

Janaki Women Awareness Society (JWAS)

(25th Years in the Community)

Janakpurdham Sub Metropolitan City - 4, Dhanusha, Nepal

Brief Organizational Profile

1. Registration & Legal Information

- Government of Nepal, Registration No. 118
- Registered date: May 7, 1993
- Social Welfare Council (SWC), Nepal Affiliation No.: 1149
- Affiliation received date: 14 May, 1993
- PAN/VAT Number: 301528229
- Latest Statutory audit date: 12 September, 2017
- Registered Address: Janakpurdham Sub Metropolitan City-4, Dhanusha, Nepal

2. Founder Members and Board :

Founder Member:	11 (Females)
Executive Board Member:	7 (6 Female, 1 Male)
Life Time Member:	20 (15 Female, 5 Male)
General Member:	42 (27 Female, 15 Male)

3. Target Groups:

Women and girls, Marginalized Community, Madhesi, Dalits, Youth, Janajati, minorities, Muslim, People with Disabilities, Disaster Stricken People & Conflict affected people.

4. Executive Committee Composition:

SN	Name	Position	Ethnicity/ Gender	Background
1	Mrs. Tulsa Acharya	President	Brahmin /Female	Women Empowerment, women activists, women rightists
2	Mrs. Jay Kumari Sunwar	Vice President	Janajati/Female	Social Mobilization, grass root level livelihood promotion
3	Mr. Rajan Kumar Nepal	Secretary	Brahmin /Male	Organization Development, Management & Coordination
4	Mrs. Radha Kumari Mandal	Joint Secretary	Janajati/Female	Social Mobilization, GESI
5	Ms. Ram Raji Devi Das	Treasurer	Dalit/Female	Dalits Rights, Organizational Financial Management
6	Mrs. Radhika Bhandari	Member	Brahmin/ Female	Social Worker, GESI
7	Mrs. Rita Rajak	Member	Madhesi Dalit/	Social Worker, Dalits Rights, GESI

			Female	
--	--	--	--------	--

5. Brief Introduction of the Organization:

Janaki Women Awareness Society (JWAS) is a non-profit making non-governmental organization. It was established in 1993 in Dhanusha district of Nepal. The organization was formed and is operated by a group of women social workers. The formation of a democratic government (Nepal constitution 1990) provided space to the women social workers who were very much disturbed and concerned about the women and girls condition, social evils of child marriage, women violence, sexual and reproductive health, HIV/AIDS, dowry system, conflict affected people, disabilities, discrimination against women and marginalized casts. They decided to work in an organized way to uplift their economic, health, social and political conditions and JWAS was in existence.

Vision:

We cherish to change our Society through sustainable community development based on social, economic, political and gender equality.

Mission:

Our mission is to organize the targeted groups- Women, children Youths and marginalized communities against Caste/ Gender in-equality, other social evils and help them to improve their health and economical status. We hope to make them self reliant so that they have a proper participation in the decision-making bodies in the society and are able to enjoy their rights.

Goal:

To promote economic, social, political and environmental development through rights-based, participatory and democratic process to eliminate social evils, illiteracy, ignorance, ill health, undemocratic norms, immorality, discriminatory practices, environmental degeneration, undemocratic norms and usages.

Major Organizational Objectives:

- a) Promoting the situation of Human (women) Rights and education for peace, harmony and democracy promotion
- b) Ending harmful social norms against women (witchcraft, Child Marriage, dowry system) and awareness creating on HIVAIDS
- c) Livelihood Promotion through Entrepreneurship Development & Employment Creation
- d) Prepare the community for Climate Change Adaption and disaster mitigation & management
- e) Promoting Good Governance and Social Accountability
- f) To improve Health, hygiene, drinking water and sanitation condition of community
- g) Contribute Gender Equality and Social Inclusion through in every activities of all projects
- h) To protect the natural resources and environment
- i) Producing new knowledge through research, survey, study and assessment

Strategic Objective:

The strategic objectives given below are at present core sectors in which JWAS has experience and wants for further strengthen in the coming years. This will further institutionalize and increase the working capacity of JWAS as an organization.

