A short report of a workshop (March 2004 Kathmandu)

Working with

Men and Boys

to promote gender equality and to end

violence against boys and girls

Lena Karlsson and Ravi Karkara

Save the Children Sweden-Denmark, Regional Programme for South and Central Asia
The vision

Save the Children works for:

–a world which respects and values each child

–a world which listens to children and learns

–a world where all children have hope and opportunity

The mission

Save the Children fights for children’s rights.

We deliver immediate and lasting improvements to children’s lives worldwide.

© 2004 International Save the Children Alliance

Project manager::
Ravi Karkara

Concept:

Ravi Karkara and Lena Karlsson

Copy-editing:

Bela Malik

Graphic design:
Tsering Phuntsok

Printing:

Format Printing Press

International Save the Children Alliance

Kupendole, Lalitpur, GPO Box 5850

Nepal
Published by

International Alliance of Save the Children

Regional Office for South and Central Asia

Kupendole, Lalitpur

Nepal

Foreword

In spite of over a decade of attention to mainstream gender concerns in development policy and practice, gender inequalities that disadvantage girls and women persist in South and Central Asia. The litany is by now well-known. Girls and women have less access to services such as health and education and less control over resources. Girls and women face various forms of gender-based violence, such as rape, sexual harassment, female foeticide and infanticide and honour killing. Even though most forms of gender discrimination affect girls and women, international research has clearly demonstrated that dominant forms and perceptions of masculinities among young boys become the most impelling force for male risk-taking behaviour including street violence, unsafe sexual practices and misogyny.

Save the Children Sweden-Denmark (SCSD) have made a commitment to address gender discrimination and violence against children by working with boys and men-- in partnership with girls and women— to challenge root causes of rights violations such as unequal gender and power relations and hegemonic forms of masculinities. SCSD is also committed to link various forms of discrimination and address them holistically from a child-rights perspective. To be able to promote gender equality and a society free of violence, boys and girls have to be involved in designing and monitoring these interventions and in addressing the responsible actors such as family members, community leaders, teachers, religious leaders, governments and the private sector.

With this objective, Save the Children Sweden-Denmark, Regional Office for South Central Asia organised a three-day workshop on ‘Strengthening partnership with men and boys to promote gender equality and end violence against girls and boys’ on 23-25 March in Kathmandu. Around thirty participants from the region met and shared their practical experiences of and theoretical insights into working with men and boys on issues (masculinities that promote gender equality and non-violence towards children and women). They also developed strategies and concrete action plans for increasing partnership with men/boys to address violence against girls and boys and for promoting gender equality from a child-rights based approach.

This publication provides an overview. It also contains some ideas on possible areas of future work. This is a relatively new area in South and Central Asia, and we hope that this publication will provide guidelines along with serving as a document for the current ‘state-of-the-art’ in the field. Ravi Karkara, Lena Karlsson, Asif Munier and Rahul Roy organised the workshop.

Ravi and Lena prepared this document. Bela Malik copy-edited the report. Thanks to all of them for their commitment and zeal.

June 2004

HERLUF MADSEN

Regional and Resident Representative

Save the Children Sweden-Denmark

Regional Office for South and Central Asia

Dhaka
Acknowledgment

The ideas for this workshop have been brewing for a while. Rahul Roy, Asif Munier, Saghir Bukhari and Ranjani K. Murthy helped with the concept and organisation of the workshop as part of the planning team.

Herluf Madsen has been a rock solid figure of encouragement, always quick to accept new concepts and to pursue streams that cross cut. Kiran Bhatia, was a source of inspiration and encouragements. Michael Etherton, Marlyn Thomson, Ruth Fenny Hayward and Michael Kaufman were other pillars of support.

We also thank Famida Jameen, Gyani Thapa, Mache and Rajaram who provided logistic support. Bela Malik copy-edited and fine-tuned the final draft.

None of this was possible without the active and keen participation of activists, intellectuals and others working or looking to work with masculinities in the struggle to end violence against girls and boys and to work towards gender equality.

