

INTERIM NARRATIVE REPORT

- This report must be completed and signed by the Contact person
- The information provided below must correspond to the financial information that appears in the financial report.
- Please complete the report using a typewriter or computer (*you can find this form at the following address <Specify>*).
- Please expand the paragraphs as necessary.
- *Please refer to the Special Conditions of your grant contract and send one copy of the report to each address mentioned*
- The Contracting Authority will reject any incomplete or badly completed reports.
- The answer to all questions must cover the reporting period as specified in point 1.6

FIRST INTERIM NARRATIVE REPORT

1. Description

1.1. Name of beneficiary of the grant contract:

Oxfam Novib

1.2. Name and title of the Contact Person:

Madeleine Brassler, Co-coordinator External Funding Unit, Stichting Oxfam Novib

1.3. Name of partners in the Action:

Instituto del Tercer Mundo (ITeM), Uruguay; Instituto de Estudos Socioeconômicos (INESC), Brazil; Asociación Intersectorial para el Desarrollo Económico y el Progreso Social (CIDEP), El Salvador; Espace Associatif, Morocco; Social Development Network (SODNET), Kenya; Third World Network – Africa (TWN-A), Ghana; SILAKA, Cambodia; Action for Economic Reforms (AER), Philippines; Center for Youth and Social Development (CYSD, India).

1.4. Title of the Action:

Making anti-poverty and gender policies accountable to citizens

1.5. Contract number:

DCI-NSA PVD / 2008 / 149-977

1.6. Start date and end date of the reporting period:

01.01.2009 - 31.12.2009

1.7. Target country(ies) and/or region(s):

In January 2009 the following Social Watch (SW) members (organizations or national coalitions) from the list of eligible countries (of Annex I of the Call Guidelines) were active: Argentina, Bangladesh, Benin, Bolivia, Brazil, Burma (Myanmar), Cambodia, Colombia, Costa Rica, Ecuador, El Salvador, Ghana, Guatemala, Honduras, India, Indonesia, Kenya, Lebanon, Malaysia, Mexico, Morocco, Mozambique, Nepal, Nicaragua, Nigeria, Pakistan, Panama, Paraguay, Peru, Philippines, Senegal, Somalia, Sri Lanka,

Sudan, Suriname, Tanzania, Thailand, Tunisia, Uganda, Uruguay, Viet Nam, Zambia.
Total: 42 countries.¹

The proposal also sets as a goal that at the end of the three-year period, new coalitions of Social Watch will be established in at least 10 additional countries of the list of eligible countries in Annex 1 of the Guidelines of this call for proposals. During 2009, new Social Watch coalitions were formed in six countries of that list (see below), which brings us close to the three-year target.

See Annex “Social Watch in the World” for a complete list of Social Watch national coalitions and their focal points. See the spreadsheet 2. SW-List of countries-2009.xls for a summary of the different levels of involvement of each country.

1.8. Final beneficiaries &/or target groups² (if different) (including numbers of women and men)

Table 1: Beneficiaries of the Project

Activities	Direct beneficiaries	
1.1. Development of Social Watch national and thematic reports	Direct beneficiaries are Social Watch members, which reported their findings in the Social Watch 2009 Report, were trained in the Social Watch methodology, received copies of the reports and other publications and/or otherwise participated in the network. For a table with all countries and their different levels of participation, see spreadsheet: 2. SW-List of countries-2009. xls.	
1.2. Publication and dissemination of Social Watch reports	The Report was distributed in the following countries of the Annex 1 list	
	APC Countries	Angola, Benin, Cameroon, Central African Republic, Congo, Eritrea, Ghana, Kenya, Mauritania, Mozambique, Nigeria, Senegal, Somalia, Sudan, Suriname, Tanzania, Uganda and Zambia.
	Asia	Afghanistan, Bangladesh, Burma, Cambodia, India, Indonesia, Malaysia, Mongolia, Nepal, Pakistan, Philippines, Sri Lanka, Thailand and Vietnam.
	Latin America	Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Uruguay and Venezuela
	Mediterranean	Algeria, Egypt, Jordan, Lebanon, Morocco, Palestine, Syria and Tunisia.
	Miscellaneous	1.798 copies of the poster “Who pays the crisis” were also distributed in the target countries during this period. The Basic Capabilities Index 2009 was printed in December 2009, the distribution started in January 2010.
2. Preparation of statistical data for public dissemination	National Social Watch coalitions, representing over 1000 non-state actors benefited from secretariat support in the preparation of their national reports, which in turn were the basis for interaction with national authorities. The coalitions in these countries had their gathered national data, included in the international report, which was translated and disseminated.	

¹ For a complete list of Social Watch national coalitions see article “Social Watch in the World” in the Social Watch Report 2009. The lists are continuously updated at the Social Watch website: <http://www.socialwatch.org/orgpart> . For a complete list of the countries active in different forms in the Social Watch network see the spreadsheet 2. SW-List of countries-2009.xls annexed.