Some of the major strategic objectives of JWAS are:

- ***Social Mobilization:*** JWAS has increased its characteristic feature by implementing social mobilization strategy in the community level. Social mobilization is a crucial part to change the community in the realistic approaches. Every development programs need social mobilization approach, which only captures the goal of the targeted programs.
- ***Democracy strengthening and good governance:*** We will strive to promote the democracy by bringing the marginalized into democratic process i.e. electoral process, leadership development, participation and involvement into decision making
- ***Livelihood promotion:*** We will strive to increase the livelihood opportunities for the women, youths and marginalized communities of rural and urban areas, through income generation, livelihood skills training. This will not only increase their capacity but also lead to reduction of poverty.
- ***Awareness and Rights based Advocacy:*** Increase awareness and advocacy for the rights of women, children and marginalized communities has been a major area of emphasis, which will lead to reduction of cast, ethnic, regional and gender discrimination and exclusions. Formal and informal education is one of the key area of implementation for creating awareness and securing child rights.
- ***Health & Sanitation:*** This is a major strategic area, which JWAS will try to increase its working experience by increasing the access to safe drinking water, sanitation and general health of the women, children and marginalized communities. We aims to increase awareness and provide services related to reproductive health, safe abortion and HIV/AIDS.
- ***Institutional capacity Development:*** JWAS is on continue to institutionalize itself and other organizations affiliated to it so it is hoped to develop into a reputed national level non-governmental organization in one side and on the other side, community level organizations will build their capacity for finding the real development flavor and it helps to sustain any development activities in the community level.

Our Approaches

We would like to undertake and implement projects that ensure:

- a) **Participation:** Rely on the full participation of Dalit, women and children with direct experience of targeted problems.
- b) **Networks/Linkages:** Creates new networks including such different constituencies as District Administration, local governments, other government agencies, academics, lawyers, Police, social activists, CSOs, stakeholders and donors committed to work for the empowerment of marginalized community, women and children's.
- c) **Rights and Advocacy:** Bring about positive changes in attitudes and policies concerning marginalized community, women and children through their organization and empowerment.
- d) **Non-Discriminatory:** Build respect for individual/human right across religious, region, caste, gender and political lines.
- e) **Gender sensitive:** Provide equal opportunity for men and women at work place and community.
- f) **Empowerment and conflict reconciliation:** Will empower the targeted communities and build peace through reconciliation of interests.
- g) **Apolitical:** The activities and program of the organization will not favor any political party and will be non-party in nature.
- h) **Do No Harm Principal:** The activities and its implementation will not harm anybody, organizations, and institutions, party.
- i) **Accountability and Transparency:** JWAS will be accountable to the targeted community and eager to share all information with all concerned.
- j) **Awareness on HIV/AIDS:** JWAS takes this as a cross cutting issue and tries to increase awareness on Sexual and Reproductive Health and HIV/AIDS to all its targeted population in all projects.
- k) **Capacity building:** Developing skills, practice and attitude for positive change
- l) **Inclusion:** Inclusiveness of target community and disadvantaged groups in decision making and implementing their programs.
- m) **Learning management:** We believe on exchanging of knowledge through learning management and sharing.
- n) **Sexual harassment:** JWAS takes action against any sexual harassment issues in any level i.e. board, staff, communities and stakeholders.
- o) **Partnership:** We believe on partnership at different level of organizations i.e. grass root level, district level, national level and international level, for achieving best result from program implementation.

- p) **Sustainability:** JWAS ensures the sustainability of project results through the empowerment and mobilization of CBOs, local level stakeholders and through their own ownership and establishing partnership with them

Values and beliefs of JWAS:

- a) **Participatory:** The organization includes its rights holders in decision making process.
- b) **Cost effectiveness:** The organization delivers its services with quality and rightly priced.
- c) **Human Dignity:** The organizational and its member will demonstrate tolerance in one another, respect one another and upheld the right of the people to live in society with dignified human life.
- d) **Effectiveness in its programs:** The organization will devise a means to deliver its service effectively to its right holders.
- e) **Coordination:** The inherent quality of the organization is coordination in between of different stake holders to achieve the goal,
- f) **Transparency and accountability:** Transparency and accountability is a core value in dealing in every sector.
- g) **Responsibility:** Indoctrinated a culture of dealing to its staff and members with people carefully.
- h) **Brotherhood:** For JWAS, unity in diversity furthermore living in harmony and peace with dignity is another aspect of brother hood.
- i) **Helpful:** Extending supporting hand is another value of the organization.
- j) **Dignity of labor:** Labor is the product that provides life. It should be dignified.
- k) **Inclusiveness and Good governance:** It indicates that people with different background, culture, cast and class should be included in its program and inculcate the culture of inclusiveness and that is the beginning of good governance.
- l) **National and international policies, norms and guidelines:** JWAS follows the national and international policies, law, directives and working procedures on development with high respect and value.
- m) **Safeguarding:** JWAS will abide by safeguarding of all concerned in the organization that includes but not limited to the safeguarding of women, girls, children, minorities, people with disabilities etc.

6. Affiliation and Networking

JWAS believes in affiliation and networking with other local, regional, national and international organization so as to amplify the impact we do in the community. We have established significant numbers of affiliation with local, regional, national and international organizations.

