas which were traditionally dominated by men, it was felt that with the proper training women could also contribute. Information from the assessment is continuously updated with input from program participants in order to identify new skills opportunities for women. The participants’ ability to contribute to the selection of training is important so as to give these women a voice in their future.
Upon expansion to the rural provinces of Wardak and Parwan, WWI conducted an additional assessment in order to identify skills appropriate to women in a rural environment. Based on the findings of this survey, vocational skills training which focused on animal husbandry, jam-making and bakery training as well as embroidery and shoe-making were developed in these regions. These trainings have proven to be very compatible with the rural communities in Wardak and Parwan and have provided women with many opportunities to make as well as sell goods.

A similar assessment will be conducted in the Mazar-e-sharif region of Balkh Province in order to identify viable skills trainings to be offered to women in targeted communities in this area. Given the rural nature of this region, and limited infrastructure even in the city of Mazar, potential trainings include animal husbandry, sheep rearing, cotton cultivation, poultry raising, dairy production, food preservation and small-scale gardening. Integral to this process will be the identification and creation of viable markets for women to sell the products they produce.

Women enrolled in the WWI program will select one vocational skills training class to attend, which will be held at least once a week for two hours for a period of four to six months depending on the type of training they choose, in groups no larger than fifteen. All training will be provided by local instructors with expertise in the various areas. In an effort to reach the most marginalized women in urban and rural areas of selected provinces, these and rights awareness classes will be held at the offices of WWI in Kabul, community centers that the organization utilizes to serve our program participants, and other NGOs that WWI collaborates with in Kabul, Kapisa, Parwan and Wardak provinces. A facility will be established for training in Balkh Province.
Literacy and Health Training

In addition to an integrated combination of direct aid, rights awareness and leadership training education and vocational skills training, all 3,000 women in Balkh, Kabul, Kapisa, Parwan and Wardak Provinces will have the opportunity to receive literacy and health training. Because both the health education and literacy training programs have almost daily sessions, this service is voluntary for WWI’s program participants, although they are strongly encouraged by the rights awareness education and vocational skills training teachers to participate in one, if not both, training programs.

The literacy training program uses an interactive curriculum model developed by UNICEF that specifically targets adult women. It takes a rights-based approach to literacy training by integrating rights awareness information into literacy education. Visual aids, such as posters and illustrated handbooks, are often used in the classroom. Literacy teachers were initially provided to WWI and paid for by the Ministry of Education. Over time these teachers trained other women to lead the classes and to date WWI has four skilled literacy trainers, including two in the rural provinces of Wardak and Parwan. WWI will expand this “train the trainer” model to train local literacy teachers in Balkh Province.

The Health Education/Awareness classes focus on increasing participants’ knowledge of community health issues by educating women on basic health concerns, while also giving them a foundation for good personal health practices for themselves and their families. Topics include: prevention and transmission of communicable diseases; immunizations; first aid; and community health awareness (personal hygiene, safe water supply, safe disposal of waste, etc.). Health trainers say that one of the biggest weaknesses in many communities is the lack of knowledge about preventative health and the spread of diseases. With encouragement from their trainers, many participants are taking what they learn in class back to their communities.

The second important component of the Health Education training is to provide a cadre of interested women the opportunity to receive training as a Traditional Birth Attendant, a skill for which there is a strong need in many communities. The classes provided by the Traditional Birth Attendant re-emphasize many of the same topics listed above, while also providing education on the genital and urinary systems; phases of pregnancy; the birthing process and the care of infants to children of two years. All graduates of the health training receive kits with essential health supplies and tools.
Income Generation Support

During and after their year-long participation in the Sponsorship and ReneWLS portions of the program, each woman has the opportunity to seek other income generation support from WWI to transition skills they have developed into actual income so they can financially support themselves and their families.

Cooperative Stores

WWI launched a cooperative store in Kabul’s Women’s Park to provide an additional outlet for our program participants to sell their products. This store is run by women who have graduated from the organization’s year-long program. In order to sell her goods in the store, each participant agrees to reinvest approximately 30 percent of her profits to support the store’s operation. Participants assist in pricing, marketing and product selection to help ensure the store’s success. The store sells an average of ten items of clothing every month with average monthly sales of $130.
Developing Local and International Markets

In addition to the operation of a local store, WWI also increases access to local and international markets for women in the program through the use of the internet and additional venues. In October 2003, WWI launched its own “Virtual Bazaar” to sell the products made by the women in the program. Approximately 2,400 pieces of jewelry have been purchased from women in Afghanistan since January 2005, and women are receiving a steady income from these purchases. WWI is working to maintain a stock of products made by Afghanistan women on the Virtual Bazaar throughout the year.