Lena Karlsson

Ravi Karkara

Contents

Preface

Acknowledgement

1. Gender socialisation

2. Masculinities

3. Rights perspective: who is responsible?

4. Experiences of working with men and boys

Working with boys in the street

Working with boys and men to stop acid attacks

Working with boys and men through gender training

Working with men and boys to stop violence through community based approaches

Working with men and boys through media and campaigns

Working with boys and men through education

5. Gaps and opportunities

6. Areas for further intervention

Gender training and capacity building

Advocacy and campaigns

Field based intervention and research

Child-rights programming

7. Conclusion

 Appendixes

1. Participants’ list

2. Session plan

Overview
The workshop held in Kathmandu (March 2004) was an effort to share the experiences/methodologies/approaches/tools between those working with adults, those working with girls and boys, and those undertaking ‘research’ and broadening the idea of addressing ‘masculinities’ as a relation to ‘femininities’. The workshop brought together a good mix of those working with children from a rights based approach and those working with adults but focusing on masculinities (see Appendix 1 for a list of participants, and Appendix 2 for the workshop plan). Presented below is an overview of the theoretical and practical output of the workshop.

Gender Socialisation

In all societies in the world girls and boys are treated differently and there are different expectations of girls and boys from the family and community members. (How they should be, what they should think/want, what they should choose, etc.) What shapes most children and adolescents, regardless of other circumstances, is the impact on their lives of their societies’ gender-based expectations. Examples were given in the workshop on how different forms of messages and stereotypes are conveyed to girls and boys through media, religious leaders, parents, school, peers, etc. Teachers, for example, have different expectations of girls and boys and the textbooks promote stereotypical images of girls and boys

Girls and young women learn that females are regarded as emotional, only considered adults if married and even then expected to be submissive to men in decision-making. Girl’s expected roles and responsibilities are usually associated with their future roles as mothers and wives. Boys and young men learn that it is considered masculine to be strong and dominate, violent, sexually active, not to show emotions and inner feelings, and to exercise authority over women and children. Boys are often expected to support their parents financially through their lives.

Children learn their gender roles and what is expected from them. These values will shape their attitudes, behaviour and decisions in live. Gender is also closely related to other forms of diversity. Other forms of diversity such as (age, caste, class, religion, ethnicity, sexual preference, disabilities, HIV/AIDS status, etc) are also influenced by as well as influence and shape gender relations.

Boys, in most societies, learn from an early age that conflict can be resolved by using physical and psychological violence. Violence does not only affect girls and women – but it also puts young males at a particular risk, both as perpetuators and as victims.

Masculinities

Throughout the workshop it was emphasised that there is not one way of being a man or a boy, and there is no uniform discourse of masculinity or power. What are considered to be masculinities vary across age, race, religion, cast, ethnicity, sexual orientation and individual situation. What is considered masculine is probably different from the perspective of a boy from a low caste in rural India, to a gay decision-maker in an urban location. Masculinities are shaped in relation to an overall structure and discourse of power and in relation to a general symbolism of difference (the opposition of femininity and masculinity). In a patriarchal society men/boys and women/girls have different roles and responsibilities – and the roles of men/boys gives greater entitlement to power.

Perception of masculinity differs between societies and within societies and it also changes over time. Men/boys can experience power and powerlessness at the same time – a boy can experience powerlessness in relation to his employer and powerfulness in relation to his sister. The situation also changes throughout the lifecycle. It was emphasised that caste and heterosexuality plays important roles in the construction of masculinity in South Asia and that patriarchal structures reinforce power relations and inequalities.

The roles of girls/women have changed a lot over the past decade, covering both productive and reproductive roles. More women are becoming the breadwinners. At the same time there have been few changes in boys and men’s role. Boys and men in South Asia, seldom take part in household responsibilities.

Both women/girls and boys/men contribute to the reproduction of notions of masculinity and femininity – but there are also men/boys and women/girls who contest and challenge those notions. There is an increased recognition that men have a responsibility to end men’s violence and they have much to gain thereby. To stop violence is also part of the human rights, including the child-rights agenda.