7. JWAS past and present funding partners

JWAS since its establishment back in 1993 to till date has working experience with different national and international funding partners. Key funding partners includes the following:

1. Embassy of the Federal Republic of Germany, Kathmandu, Nepal
2. USAID/ Chemonics International Inc.
3. PACT International, Nepal
4. The Asia Foundation
5. BSP/SNV
6. UNDP/SPDI
7. Action Aid International, Nepal
8. Department of Education, Nepal
9. RAIDP/World Bank/IDE
10. Department of Ground Water Irrigation/ Nepal Government
11. ded/German Development Service
12. GTZ/RPN (Now GiZ)
13. Australian Embassy of Nepal
14. ADRA International, Nepal
15. CECI International, Nepal
16. Ministry of Environment, Nepal
17. Plan International, Nepal
18. World Bank/ Nepal Development Market Place
19. RWSSFDB/World Bank
20. CARE International, Nepal
21. Volunteer Service Overseas International, Nepal
22. Department of Road, Nepal Government/ADB
23. Department of Irrigation, Nepal Government/ ADB

24. Supreme Court of Nepal, Enhancing Access to Justice project / UNDP
25. Department of Agriculture, CADP/ ADB
26. UNDP/ SPCBN
27. Poverty Alleviation Fund, Nepal Government
28. Alternative Energy Promotion Center (AEPC), Energy Sector Assistance Program, Nepal Government
29. Population Service International, Nepal
30. Ministry of Agriculture and Cooperative, National Agricultural Research and Development Fund
31. Election Commission of Nepal
32. Local Government and Accountability Facility (LGAF), Nepal Government
33. International Foundation for Electoral System (IFES)/ USAID, Nepal
34. HELVETAS Swiss International, Nepal / Trail Bridge Support Program
35. Department of Water Supply and Sewerage, Nepal Government
36. Global Sanitation Fund, UN-Habitat, Nepal
37. DEPROSC/ World Food Program
38. Search For Common Ground, Nepal/ DFID Nepal
39. Mundo Cooperante, Spain
40. Girls Not Brides International, UK
41. Global Giving (Crowdfundings platform)
42. FK Norway
43. Street Child International, Nepal
44. ABILIS Foundation, Finland

8. JWAS Geographical coverage in Nepal

Though JWAS is based in Southern part of Nepal, since its establishment to till date JWAS has experience of implementing its program and projects in 30 districts out of 77 districts of Nepal. Yet, our work has mainly focused on central and eastern part of Nepal.

9. JVAS Experience on implementing programs/ projects

Since its establishment back in 1993 to till date JVAS has experience of implementing 111 programs/projects. Out of them 7 projects are ongoing at present. Some of the key projects/programs of JVAS include the following in the table:

JWAS Key Projects highlights										
S.N	Project / Program Name	Donor	Main Target group/ Beneficiaries	Number of beneficiaries	Location	Key Activities	Project duration			Budget in USD
							Starting date	Ending date	Duration	
A	Phased Out Projects:									
1	Community Based Paralegal Program / Access to Justice Project (Programme theme: Women rights)	Supreme Court of Nepal/ UNDP, Nepal	Marginalized women	1300	Dhanusha	<ul style="list-style-type: none">•Formation & mobilization of Village level women paralegal committee•Capacity buildings trainings to Paralegal committee on justice•Facilitation support for guideline preparation for referral legal cases•Support information & mobilization District Resource Group on justice•Legal aid support•Designing and printing of IEC materials in local languages	June, 2009	December, 2010	1.5 Years	37942.00 (USD)
2	Care and Support for mentally retarded children and youth (Programme theme: Disability)	ABILIS Foundation, Finland	Disable youths and children	84	Dhanusha	<ul style="list-style-type: none">•Logistic support to Disability Day care center for its smooth operation•Capacity buildings orientation to disable children to socialize with normal children	July, 2010	June, 2011	1 Year	11000.00 (USD)

						<ul style="list-style-type: none"> •Workshops and training to parents, relatives or caretakers of the disable children on care taking skills and dealing with differently abled people 				
3	<p>Democracy Dialogue on Draft Constitution (Civil Society Outreach Phase I, II & III)</p> <p>(Programme theme: Democracy & Governance)</p>	UNDP/SP DI	Marginalized women	27000	Mahottari, Sarlahi, Sindhuli and Udayapur	<ul style="list-style-type: none"> •Marginalized women's suggestions collection on Nepal draft constitution and submitting them to Speaker of the constitution assembly •Radio program on dissemination of women's issues of the draft constitution •Conduction of interactions for stakeholders of village, district and constituency level 	December, 2009	November, 2011	2 Years	66370.00 (USD)
4	<p>Jalladh Watershed and Natural Resource Co-Management Program (JIWAN I & II)</p> <p>(Programme theme: Livelihood Promotion)</p>	CARE Nepal	Women and marginalized group from the Jalladh Watershed	6800	Dhanusha district of Nepal	<ul style="list-style-type: none"> •Group Support and Livelihood support Activities •Formation & mobilization of Watershed Youth Club •Establishment of Life School Centre, •Conduction of Lifelong 	June, 2005	June, 2011	6 Years	666734.00 (USD)