Small Business Development Training and Technical Assistance

In 2005, an income generation consultant conducted an assessment of our vocational skills training and income generation programs. Recommendations from this assessment have been instrumental in helping us to locate gaps in our programming and identify where it can be bolstered to ensure that graduates of our program are able to earn a sustainable living with the skills they develop. For example, it was determined that program participants need more formal training on how to start and manage small businesses and market their products and services. As part of a comprehensive income generation strategy for Afghanistan, we will expand and enhance curriculum for program participants in the areas of market assessment, product development and standardization, pricing, small business development and business management.
Local Production Facilities
An additional recommendation that derived from the consultant’s assessment of our income generation program is to consider creating one or more local production facilities where graduates of the program would produce, market and sell goods. WWI will conduct an assessment to determine the viability of two facilities, one in Mazar-e-sharif, and the other in Kabul. In Mazar-e-sharif, WWI will assess the possibility of establishing a facility to create cotton-based goods. While women are major cotton cultivators in this region, they are not widely involved in producing goods such as mattresses and cushions for which there is keen local demand. The second assessment, to be conducted in Kabul, will evaluate the viability of a jewelry production facility to expand the scale of the work program participants are already doing to produce jewelry for local and international markets. Depending on the results of the assessment, the consultant will produce a business plan to outline a strategy for establishing one or more production facilities.
Microcredit Lending

Graduates of the WWI program are eligible to participate in WWI’s Microcredit Lending Program. Launched in May 2004, the program will provide business development training and small loans to individual women to enable them to start their own income-generating projects. As of March 2005, over $200,000 in loans has been disbursed to more than 1,600 women. The repayment rate has been perfect—100 percent. Clients are engaged in a variety of activities and use their loan funds to purchase sewing machines, poultry, goats, beauty parlor supplies, carts for selling vegetables, materials to build small shops to sell food or other products, or large quantities of goods to resell in small packages. The program was launched with the support of the World Bank’s MISFA Program through a five-year funding initiative that will allow the lending program to become self-sustaining.

B. Coordination

 Over the course of the past three years, WWI has collaborated with a number of partner agencies in Afghanistan to coordinate services and advocacy efforts for women, and to avoid duplication. These include the Ministry of Women’s Affairs, Ministry of Commerce, Ministry of Agriculture and agencies such as UNHCR, World Food Programme, UNAMA, IRC, the International Catholic Migration Commission, the World Bank’s MISFA program and local women’s NGOs.
In particular, we have partnered with the Ministry of Education and UNICEF to provide a literacy training curriculum to our program participants; we partnered with the Ministry of Women’s Affairs to provide voter registration training to women in our program before the October 2004 elections; and WWI worked with the World Food Programme to provide additional support to all participants in the Sponsorship Program in the form of wheat, pulses and oil for a period of six months.
We have found in the communities where we work that the majority of services provided focus on infrastructure-related activities, concentrating on water supply, sanitation and building construction. The package of direct aid, rights awareness and vocational skills training and income generation support is not available from other sources for the population of returnees and other vulnerable women we serve.

C. Local Awareness

WWI has developed a community assessment protocol that is used to identify the most excluded populations and their needs. Our assessment is based on a participatory approach that includes all members of the community, incorporating community leaders as well as the potential participants of the program.
The assessment begins with identifying excluded communities through collaboration with governmental and other non-governmental organizations, field visits and interviews with community leaders. A key component of our assessment is to ensure that we are not duplicating the services provided by other agencies. After receiving “buy-in” from community leaders, meetings are held to introduce the program to the community. These meetings also serve as a key component of the data collection process. Focus groups are organized to include 20 to 30 women, allowing women to comfortably discuss their individual needs as well as the needs of the community. A variety of visual-based practical needs-assessment exercises are used to facilitate this process. The semi-structured style of interviewing used throughout this process verifies information while also reinforcing transparency and encouraging ownership. Transparency is key to WWI’s ability to engage women and avoid backlash from other members of the community.
Upon completion of the community assessment, information regarding the community’s demographics, infrastructure, health status, access to education and economic status is analyzed to determine the poverty level and needs of the community and potential program participants.

WWI aims to enroll women from the most socially excluded families. In order to enroll, a woman must agree to actively participate in all aspects of the program. Girls younger than 18 are only permitted to participate if they are caring for younger siblings or dependent children. Only one woman from each family is allowed to enroll. In this way, WWI ensures that it is reaching as many families as possible with its services.