Rights perspective: who is responsible?
We can use the existing human rights frameworks to discuss violence and inequality through a rights based lens. There is existing work done to address root causes of violence by working with adolescent boys, for example in the Meena project, brothers worked to get their sisters to school and help to keep them there. They try and influence older men through street plays. Though boys take the stereotype protective role, it is a step ahead. There should be encouragement given to girls and children to participate in decision-making. One contributing factor to continued child labour is that they are taken seriously by their families because they are the breadwinners. Children are important actors and can make a difference. The atmosphere in which children grow up should not perpetuate gender-based violence or discrimination. The family, usually a tricky area for intervention, needs to be worked with. This same experience pertained to the women’s movement against domestic violence. Children should claim their rights as enshrined in the CRC. Adults and key duty bearers should respond to them.

Experiences of working with men and boys

Working with boys in the streets

‘Masculinity gives entitlement to power. The culturally acceptable and dominant forms of masculinities are usually associated with violence and decision making — and violence is often used as a mean to remain in power.’ (Rahol)

Violence as a mean to solve conflicts, unequal gender relations and sexual harassment are visible among children living and working in the streets. Violent forms of masculinities are reinforced and internalised by boys through media: movies, peers and the overall society. There is a lot of pressure on boys to perform sexually and to be strong and dominant — sex, physical and psychological forms of violence are used as expressions of power. Both boys and girls are at risk of being sexually abused by boys and men in the streets.

Examples where given from two child-led organisations, Child Brigade in Bangladesh and Butterflies in India, on how only a few dominant and ‘articulated’ girls had been selected to be part of the decision making structure in these organisations. It was emphasised that masculine behaviour among girls and women might lead to decision making position, but boys and men who have a feminine behaviour are likely to be ridiculed by both females and males.

Methods such as theatre and media have been used in Butterflies to introduce alternative forms for solving conflicts and for challenging gender stereotypes and unequal gender relations. As a result of the programme, boys use a less dominant and sexualised language towards girls and they are ‘pushing girls around’ and calling them ‘whores’ and ‘prostitutes’ much less than they were.

Working with boys and men to stop acid attacks

Gender-based violence such as acid attacks, e.g. to throw acid on girls and women as a revenge for a rejected marriage proposal or due to a dowry demand is a manifestation of gender discrimination and it is related to male control over female sexuality: ‘If I cannot have her, nobody else should.’ Acid attacks take place in Bangladesh and some parts of India and it is also used as ‘revenge’ in land disputes. It was highlighted that acid throwing has to be addressed holistically: e.g. as a legal issue, through community mobilisation, by working with young men to prevent acid attacks and through the empowerment of girls, women and boys who have been subject to acid attacks. The importance of working with journalists to stop sensitised ways of reporting on attacks as well as by working with the acid sellers was also emphasised by an organisation from Bangladesh (Acid Survivors Foundation).

The organisation also conducts campaigns together with men and boys – by involving famous movie actors – to raise awareness on gender-based violence and the consequences of acid throwing. They have also organised youth volunteers training workshop, where boys talk to other boys about acid violence.

Working with boys and men through gender training

Examples from various training programmes for boys and men on gender and masculinities where given. In Pakistan, experiences from working with the police officers showed that self-awareness is the first step towards a change in behaviour? It is critical for men to start reflecting on themselves, to accept their own strength and weaknesses and to identify what it possible to change in their relations with men and women. Life-skills, anger management, communication and behaviour patterns were discussed from a gender perspective. Men were also sharing moments when they felt powerless both in their private life and at work. They were also identifying how they can bring about change in the lives of children and women by using their power. The importance of creating an atmosphere of trust and confidentiality, to work with small groups of men and to have a combination of male and female facilitators was highlighted. As a result of a series of trainings men experienced that they were better in handling their own emotions and they also identified flaws in the police-training curriculum, including statements such as ‘a woman cannot be raped without her consent’. It was also highlighted that in order to bring about sustainable change, there is a need to include decision makers in the training programme and to combine the training with a long term capacity building initiative.