						learning (<i>Lok Pathasala</i>)classes- village open school , •Advocacy Campaign about Watershed Management • Lease hold forest establishment, registration and technical support •Community forest support program, •River bank farming for low land holders, •Village Animal Health Worker developed and mobilization, •Cash crop farming support for low land holders, •Women Cooperative formation and mobilization •Farmer field school program, •Support for Off season vegetable production, •Village agriculture resource nursery, •Designing Publication (News Letters , Posters				
5	Post Flood Recovery	World Food	Flood	12325	Dhanus	•Hygiene Aid Kit, utensils	May, 2008	Dec, 2009	9 Months	32235.00 (USD)

	Support Programme (Programme theme: Disaster)	Program/ DPROS & CECI Nepal	affected community people		ha district of Nepal	distribution <ul style="list-style-type: none"> • Provided food support for post flood recovery development work • Community Flood resilient community shelter construction • Support for installation of hand pumps for drinking water 				
6	Mobilizing Dhanusha Youth for local development and accountability (Programme theme: Peace building)	CHEMONI CS International Inc/USAID Nepal	Youth population of program area	4580	Dhanus ha district of Nepal	<ul style="list-style-type: none"> • Formation and mobilization of Youth Mobilization Committee (YMC) in the working village • Capacity building workshops for YMC members, students and stakeholders on peace building, local development and accountability • Sensitization events on peace building, participation and democracy & Dialogue 	July, 2009	April, 2011	2 Years (Aprox)	71793.87 (USD)
7	Commercial Agriculture Development Project (CADP) Program theme: Commercial Agriculture)	GoN/ADB/ DOA/ CADP	Farmers of the project area	2522	Morang and Sunsari district of Nepal	<ul style="list-style-type: none"> • Enterprises Development of Farmers groups • Trainings to farmers for commercial farming • Agriculture Road improvement 	June 2009	Dec 2012	3.5 Years	2,85,565.0 (USD)

						<ul style="list-style-type: none"> •Agro Equipments provided to farmers •Market Shed construction for commercial products 				
8	Utilization of River Basin for Commercial Off Season Vegetable Farming (Program theme: Livelihood promotion)	NARDF/GoN	Marginalized Populations specially women from the river basin's catchment	645	Rautahat and Sarlahi district of Nepal	<ul style="list-style-type: none"> •Capacity Building of farmers •Technical, Seeds and Saplings support •Facilitation for market linkages of agri-products 	January 2011	December 2013	3 Years	29,97,3.22 (USD)
9	Malaria Prevention Program - LLIN Distribution and BCC Activities (Programme theme: Health)	Population Service International, Nepal/Global Fund	All the population of the project area	367310	Siraha, Sarlahi, Sindhuli, Bara & Parsa district of Nepal	<ul style="list-style-type: none"> •Conduction of BCC Communication for malaria control •Health & Hygiene Promotion •LLIN distribution to targeted population 	September, 2011	September 2013	2 Years	139378.94 (USD)
10	Biomass Energy Support Program (BESP) (Programme theme: Environment Conservation)	AEPC/ESAP/GoN	All the population of project area	47495	Dhanusha, Mahottari, Bara & Parsa district of Nepal	<ul style="list-style-type: none"> •Indoor Air Pollution control through mud Improved Cooking Stove (ICS) promotion in the community •Health & Hygiene Promotion •Business group formation and capacity building 	April 2011	March 2013	2 Years	206616.64 (USD)
11	Community Based Disaster Risk Management Program (Programme theme: Disaster)	UNDP Nepal	Population of the project area	16660	Mahottari district of Nepal	<ul style="list-style-type: none"> •HVR Assessment for Disaster Risk Reduction •Group formation and capacity building on Disaster Risk 	December, 2011	April 2013	1.5 Years	21798.00 (USD)