D. Transition Strategy

A major part of Women for Women International’s mission is building local capacity in the countries where we work. Accordingly, each country office is incorporated as a local NGO fully staffed by local employees. Each office’s country director is responsible for program oversight and for identifying sources of local and international funding, particularly when grant funding is expected to terminate. Sustainability strategies are also being developed for certain Afghanistan operations such as the microcredit program and the cooperative stores to eventually phase out the need for outside funding. Further, the “train-the-trainer” model we use to provide our training services, ensures that a broad base of local knowledge is developed rather than a reliance on experts from abroad. Women for Women International also maintains our commitment to a diversified funding base with the majority of our funding from individual donors and continues to seek strategic partnerships as needed.
V. Codes of Conduct

Women for Women International holds its officers and staff accountable for providing services with the highest level of integrity, including the areas of sexual exploitation and abuse. Women for Women International incorporates standards through personnel handbooks that each staff member must read and agree to prior to employment. The six specific core principles of codes of conduct for humanitarian workers, as developed by the IASC Task Force on Protection from Sexual Exploitation and Abuse in Humanitarian Crises, are incorporated into this personnel handbook. This handbook is available upon request.
VI. Management and Security

A. Program Management

WWI was registered in the U.S. in June 1993 as a non-profit non-governmental organization. The organization is recognized as a 501(c)3 tax exempt organization by the Internal Revenue Service.

WWI registered as an international NGO with the Interim Government of Afghanistan in October 2002, thereby establishing a chapter office to design, administer and implement country-specific programs. In accordance with the organization’s mission for self-sufficiency and sustainable development the chapter is staffed completely by 60 local staff members, with guidance from WWI Headquarters and international consultants as needed. The program is managed through the following organizational structure:

Organizational Management Structure

B. Security

Women for Women International has not encountered any specific challenges in implementing its program due to security threats. In the provinces where WWI is currently working, local authorities and community members have displayed continued support of WWI activities, which has helped considerably in mitigating any potential security concerns. WWI has adopted the Interaction Security Guidelines and includes them as part of orientation manual for each country. With all staff being qualified and screened Afghan natives, WWI has the direct benefit of local and international access to security information and avenues for dealing with potentially volatile situations. WWI also has a security officer in all country offices whose primary responsibility is to monitor and provide guidance on all security-related issues.
WWI abides by all U.S. Department of State security recommendations in Afghanistan relating to NGOs. In the case that the security situation deteriorates below an acceptable level for NGOs, as determined by the U.S. Embassy in Kabul, WWI will work closely with staff to communicate and resolve issues of program implementation.

VII. Monitoring and Performance Measurement

A. Monitoring Plan

WWI has a strong commitment to providing quality services to participants in our programs. Indicators of success for this program will be measured at specified intervals to ensure that the target population is being reached effectively and the objectives are being achieved. WWI will utilize an enrollment and an exit evaluation form to measure the progress of program participants and the effectiveness of WWI’s program model. The key areas the system seeks to measure are: income and economic status; self-awareness and self-esteem; community participation; leadership, both inside the home as well and in broader social interactions; and political participation. The overall system utilizes intake and exit interviews with each program participant to collect and update baseline data. Women for Women International will monitor its progress in achieving the program’s objectives through the following timeline:

	Date
	Indicator
	Evaluation Method

	June 2005
	Open a sub-office in Mazar-e-sharif in Balkh Province.
	Legal documents establishing office space.

	June 2005
	Expand and enhance WWI’s small business development training curriculum.
	Curriculum reviewed by headquarters office.

	June 2005
	3,000 women enrolled in rights awareness training program and matched with a sponsor.
	Enrollment forms verified by headquarters office.

	January 2006
	Complete assessment of two potential production facilities and business plan if appropriate.
	Assessment reviewed by headquarters staff.

	May 2006
	3,000 women graduate from rights awareness training.

	Exit surveys reviewed.

	May 2006
	3,000 women receive vocational skills training or technical assistance in business development.

	Monthly reports from Country Director.

	May 2006
	At least 400 women graduate from literacy training program.
	Exit surveys reviewed.

	May 2006
	3,000 women graduate from vocational skills training.

	Exit evaluations reviewed.

Women for Women International - Board of Directors

The Board of Directors is responsible for financial and programmatic oversight, fundraising and review.

Women for Women International

Dr. Patricia Morris, Director of Programs in the U.S. office is primarily responsible for ensuring the quality and integrity of the Afghanistan program, with guidance from the President/CEO and Chief Operating Officer. The Director of Finance and Administration in the Headquarters office provides financial oversight, including technical assistance with financial recordkeeping and auditing.

Women for Women International – Afghanistan

Sweeta Noori, the Afghanistan Country Director oversees program implementation and works with the Headquarters office in providing oversight.

Finance and Administration Manager

The Finance and Administration Manager is responsible for overseeing proper financial and administrative controls and reporting.

Program Manager

The Program Manager is responsible for implementing and overseeing programs in cooperation with staff.