Similar experiences were shared from Malaysia through a programme of involving working class men and adolescent boys on gender relations. Men and boys were discussing sexuality, gender roles, and their relations with their children and what it means to be a man. A spiritual leader was used to draw up the history and the journey of being a man. The journey showed that men have given up power at times and the group identified that male power within the family is the next arena that needs to be addressed. It was mentioned that a language specific to ‘men break their silence’ needs to be evolved, in the same way as the women’s movement created its own language. ‘The women’s movement has pushed men into a journey of self-discovery.’

.

Key learning from gender trainings

· Instead of focusing on individual males acts of violence, it better to focus on the entire culture that creates violence and dominant forms of masculinities.

· Men and boys also need space and opportunity to discuss their feelings with other males, but opportunities should also be created where both sexes are able to share their concerns and perspectives with each other in a structured and non-confrontational way.

· Men/boys and women/girls both pay a heavy price of gender stereotyping, since it limits both sexes possibilities to develop according to their full potential. Both should be targeted in order to bring about change.

Working with men and boys to stop violence through community based approaches

Few organisations focus on the root causes of armed conflict and violence. While women and girls are taking over traditional male roles during conflict, they are not given equal space in initiatives for conflict resolutions and they are often reverting to their traditional roles after the conflict ends. The importance of working with boys and men on non-dominant forms of masculinities, peace and conflict resolutions was emphasised.

Examples were given from Tamil Nadu in India on how working with men’s clubs (for men and adolescent boys) on masculinity issues led to that men and boys were able to identify benefits and losses for males in a patriarchal society, e.g. exposure to community violence, lack of close contact with their children, high rate of suicide and depressions, etc. Men and boys also changed their traditional values and behaviour and their wives report that they are less beaten by their husbands.

There were other examples given from the same state on initiatives of working with students on gender and sexuality related issues. Initially, only girls were involved in the programme, but the girls also requested that boys should be reached through separate discussion. Violence against women and children has also been challenged in Tamil Nadu through involvement in the White Ribbon Campaign and through various advocacy initiatives towards the government based on Convention on Elimination of Discrimination against Women (CEDAW).
Working with men and boys through media and campaigns

Four films on gender and masculinities were produced in India, Pakistan, Bangladesh and Nepal, in year 2001 as a joint cooperation between Unicef Rosa, Save the Children UK and NORAD, with financial support from SCS. The films were produced by local filmmakers for initiating cooperation and discussions on masculinities issues. The films were translated into the local languages and a discussion guide was produced. The films were launched with great success by various organisations in the region but unfortunately Unicef and SC did not agreed on a follow up mechanism to take the discussion forward.

One of the four films, When Four Friends Meet, was shown during the workshop as an example on of how media could be used for initiating discussion of masculinities and sexuality. The lives of four young men in a working class area in Delhi, India, and their perceptions of masculinity and sexuality, e.g. ‘what it means to be a man’ were portrayed through the films. These films have been used by a number of organisations in the region and they have also been introduced through universities for influencing the academia to initiate research on masculinities.

Examples were also given on how the White Ribbon campaign has been launched in various countries. The campaign was initiated by men in order to influence other men to stop violence against women. Information material, radio talk shows, etc are used to involve more men to take concrete actions.

Working with boys and men through education

There is a ‘global trend’, especially in the West, of girls out-performing boys in school leading to a discussion on the ‘feminisation’ of education. (For instance does the teaching culture promote methods in which girls have an advantage to express themselves?) The gender gap in primary education is also narrowing down globally and in the region. The majority of children out of school are still girls, but within particular groups of children where the majority of children out of school are girls -- boys are also likely to be highly represented.

Making the school curricula more gender sensitive, or providing a gender training to teachers, does not automatically bring about change in gender relations-- if teachers continue to use the same stereotype teaching methods as before. It is therefore important to work with the whole educational system through a gender and diversity lens – and to address the power relations that exist in the classroom (gender and diverse background) as well as gender relations in the overall society.

How can we create a learning environment where girls and boys from various backgrounds have the same opportunities to learn, express themselves and develop according to their full potential?