² “Target groups” are the groups/entities who will be directly positively affected by the project at the Project Purpose level, and “final beneficiaries” are those who will benefit from the project in the long term at the level of the society or sector at large.

3. Meetings of SW PMC, CC, Kick-off and capacity building workshops	Social Watch Secretariat, Capacity Building Workshops, Coordinating Committee and Assembly members	More than 200 participants in kick-off meetings, SW Assembly and capacity building workshops, (See annexes).
---	--	--

1.9. Country(ies) in which the activities take place (if different from 1.7):

During the reported period 54 national SW coalitions in the target countries involving more than a thousand organizations and other Non-State actors have participated in the Social Watch actions. (See spreadsheet 2. SW-List of countries-2009.xls for details)

Six new national coalitions joined the Social Watch network in 2009 in the following countries: Afghanistan, Central African Republic, Suriname, Chile, Mauritania and Syria.

In 2009 contacts were initiated with organizations in 6 countries (China, Togo, Burkina Faso, Cameroon, Cote d'Ivoire and Mali). These organizations were invited to participate in Social Watch activities (capacity building workshops and assembly) and they are studying the possibility of joining the SW network.

Table 2: Annex 1 Countries benefitting directly in 2009

Region	Name of countries	National coalitions
ACP Countries	Benin, Cameroon, Central African Republic, Eritrea, Ghana, Kenya, Mauritania, Mozambique, Nigeria, Senegal, Somalia, Sudan, Suriname, Tanzania, Uganda and Zambia.	16
Asia	Afghanistan, Bangladesh, Cambodia, India, Indonesia, Malaysia, Mongolia, Myanmar/Burma, Nepal, Pakistan, Philippines, Sri Lanka, Thailand and Viet Nam.	14
Latin America	Argentina, Bolivia, Brazil, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Paraguay, Peru, Uruguay, Chile and Venezuela.	16
Mediterranean	Lebanon, Morocco, Tunisia, Algeria, Egypt, Jordan, Palestine and Syria.	8
	Total	54

Out of the more than 1000 organizations that are part of Social Watch, 579 belong to ACP Countries, 227 belong to Asian countries, and 219 organizations belong to Latin American organizations and 37 to Mediterranean countries.

2. Assessment of implementation of Action activities

The overall objective of this proposal is to contribute to the reduction of poverty and the promotion of gender equality in 52 selected countries³, by promoting the implementation of the commitments undertaken by governments and international institutions on gender and equality and poverty reduction, including the MDGs. The specific objective is to strengthen the capacity of Social Watch members in the targeted countries, to engage in monitoring of the implementation of social policies and in meaningful interaction with their own authorities, while supporting the democratic governance of the network.

³ See countries listed in Table 2.

Preparation Phase:

Following the formalization of contract arrangements, a Project Management Committee (PMC) was formed. The PMC is composed by representatives of Oxfam Novib (ON), ITeM's management (host of the SW Secretariat) and two Coordinating Committee (CC) members of SW. In February 2009 the PMC held its first meeting, during which key principles, monitoring and guidelines for accounting and reporting were discussed under the framework of the EC project contract. The PMC subsequently met in The Hague, the Netherlands in September and again, at the SW Assembly in Accra, Ghana in October.

2.1. Activities and results

Table 3. Overview Coordination/Monitoring/Capacity building Activities Year 1

Type of activity	Month/Year	Country (ies)
Kick-of meeting and 1 st PMC Meeting	February 2009	Lima, Peru
1st Coordinating Committee (CC) Meeting	February 2009	Lima, Peru
2 nd Coordinating Committee (CC) Meeting	July 2009	Cotonou, Benin
3 rd and 4 th Coordinating Committee (CC) Meetings	October 2009	Accra, Ghana
1st Capacity building Workshop	August 2009	Rio de Janeiro, Brazil
2 nd PMC Meeting	September 2009	The Hague, Netherlands
3 rd PMC Meeting	October 2009	Accra, Ghana
2 nd Capacity building Workshop	October 2009	Rabat, Morocco
SW General Assembly	October 2009	Accra, Ghana

Expected Result 1: A total of over 500 participating civil society organizations from 52 targeted countries have obtained an effective channel to disseminate their findings and to engage with local and national authorities in meaningful participation to shape social policies.

Activity 1.1: Development of Social Watch national and thematic reports

1.1: Development and editing of the thematic and national reports to be included in the 2009, 2010 and 2011 Social Watch Annual Reports on poverty eradication and gender equity.

Under activity 1.1., during Year 1 of the action, sixty one (61) SW national coalitions from different parts of the world contributed with their assessments of the social impact of the economic and financial crisis in their countries to international SW Report. There were twelve thematic reports included in the 2009 annual report. The Social Watch Secretariat edited and compiled these reports in its international report titled "**People First**". This SW report documents the social impact of the multiple crises affecting the planet and proposes policy alternatives to end the crisis from a human and gender rights-based perspective. (For further information regarding international and national launches of the report see 1.2. 2.)

