[image: image1.jpg]NGl \nn\'

0>
Lo O


The Organization for Gender Studies and Information
In cooperation with

IRC and DRL

Implementing the project of “Vocational Skills Training for the Widows on Sewing”
Final Report
Erbil – Khabat District
July, 10th   – August 30th, 2011
Basic Information: 
Project Title: Vocational Skills Training for the Widows on Sewing
Location: Iraq, Kurdistan Region, Erbil Province, Khabat District
Project Duration: Two months
Implementing Agency: The Organization for Gender Studies and Information
Funded by: IRC and DRL
Project Manager: Ramziya Abdulwahab Ameen
Contacts:

Erbil

Tel number: 07504632261
Email: ramziya_zana@yahoo.com
Project Budget: 9,900 USD     
Project Concept:
The Organization for Gender Studies and Information is an independent, non-Governmental, not-for-profit organization with legal personality, established to promote Gender and women issues. Through its projects and programs, the organization is aiming at democracy, rule of law, and building the capacity of civil society.
The Training Department of the organization has implemented this project in Khabat district because this area suffers from harsh circumstances of traditional norms. The deteriorating situation in Iraq had undermined women’s status in all aspects of social, cultural, and economic life across the country. Widows in Iraq are vulnerable marginalized group that suffer challenging living standards and psychological implications, hence, it was incumbent on us to shoulder this project for widows in Khabat. The district has a large percentage of widows, in addition to a large number of internally displaced persons, especially from Mosul, aged between 25-55 years, their husbands killed in explosions or for political reasons. As the majority of them live in the district center, we opted to select 8 widows from IDPs and 12 from Khabat residents. These women were trained on sewing skills to help them generate income, raise their families, and raise their living standards.
Preface:
Khabat is one of Erbil Province districts, 35 Km south, with a population of 28468 residents and 1473 internally displaced persons, the IDPs have fled their homes due to security reasons and economical situations. Most residents work as day laborers, with a high percentage of unemployment, and a higher widow numbers. Because of all subsequent wars and economic embargo, a large portion of the residents are illiterate or at most primary school graduates.
We opt to select this region, rather than others, to implement a widow centered activity aiming at empowering them economically, enabling them to raise their children independent from others, saving them from lack of skills that they suffered before.
Project objectives
1- Providing Capacity building for 20 widows on sewing skills and techniques, to make them productive and independent individuals.
2- Creating job opportunities for the widows.

3- Helping the trainees with building self-esteem, and participating in public life.
Project phases:
Implementing the project required the following activities:
· preparatory phase began on July, 13th, 2011, the first week activities of the project included:
1- Holding a meeting with Khabat Mayor, Rizgar Hamad Ameen, to discuss the project, and ways to implement the project. Mr. Rizgar showed his readiness to provide required facilitation to make the project a success.
2- Coordination with Khabat branch of Almasala organization to facilitate in providing human resources. A lease was signed for providing the training location with sewing machines for one month (i.e. the project duration).
3- Meeting community leaders in the area to help in identifying the numbers of widows in their areas, and the selection process for participation. 
4- Interviewing more than 40 widows from different neighborhoods, out of which 20 women were selected, those who showed the passion and desire to learn sewing skills. 12 widows were selected from Khabat residents, and 8 widows from internally displaces persons from Mosul, were selected. See Annex 1 for a list of participants’ names and contacts.
· Pre-implementation phase:
The Training course kicked-off on July, 23rd, 2011 and took until august, 18th, 2011. A trainer was provided with 25 years of experience. The classes lasted three hours from 9:00 a.m. to 2:00 p.m. giving lectures and hand-on training on cutting and sewing different clothing. 
	Date
	Activities

	First Week
	Training on newspapers and cutting different styles

	Second Week
	Cutting and sewing toddlers, girls and boys, also women home clothes

	Third Week
	Cutting and sewing men’s shirts and clothes

	Fourth Week
	Cutting Kurdish clothes and Gulf Abaya


· Final Phase:
1- Coordination with local authorities to prepare the project ceremony which included opening a clothes showcase for trainees products.
2- Holding a special meeting for assessing the project with the attendance of all project staff, representative of local authorities, and the participants. The meeting participants agreed on the following :
	Challenges
	Opportunities

	· A tribal inhabited area ruled by traditions and hard to bring widows to the table because their families won’t allow them to go out without being accompanied by a male adult
· Too many training courses is held by the organizations working in the area, they also provide  too many sewing training courses, cutting, tailoring, on newspapers or old clothing, thus, the participants were afraid that the course will follow the same mechanism of previous training courses.
· Providing transportations, especially it is a big, vast district with no internal transportation means and the participants have to rely on themselves, which resulted in low number of turnout or drop-out of participants
	· Coordination with local authorities and community leaders eases the acceptance and participation, also selecting 40 widows, and after interviewing, shortlisting just 20 was a solution.
· Selecting a skillful well known female trainer, also good quality of clothing, focusing on practical aspects and hands-on job training, distributing sewing machines in the final ceremony of the project made the participant worry-free 
· Providing the trainees with a bus as a transportation mean from/to the workshop.


Lessons learned:
· Coordination with KRG and local authorities can contribute to the success and overcoming obstacles, also helps in building more trust.

· Building partnership with, and taking advantage of, local expertise and partners made implementation easier.
· On-going follow up of the project by the staff, and frequent field visits.
Recommendations:
· Expansion of the project to include a small workshop or a retail managed by the widows themselves, and coordinating with local authorities for governmental purchases and contracts to buy the products, to ensure project sustainability.
· Providing other training courses on management, marketing, and accounting for those who had access to primary education.
Project outcomes:
· Graduation of 20 widows with sewing skills and job opportunity to increase their self-esteem and participation in public life.  
· Visiting several international and local organizations and coordination to provide other legal, social services and aid assistance to widows, including UNHCR and PAO.
· Coordination with the Ministry of Labor and Social affairs to cover widows under Social Welfare program in accordance with the ministry law.
Our organization’s contribution to the project:
Our organization contributed in the project with:
1- Providing the hall for the training course, with all sewing machines, from Almasala branch in Khabat

2- A buss to provide transportation for trainees from and to home/training center
3- Providing cookies and drinks for coffee breaks

4- Raising awareness on social, hygienic, and legal issues
Success stories
1- Trainees group work, they began on work in groups after receiving sewing machines and beginning work on sewing clothes for some people, and seeing some people buying their products, and income generation.
2- A visit from PAO-PAC legal advisor to talk to trainees on their legal rights also helped solving trainees’ legal issues.
3- Coordination with ministry of labor and social affairs to enroll the participants who don’t have any salary in social welfare program in accordance with the law on social welfare.
· Sustainalbility 

1- A Visit by UNHCR coordinator to the training center to assess and meet the participants needs, and promised them to open a workshop for sewing soon in Khabat district for the trainees to market their products.
2- Opening a special training course on marketing by IOM in cooperation with PAO for the participants.
3- Following up the widows’ work and finding coordination mechanisms for marketing their products, and to provide them by the trainer with marketing, purchasing the necessary materials, or sewing machine maintenance in case of malfunction, and providing a warranty for one full year maintenance service free of charge.
Annexes:
· A CD with project activities photos

· A list of participants’ names and contacts

· A list of project staff’s names
Cleared by: 

Ramziya Abudlwahab Ameen

Project Manager