It is important to work with the individual child but at the same time challenge discrimination and patriarchy through the education system. Teaching methods that suits both boys and girls, and methods that encourage untraditional and non-violent forms of masculinity and femininity need to be introduced, e.g. where boys are encouraged to show their feelings, express themselves and solve their conflicts verbally. Gender and diversity friendly structures (including toilets) for both girls and boys have to be adopted and values of diversity and gender equality have to be promoted through quality education.

Bringing in more women into male dominated arenas (decision making) and more men into female dominant arenas (primary education, etc.) does not automatically bring about change. There is a need to systematically challenge and work with both men/boys as well as with girls/women on gender and masculinity issues – and to address the problem at an individual, organisational as well as a structural level.

Gaps and opportunities
A regional mapping on International Save the Children Alliance initiatives to address violence against children has recently been conducted by SCSD for the UN study on Violence Against Children. The study shows that there are hardly any initiatives supported by Save the Children to address root causes of child-rights violations - such as gender-based violence and issues of masculinities. There are many SC supported programmes addressing commercial sexual exploitation and trafficking but only a few initiatives in the region for addressing physical punishment and sexual abuse. Psychological punishment is still a grey area. However most interventions also lack a clear gender perspective, for example recognising that boys are more often physically punished and girls are more often subjected to psychological forms of punishment in order to conform to traditional forms of gender roles and behaviour.

This was a follow up of another mapping undertaken a few years ago on initiatives with boys and men to address gender discrimination. The mapping showed that initiatives to address issues of masculinities and gender relations are scarce and often addressed in isolation. Few organisations have a comprehensive strategy to address patriarchal structures – not only by working with girls and women but also to work with men and boys to address dominant forms of masculinities. Few initiatives address gender-based violence at an individual (empowering), organisational and structural level (laws, policies, norms, values, attitudes and practices).

There is a need to increase the work with the government on accountability issues and to address masculinities from a life cycle approach. Only a few initiatives – for example in relation to sexual preference – have been taken to address masculinity issues on a policy level. There is very little work being done to work with men and boys to end violence against children. This is what the mapping showed.

Areas for further intervention

The mapping and discussion through the workshop highlighted the following recommendations and areas for future interventions.

Gender training and capacity building

Gender training should not be done in isolation; it requires a comprehensive capacity building approach, with management commitments and clear follow-up mechanisms. The following components of training have proven to be useful: ‘Men’s language’, gender and power relations, alternative forms of solving conflicts, sexuality, life skills, self-reflections and gender socialisation. Male disadvantages, women as carriers of masculine values and ‘sexuality’ needs to be further addressed through gender trainings. Training of government officials in crucial in order to bring about societal change.

Advocacy and campaigns

There is a need to address issues of gender and masculinities through advocacy initiatives towards the government in relation to gaps in legislation, policies and action plans for promoting gender equality.

Awareness raising campaigns are another important component to be promoted.

Men as social fathers, alternative forms of masculinities, men and poverty, violence against boys, male disadvantages and male health (risky male behaviours), masculinities and peace, homophobia and homosexuality needs more attention.

It is important to use upcoming event and opportunities such as the UN study on Violence against Children and the Yokahama mid-term review as opportunities for promoting work with men and boys on masculinity issues.

Field based intervention and research

Working with men and boys on poverty, health, education, gender-based violence (including violence against boys), war and conflict, sexual preference, women as carriers of discourses of masculinity – needs more attention through research and practical interventions.

There is also a need to document good practices (including processes, outcome and impact of the various initiatives and programmes) on working with men and boys to address gender discrimination and violence against children. It was also highlighted that we need to be able to demonstrate impact in order to be able to allocate resources and to convince other organisations on the importance of working with masculinity issues.

Women/girls have to be addressed both as victims and as carriers of dominant masculinities – and boys and men has to be addressed both as perpetuators of violence and as victims of violence. Work on masculinity needs to be linked to various thematic aspects, such as education, violence, child labour, etc – and there is a need to focus on addressing rights violations and the most marginalised groups of children/adults. It is important to present role models and good practices and to promote intra country and regional cross learning.