						<ul style="list-style-type: none"> Management •Local led Disaster Risk Management Plan preparation and implementation 				
12	Street Drama, Concerts, Hoarding Board Installation, Video Shows and Out Reach Activities for free and fair national, local and provincial election (Programme theme: Democracy & Governance)	Election Commission of Nepal	All the Voters of the program districts	85500	30 districts of Nepal	<ul style="list-style-type: none"> • Facilitation support to conduct Street Drama, Video Shows, Concerts and Installation of Hoarding boards in strategic location 	During the election period of Constitution Assembly, local, provincial and federal election conducted under first republic constitution of Nepal			139250.00 (USD)
13	Poverty Alleviation & Empowerment Program (Programme theme: Livelihood promotion)	Poverty Alleviation Fund / Nepal Government	Poor and marginalized population specially women	840	Dhanusha district of Nepal	<ul style="list-style-type: none"> •Capacity building and social mobilization •Saving Credit mobilization •Entrepreneurship development •Small Infrastructure development •Support of revolving fund the Community organization and its mobilization 	December 2010	July 2016	6 years	66,507.44 (USD) (Operation cost only it excludes the cost of revolving fund of Approx 260000)
14	Awareness Campaign for Women on Voting Rights and Voter Registration (Programme theme: Women Rights)	IFES/ USAID, Nepal	Marginalized women voters of project districts	235500	Dhanusha, Mahottari, Sarlahi, Bara and Sindhuli districts of Nepal	<ul style="list-style-type: none"> •Awareness Raising on voting rights, voters registration and importance of voting •Mock polling events for correct voting •Video shows and street drama events to reach to rural population •Technical Support to district election offices 	August 2011	October 2015	4 Years	2,53,940.0 (USD)

						<p>of the program district for voter registration and conducting awareness session</p> <ul style="list-style-type: none"> • Provided support and counseling to receive Citizenship Certificate for Voter registration 				
15	<p>Open Defecation Free Campaign in Dhanusha district</p> <p>(Programme theme: WASH)</p>	Global Sanitation Fund Program / UN-Habitat	Population of program area	168595	Dhanusha district of Nepal	<ul style="list-style-type: none"> • Capacity building of district and village stakeholders • Mobilization of front line actors • Community mobilization for toilet construction • Hygiene and Sanitation behavior Promotion • Hand washing with soaps in critical time • Technical support for toilet construction • Technical support to concerned government agencies 	April, 2014	December, 2017	3.5 Years	198652.58 (USD)
16	<p>Local Governance and Social Accountability</p> <p>(Programme theme: Governance)</p>	CECI Nepal, LGCDP, LGAF	Concerned stakeholders and marginalized population of the program area	14500	Village offices and schools of Dhanusha district of Nepal	<ul style="list-style-type: none"> • Capacity building of district and village stakeholders • Piloting of social accountability tools like Community Score Card, • Conduction Literacy and numeracy classes in 	July, 2011	June, 2018	7 Years	1352294.1 (USD)

						Community Awareness Centers to empower rural marginalized population and specially women				
17	Strengthening the Poor and Marginalized's Access to Justice and Security in Nepal (PAHUNCH Project) (Programme theme: Women rights)	Search For Common Ground / DFID Nepal	Poor and marginalized women	15600	Dhanusha, Mahottari, Sarlahi & Rautahat district of Nepal	<ul style="list-style-type: none"> •Capacity building of rural marginalized women through drama-clinic, dialogue and orientation session •Facilitation support to build up relation and access of marginalized community to security and justice system •Orientation to elected bodies to sensitize them about security, justice and GESI 	September , 2016	December, 2018	2 Years	2,57,377.0 (USD)
B.	Ongoing Projects:									
1	Rural Water Supply and Sanitation Program including ODF and Post ODF intervention (Program Theme: WASH)	RWSSFDB / World Bank	Women and children	47345	Local bodies of Siraha & Udayapur districts of Nepal	<ul style="list-style-type: none"> •Water User Committee, CBOs Formation and Mobilization •Health Sanitation Education and Awareness raising class •Safe Toilets construction facilitation support in project area •Technical support to WUC for construction work 	February 2002	On going	16 years	4, 73,668 (USD) (Staff and Operational cost only this excludes the budget which directly goes to the Users Committee)