Child-rights programming

Work with men and boys to address gender discrimination and violence against children needs to be addressed from a child-rights based approach.

Working against violence from a CRP perspective means:

· Addressing the root cause of violence and addressing un-equal power structures (patriarchal structures) and power relations between children and adults, etc.

· Putting children at the centre, recognising them as right holder and social actors.

· Giving priority to children and child friendly environment and child friendly information on violence, discrimination, gender relations and sexuality.

· Recognising government as primary duty bearers accountable to address and take action against violence.

· Seeing parents and family as the primary caregiver and protecting and supporting them in this role.

· Using participatory and empowering approaches working in partnerships and alliances for promoting rights of the child for addressing violence against girls and boys.

Examples on how to address gender-based violence

Examples were also given on how gender-based violence can be addressed from an individual and from a organisational level.

Individual level

· Do serious self-reflection to understand the violent steak in you

· Make a pledge to yourself to stop being a perpetuator or a victim of violence and share your resolutions with others

· Be proactive- stop being a silent spectator to violence

· Recognise and make others aware of the serious and multiple consequences of violence.

· Challenge persistence notions of masculinity and condone violence and oppression.

Organisational level

· Address violence from a rights based approach (including power and gender analysis)

· Questioning narrow definitions and perceptions of gender roles and relations, including ‘masculinity’.

· Promote programmes for men on parenting and responsible sexual behaviour. Stress the benefits for all members in society of men playing a more active role in nurturing their children and abandoning the culture of violence as a proof of masculinity.

· Share and analyse good practices of working with boys and men to promote gender equality and to prevent gender-based violence and abuse.

· Find men who already behave the way in which we want more men to behave, and engage them in support to programs addressing violence and abuse. These men can also become good role models for other men.

· Advocate the government to make laws against gender-based violence and to implement the laws.

· Networks with HR and women’s rights organisations and influence them to incorporate gender-based violence against children.

· Calling on and organising boys and men in the society to protest against violence and abuse and to take initiatives for more equal gender roles and relationship.

· Increase the knowledge on gender issues among professionals and in the school curriculum. Educational material for men on reproductive health issues and on the unacceptability of violence and abuse is needed.

Conclusion

Gender discrimination and violence against children is an obstacle for development. It is an obstacle to girls and boys rights to survival and development, to quality education, to health and for a secure and safe environment for the population at large. It also comprises a large threat to public expenditure in the form of both direct and indirect costs.

The overwhelming majority of discriminatory and violent acts are committed by men, at every level — between individuals, within and among groups and within social institutions. Violence is used to establish, enforce and perpetuate gender inequalities. Research has indicated that in societies where men and boys are permitted to acknowledge fear and inner feelings and where masculinity and femininity are highly differentiated - are men and boys likely to be more violent These forms of violence do not only affect girls and women, but also boys and men themselves.

From childhood, are boys exposed to violence as victims, as witnesses of violence and they are also expected to be its perpetuators. Gender inequalities create gender-based violence, but by transforming gender relations and promoting gender equality can we counter act discrimination and violence. Research has also shown that closer relations between fathers and children reduce the level of violence.

There is an increasing recognition in the region that men and boys have a responsibility to stop violence and many examples where given throughout the workshop on how boys and men also challenge various forms of gender discrimination and violence against children.

In order to challenge gender discrimination and violence against children, there is a need to:

· Address it from a child-rights approach. Root causes of rights violations has to be addressed including patriarchal structures, power relations, non-participation of children as well as lack of accountability from the government and other duty bearers.

· Recognise that working with men and boys is not enough; we have to work with boys, girls, men and women to challenges dominant forms of masculinities.

· Discover diverse and non-hegemonic forms of masculinities have to be reinforced.

· Adopt a holistic approach, addressing masculinities and gender discrimination both at an individual level and at a structural/institutional level (laws, policies – norms, values and practices).

· Have a stronger child-rights focus for addressing issues of masculinity and for child-right organisations to include masculinity in their child-rights approach.

Appendix 1

Participants’ list (compiled by Gyani Thapa)

Bangladesh

Saira Rahman Khan

Majeda Haq

Programme Director

Gender Advisor - Program

Acid Survivors Foundation

CARE Bangladesh

House 12, Road 22

Pragati RPR Center

Block – K, Banani

20-21, Kawran Bazar

Dhaka

Dhaka, Bangladesh

Email: saira@acidsurvivors.org

Email: majeda@capebangladesh.org
Telephone: 880-2-9891314/9862774

Telephone: 880-8114207-

 09/9112315 Ext. 230

Shaila Praveen Luna

Asif Munier

Programme Officer

Programme Manager

Save the Children Sweden Denmark

Save the Children Sweden Denmark

House 9 (5th Floor)

House 9 (5th Floor)

Road 16, Gulshan 1, Dhaka 1212

Road 16, Gulshan 1, Dhaka 1212

Bangladesh

Bangladesh

Email: luna@scsd-bd.org

Email: asif@scsd-bd.org
Telephone: 880-2-98616901

Telephone: 880-2-98616901

Ext. 305

Jacob Kumar Sarker

Abul Farah M Saleh

Programme Manager- Participation

Project Co-ordinator

Save the Children UK

Bangladesh Institute of Theatre Arts

House No. 9, Road 16

1 Shaheed Mirzalane, Meheedibag

Dhaka – 1212,

Chittagong

Bangladesh

Bangladesh

Email: jacob@scfbangla.org

Email: saleh2002bd@yahoo.com
Telephone: 880-9861690-691
 bita@spnetctg.com

Ext. 109

Telephone: 880-031-610262

 880-018-370560

Lena Karlsson

Umme Salma

Programme Manager

Gender Co-ordinator

Save the Children Sweden Denmark

CONCERN-Worldwide-Bangladesh

House 9 (5th Floor)

House 58, 1st Lane Kalabagan

Road 16, Gulshan 1, Dhaka 1212

Dhaka

Bangladesh

Bangladesh

Email: lena@scsd-bd.org

Email: salma@concerbd.org
Telephone: 880-2-98616901

Telephone: 880-8112795-96

India

Rita Panicker

Zamrooda Khanday
Director

Independent Researcher

Butterflies

Ford Foundation

U-4, Green Park Extension

C-8/8491, Vasant Kunj

New Delhi – 110016

New Delhi, 110070

India

India

Email: butterflies@vsnl.com

Email: zamrooda@hotmail.com

ritap@vsnl.com

Telephone: 011-26895273

Telephone: 91-11-26163935

 Mobile (91)9810434159

 91-11-26163293

Mobile: (91) 9811104708

Ranjani Murthy

Sanjay

Researcher

c/o Rahul Roy

RESEARCHER

A-19, Gulmohar Park

12 Srinivasam

New Delhi - 10049

Urti Avenue Adyar

Chennai – 600 020

India

Email: ranjani@hathway.com

Email: khel@vsnl.com
Telephone: 91-44-24902960

Rahul Roy

Satish Kumar Singh

Facilitator

Co-ordinator

A-19, Gulmohar Park

MASVAW

New Delhi – 110049 C-1485, Indira Nagar

India

Lucknow -226016

UP, India

Email: khel@vsnl.com

Email: satish@sahayogindia.org
Telephone No: 91-11-26515161

Fax: 91-11-26960947

Kanta Singh

Terry Ann Rogers

Independent Consultant

Programme Manager

15/25

B-3/2 Vasant Vihar

Cariappa Vihar New Delhi 110057

Delhi Cartt. 110010 India

Email: kant_singh@sify.com

 Email: terry@ifesindia.org
Telephone: 25692460

 Telephone: 91-11-5166-2253

 981301315

Kunwar Viqar Naseem

Md. Akmal Shareef

Gender Trainer

Director

GM People’s Alliance for Change

Near Keralastore 01, Main Road 2nd Floor

F-184 – 2nd Floor

Zakirnagar New Delhi - 10025

Kokhra Street, Ledosarai

New Delhi

Email: writetoviqar@yahoo.co.uk

Email: pacindiaorg@indiatimes.com
Telephone 00919891307692

akmal_shareef@rediffmail.com
Gilbert Rodrigo

Bimala Chandrshekhar

Team Leader

Co-ordinator

GUIDE

Ekta – Resource Centre Women

Palaveli, Venpakkarm(Post)