						<ul style="list-style-type: none"> •Capacity building to WUC and CBOs •Sanitation and Hygiene behavior promotion BCC activities •Sensitization for regular toilet use and maintenance 				Account for construction work)
2	<p>Flood Relief Support Program – Flood Relief Fund for Victims in Nepal https://www.globalgiving.org/projects/flood-relief-fund-for-victims-in-nepal/</p> <p>(Programme theme: Diasaster)</p>	<p>Various individual /institutional donors through crowd funding platform Global Giving (https://www.globalgiving.org/)</p>	Flood affected community people of program area	6500	Dhanusha district of Nepal	<ul style="list-style-type: none"> •Operation of immediate relief supplies and recovery work in the flood affected area •Health, Hygiene , Sanitation and BCC promotion activities •Flood Resilient Community Shelters construction in flood affected catchment area 	August, 2017	Ongoing		1,00,000.0 (USD)
3	<p>Send a Girl to High School with a Bicycle Gift (https://www.globalgiving.org/projects/send-girls-to-higher-secondary-school-with-a-cycle-gift/)</p> <p>(A crowd funding project)</p> <p>(Programme theme: Education)</p>	<p>Various individual /institutional donors through crowd funding platform Global Giving (https://www.globalgiving.org/)</p>	Girls	1000 girls	Dhanusha district of Nepal	<ul style="list-style-type: none"> •Gifting Bicycles & other educational materials for girls for promoting them school education and stay in school till higher secondary level •Awareness raising to stop child marriage to school authority, catchment area and the community 	May 2016	Ongoing till date		1,00,000.0 (USD)
4	<p>Empowering girls and educating communities for</p>	Mundo Cooperante , Spain	Girls	5245	Dhanusha	<ul style="list-style-type: none"> •Conducting Action Research 	March, 2018	Ongoing		32,575.00 (USD)

	ending child marriage (Programme theme: Child rights)				district of Nepal	<ul style="list-style-type: none"> •Bicycles gifting to vulnerable girls for their high school education •Community literacy classes •School girls orientation program •Formation of Joint Task Committee and mobilization •Publishing and disseminating IEC materials •Capacity building workshops for community members and school authority 				
5	Breaking the Bonds: Freedom through Education and Economic Empowerment for Musahar Girls in Nepal (BtB)	DFID/ Street Child of Nepal	Mushars Girls of age 15-18 Years	3000 Mushars Girls	Dhanusha, Mahottari & Siraha	<ul style="list-style-type: none"> • Delivery of Accelerated Learning Program Classes for basic literacy and numeracy •Delivery of Life Skill Lessons to empower them to cope with the everyday life challenges •Delivery of Livelihood Classes to link them to income generation and livelihood promotion 	August, 2018	March, 2021 (Ongoing)	33 Months	573,317.90 (USD)
6	Marginalized No More (MnM)	DFID/ Street Child of Nepal	Mushars Girls of age 10-19	7500 Boys & Girls	Dhanusha, Mahottari	<ul style="list-style-type: none"> • Accelerated Learning programme- ALP (10500 girls aged 10- 	February, 2019	October, 2021	32 Months	401230.80 (USD)

					ri, Siraha, Saptari & Sunsari	18) • Lifeskills programme/Protection programme- LSCC/PP (10500 girls and 7500 boys aged 10-18) • Education transition programme- EDUTP (4500 girls aged 10- 14) Livelihood Support programme/Employme nt transition programme- LSP/EMTP (6000 girls aged 15-18)				
7	Post Open Defecation Free in Siraha district (Programme theme: WASH)	World Bank/ RWSSFDB	Population of program area	18580	3 Local Bodies of Siraha district	• Capacity building of district and village stakeholders • Mobilization of front line actors • Community mobilization for post ODF intervention • Hygiene and Sanitation behavior Promotion • Hand washing with soaps in critical time • Technical support for institutional WASH	June, 2018	May, 2019	1 Year	12785.80 (USD)

10. Major results of key projects/programs

- Increased awareness of eligible women (approximately 257,838), particularly those who have not yet taken part in the voter registration process on the need, importance and process of then ongoing voter registration.
- More widespread awareness among the most marginalized (madhesi, dalit and janajati) of the women population, on voter registration and its importance.
- Approx 5,00,000 women were directly met and oriented on Voter education through HH visit, 54000 people were reached through group orientation and made informed about their rights
- 7500 marginalized people supported for obtaining citizenship certificate and 22000 for registering their name in voter list.
- Enhanced coordination and collaboration between CSOs and government agency District Election Offices for ongoing cooperation on voter registration and other electoral activities
- Paralegal committee formed in 10 VDCs of each district and mobilized and capacitated.
- 2 District Resource Group formed and mobilized.
- Members of PLC receive 15 days of training on various issues mostly legal rights of women and state provision.
- Community people aware on their legal rights and approach the formal and informal justice mechanisms for accessing justice
- Guidelines for case referral for legal aid for poor and marginalized women developed.
- Minimum of three visits of the justice providers with members of the paralegal committee held.
- 665 cases on women violence has been addressed by Village level paralegal committee and 240 cases were referred to district court/District level legal aid committee.
- 300 plus bicycles out of 1000 targets has been gifted to poor & marginalized including Mushar high schools girls of government schools for continuing their high school education till now.
- Girls receiving bicycle gift has been found regular in school and their attendance rate has improved by more than 30%
- 945 landless women have got access to River Bank (Sandy Soil Public Land) plots for off season farming
- 945 women were trained and capacitated on off season vegetable farming
- 45 Groups and its members increased their income generation through River bank farming since last three years by 25%
- 6 Cooperatives have been formed and the members of the mentioned group has developed saving credit habit
- In the project impact assessment report USD 909 to 2225 annual income has been made by the member of the group

- Conducted democracy dialogue on the concept papers prepared by the thematic committee of Constitution Assembly in 231 Villages, 3 Municipality and 15 Constituency of Sindhuli, Sarlahi and Mahottari districts.
- Opinion of 27000 Madheshi women on new constitution collected through democratic dialogues from 231 Villages of three districts and submitted to Speaker of the Constituent Assembly, Nepal
- Facilitation for involvement of 1078 dalit, Janajatis and marginalized women in income generation activities related to agriculture and livestock, Off-farming businesses like grocery shops, small hotels etc
- Mobilization of NRs 20190328 (non-refundable) revolving funds/seed money for groups and cooperatives for income generation activities.
- 887 women have taken benefit from the seed money and revolving funds and are engaged in small industries, small shops, trade in vegetables and fruits, Rickshaw, vegetable farming, fisheries, trade and cattle rearing.
- Increased skill for income generation to 449 women through various trainings on Mithila Handicraft, vegetable farming, small cottage industries, bamboo craft, house wiring etc.
- 418 members of the group has additional cash income of USD 2050 (NRS. 200500) annually.
- 4 Market Shade, 22 KM Agriculture link gravel road has been built in the program Villages to support the group member's on-farm & off-farm businesses.
- 1078 people have got access to credit facilities through the seed money and from their own saving with lower interest rate.
- They were safe and not victimized from the expensive interest rate from the landlords, and individual loan providers with high interest rates.
- 3 irrigation canal was made of 3.80 km.
- Agricultural production and income of 65 households increased through irrigation of 22.7 hectare of land.
- 10.35 km rural road was constructed in 7 Villages of the targeted area.
- As a result of the village to market roads 2 new markets have developed one in Khairyani and another in Lagma Garaguri
- 8420 of families have received food for their work.
- 345 (households) farmers have made smokeless stoves in their houses to cook food without Indoor Air pollution (IAP).
- 10 River Control System were constructed totaling to 2.50 km.
- 180 Hectors of land reclaimed and protected and the direct beneficiaries were 608 households
- 325 Households were benefited for short term of food-security and they will get support for long term food sufficiently.
- 5.65 hectares of reclaimed land were planted with local and forest trees.
- 72 Households are the direct beneficiaries of the plantation projects.
- 25 drinking water pumps had been installed and 175 households population have access to safe drinking water facilities.
- 25 persons are oriented for maintenance of the Tube well
- 175 Households population has got access to basic sanitation facilities and their health, hygiene and nutrition status has increased
- 15600 Citizens have increased knowledge about existing legal provisions, systems and procedures around security and access to justice.
- Media coverage and case study has found Citizen and police's improved trust and mutual accountability in the project area.
- In the project area Media report have highlighted Improved responsiveness from the police in providing necessary information and services to the public, specifically the poor, marginalised and the women. .

- 580 legal cases of the poor and marginalized communities (esp. women) have improved access and responsiveness from formal justice system including the court officials and legal aid.
- 112 cases of the poor and marginalized communities (including women) have increased access to community mediation services in their own Villages.
- 154 cases of women violence have been solved locally in the facilitation support of Local mediation Centre in the project area.
- 100% Basic Sanitation Facilities and piped drinking water supply has been reached to 14455 households of the project catchment area
- Health & Hygiene and nutrition promotion of 125280 population of the project area.
- 50 WUCs member and other CBOs members have been capacitated on WASH and Gender and social inclusion
- Community people of 23 Village unit has built 26446 new toilets in their own cost in JWAS facilitation support
- 23 VDCs has been declared Open defecation free (ODF) under JWAS facilitation support and it has been verified by concerned government agency
- 184637 populations are living in ODF environment and mostly women and children have benefited the sanitation facilities as they were the most vulnerable population affected due to not having toilets at home.
- Hand washing with soap in critical times has become a regular habit for the population of mentioned Villages
- 207 Ward Citizen Forum (WCF) one in each wards of the Village unit/Municipality formed and these WCFs are monitoring and participating in the local development works, issues and priorities.
- 23 Community Awareness Centre (CACs) have been formed in each Village unit/Municipality where marginalized population mostly women are participating in weekly REFLECT classes and developing their capacity, knowledge on various socio economic issues.
- Increased participation of community people for finalizing the development priorities in the project area
- Formation and mobilization of 211 women's savings and credit group which has 2823 (appox) members and USD 3, 52,500/-savings till now.
- Formation and mobilization of 8 Woman agricultural cooperative and 7 Women saving & credit cooperative which has 915 members and USD 4,14,000/savings till now.
- Formation and mobilization of 532 water user groups and installation of 330 shallow tube wells for irrigation and poverty alleviation.
- Formation/registration and mobilization of 30 Water User Association.
- Mobilization of 7 community schools on correlation development between community and school, improvement of educational environment, learning/teaching methods of teachers and physical/infrastructural improvement of the school.
- Provided legal and informal education and made 3468 male and female literate towards ending child marriage through different projects.
- Formation and mobilization of 11 women concern group. (Right based women advocacy groups).
- 40 women Self Help Groups (SHG) members are trained and mobilized as Agriculture Master Farmer.
- Construction of 4 cooperative building for Woman agricultural cooperative.
- Construction and installation of 85 treadle pump.
- Construction of 15 conservation and catchments pond to restrict soil erosion and 7 fish pond for income generation
- Construction of 29 River bank protection dams of 6.627 KM and 10 irrigation canals.