No-6, Duraisamy Nagar

Cengalpattu, Tamilnadu

1st Cross Street, Madurai - 625010

India

Pin 603111

Email: guide@vsnl.net

Email: mdn_ekta@sancharnet.in
 gilbertodrigo@yahoo.co.in
Telephone : 0091-4114-229429

 0091-4114-228894

 Fax 0091-4114-229430

Malaysia

Nepal

Paul Sinnapan

Ramila Karmacharya

Gender Trainer

Team Leader

Credit Union Promotion Center

World Vision International Nepal

No. 15, Jalan 1

PO Box 21969

Taman Sentosa, 45600 Nagpokhari

Batang Berjuntai, Selangor Kathmandu

Malaysia Nepal

Email: paulcca@pc.jaring.my

Email: ramila_karmacharya@wvi.org
Telephone: 603-32719417 (Res.)

Telephone: 4434809,4434943 Ext. 231

 603-32719125 (Ofs.)

 019-2896987 (HP)

Stella Tamang

Fahmida Shoma Jabeen

Co-ordinator

Consultant

Milijuli Bikalpa – IFOR

VAC

Save the Children Sweden Denmark

Kupondol

Lalitpur

Email: ps@tamang.wlink.com.np

Email: shoma_fahmida@yahoo.com
Shikha Ghildyal

Ravi Karkara

Regional CCG Co-ordinator

Regional Programme Manager

Save the Children Alliance

Save the Children Sweden Denmark

GPO Box 5850

GPO Box 5850

Kathmandu

Kathmandu

Nepal

Nepal

Email: s.ghildyal@savechildren-alliance.org.np
 Email: ravikarkara@savechildren.org.np
Archana Tamang

Brigitte Leduc

Regional Alliance Programme Co-ordinator

Gender Advisor

Save the Children Alliance

CECI

GPO Box 5850

Baluwatar

Kathmandu

PO Box 2959

Nepal

Kathmandu

Email: Archana@scfoscar.org.np

Email: brigitteleduc@yahoo.com
Telephone:00977-1-531928/29

Telephone: 00977-1 4419412

 00977-1-4414430

Dr. Padam Simkhada

Bela Malik

Researcher International Research Fellow
Documentation

Aberdeen University

Dept. of Public Health

Post Box 286, Lalitpur

Foresterhill

Kathmandu

Aberdeen AB25 2ZD

Telephone: 0977-1-5529292

Scotland, UK

Email: p.p.simkhada@abdn.se.uk
Telephone: 01224 552492

Email: btm@mail.com.np
Fax: 01224 550925

Gyani Thapa

Machhe Narayan Maharjan

Admin and Programme Assistant

Office Support

Save the Children Alliance

Save the Children - OSCAR

GPO Box 5850

GPO Box 5850

Kathmandu Nepal

Kathmandu, Nepal

Email: g.thapa@savechildren-alliance.org.np
Pakistan

Syed Saghir Bukhari

Programme Co-ordinator

ROZAN -4-A, St. 34 F-8/1

Islamabad

Pakistan

Email: saghir4@hotmail.com
Telephone: 92-51-2851886

 92-51-2851887

Mobile: 92-3335105987

Fax: 92-51-2856730

Emmanelle Abrioux

Regional Education Advisor

Save the Children

Office for South and Central Asia

Regional

GPO Box 5850

Kathmandu

Email: Emmanuelle@scfscar.org.

Susan Mikhail

Programme Officer

UNICEF ROSA

Leknath March

Kathmandu

Email: smikhail@unicefrosa.org
Telephone No: 00977-1-417082

Sita Ghimire

Programme Manager

Save the Children Norway

GPO Box 3394

Jawalakhel

Email: s.ghimire@savechildren-norway.org.np
Telephone: 00977-1-5538705/5538204

PAGE
1