- Construction and maintenance of 42 rural roads of 234 km.
- Development of 9 bio-engineering plantations for environmental conservation.
- Construction of 5 Community Shelter house for flood affected people.
- Irrigation support provided to 9,800 ha of land through providing facilitation support to construct 10 canal
- 3334 Teachers and parents trained on reproductive health and HIV/AIDS.
- Increased awareness of 46415 people of 18 Villages through mass meetings of HIV/AIDS.
- Organized and Mobilize 18000 persons in awareness rallies on HIV/AIDS.
- 394000 Long Lasting Insecticide Bed Nets (LLIN) distribution for malaria control in six district
- 50 religious leaders, 750 college girls are oriented on child marriage.
- Increased capacity of 2764 community school teacher and Village secretaries on Human rights and peace building.
- Increased capacity of 12068 female through leadership development, group management institutional strengthening, CEDAW, land rights, accounts management, conflict resolution etc.
- Facilitation for involvement of 116078 dalit, Janajatis and marginalized women in income generation activities related to agriculture and livestock.
- Construction support of a secondary school in Yaghabhumi Village of Dhanusha district.
- Facilitated 3844 children not going to school to take admission in primary schools in 5 Villages of Dhanusha.
- 20,000 migrated workers were met at border neighboring India and oriented on safe migration, citizenship, Voter education and other rights
- 236 Biogas Plant Installed
- 12830 Improved Cooking stoves (ICS) & 120 Institutional Improved Cooking Stoves (IICS)
- Trained 360 Stove Masters mostly women and mobilized them for ICS installation.
- Providing facilitation support for accessing government provided relief package for the 8725 earthquake victims in Sindhuli district.
- Provided 200 set of Tarpuline, Mat and other materials to the earth quake victims in Sindhuli district
- Distribution family use product like (bucket, Jug , tarpaulins, blankets , mosquito nets, health camps cooking equipment etc.) in 1000 families.
- There are 85.3 KM flood effected Gramin Road (Village road), 15 Km. Farmers Irrigation Channel are Re-maintained

11. Last three years budget of the organization

- ❖ Nepal Fiscal Year 074/075 (July, 2017 to June, 2018) – USD 3,62,119.11
- ❖ Nepal Fiscal Year 073/074 (July, 2016 to June, 2017) – USD 2,82,530.66
- ❖ Nepal Fiscal Year 072/073 (July, 2015 to June, 2016) – USD 2,20,433.47

12. JWAS Main Policies & Guidelines:

- JWAS Constitution 2060 B.S.
- Strategic Planning (2014-2018)
- Human Resource Policy, 2062 B.S
- Administrative & Financial Policy, 2062 B.S
- Gender and Social Inclusion guideline
- Partnership Policy
- Monitoring & Evaluation Guidelines
- Social Mobilization Strategy
- Capacity Building Strategy
- Child Protection and safeguarding policy

13. Contact for further information:

Name of Contact Person: Mr. Bishnu Kumar Bhandari

Position: Program Manager

Telephone: 00977-41-523576, 520652

Cell/Whats App: 00977-9854027765

Email: info@jwas.org.np, jwas@ntc.net.np, bishnufromb@gmail.com

Web Address: www.jwas.org.np

Find us at the following Social Media Address:

<https://www.facebook.com/jwas.janakpur>

https://twitter.com/jwas_nepal

<https://www.facebook.com/groups/www.jwas.org.np/>

https://www.instagram.com/jwas_nepal_dhanusha/

Annex-1 Organization Chart:

User Groups / Beneficiaries / Stakeholders

End of JWAS brief organization profile