The editorial preparation of the 2009 SW report started in January 2009. Guidelines were prepared and distributed from January to March. The editing process of the sixty-one national reports and twelve thematic reports submitted for the 2009 international report, started in March and ended in August 2009.

The editing process implied discussions with network members on the main subjects of the report. Collective decisions were taken regarding focus on basis of interactions between the editorial team, the authors and the national SW coalition members. The authors were trained on editorial guidelines to improve the presentation of their findings to a national and international audience. (See attached the documents distributed during the editing process.)

Results achieved

- The SW national coalitions, whose findings were included in the 2009 Report, are 40% more than the targeted goal established in the project proposal document.
- The 2009 SW Annual Report includes the findings of 61 national SW coalitions of which 42 (69%) are among the target countries presented in annex I of the guidelines of this call for proposals.

Table 4: Social Watch National Reports 2009

61	Reports from national coalitions around the world were included in the Social Watch Report 2009.
42	Reports from national coalitions among the target countries presented in annex 1 of the guidelines of this call for proposals were included in the Social Watch Report 2009. (See detailed information below)

- Twelve of the national reports were from ACP Countries: Benin, Central African Republic, Eritrea, Ghana, Kenya, Mozambique, Nigeria, Senegal, Somalia, Tanzania, Uganda and Zambia.
- Nine national reports were from Asian Countries: Bangladesh, Cambodia, India, Malaysia, Myanmar/Burma, Nepal, Philippines, Thailand and Viet Nam.
- Thirteen national reports were from Latin America region: Argentina, Bolivia, Brazil, Chile, Costa Rica, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Paraguay, Peru and Venezuela.
- Eight national reports were from Mediterranean Countries: Algeria, Egypt, Jordan, Lebanon, Morocco, Palestinian Authority of the West Bank and Gaza Strip, Syria and Tunisia.
- The report was published in hard copies format and in the SW website and is being used to promote lobbying and advocacy activities targeting national governments and key global decision makers.
- During the editing process of the Social Watch report 2009 the editorial team got in touch with organizations from the following countries: **(a)** Twelve of the national reports were from ACP Countries: Benin, Central African Republic, Eritrea, Ghana, Kenya, Mozambique, Nigeria, Senegal, Somalia, Tanzania, Uganda and Zambia. **(b)** Nine national reports were from Asian Countries: Bangladesh, Cambodia, India, Malaysia, Myanmar/Burma, Nepal, Philippines, Thailand and Viet Nam. **(c)** Thirteen national reports were from Latin America region: Argentina, Bolivia, Brazil, Chile, Costa Rica, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Paraguay, Peru and Venezuela. **(d)** Eight national reports were from Mediterranean Countries: Algeria, Egypt, Jordan, Lebanon, Morocco, Palestinian Authority of the West Bank and Gaza Strip, Syria and Tunisia.
- The English version of the poster “**Who pays the crisis**” was produced and published in June 2009. The Spanish version was published in August 2009. English, Spanish and French versions of the poster were also published in the website (htm and flash versions). Ten thousand copies of the German version were produced by the German Social Watch coalition with their own funds. The poster is available at <http://www.socialwatch.org/node/41>

- The English version of the poster also includes testimonies regarding the impact of the economic crisis in the following target countries: Benin, Chile, El Salvador, Eritrea, Guatemala, Honduras, India, Italy, Kenya, Mexico, Philippines and Somalia.

Activity 1.2: Publication and dissemination of a total of 12800 Social Watch reports (in English, Spanish, French and Arabic) each year.

Activity 1.2: Included the translation and publication (printed and online) of the English, Spanish, French and Arabic versions of the Social Watch Annual Reports.

Results achieved

- National and thematic reports to be included in the 2009 Social Watch Report were translated into English and Spanish from April to August. The English and Spanish 2009 Reports went to the printer on August 2009.
- An Overview version of the international report has been produced as a tool for further improving of the report’s dissemination and use, particularly as an advocacy tool at the national level by groups working at the grassroots level. This is a more user-friendly version, developed for popular education and advocacy. It is designed to be used at the local level and at university lectures, workshops, etc. The 24-pages Overview includes relevant articles of the annual Report. It is currently printed in Spanish and English. Overview versions of the report which include each national report were also published.
- The English and Spanish versions of the Report were published at the Social Watch website on September. The online versions of the Report are available at <http://www.socialwatch.org/node/799> and at <http://www.socialwatch.org/es/node/892>
- The translations and the editing process for the French and Arabic versions of the Social Watch Report 2009 started in September 2009.
- The Overview versions of the Report were also published at the Social Watch website on September. The online versions are available at <http://www.socialwatch.org/node/9225> and at <http://www.socialwatch.org/es/node/9226>
- Printed copies of the Social Watch 2009 report (the complete report, the overview version and the overview report which includes the national report) were distributed in the target countries during this period, according to the table bellow:

Table 5: Distribution of printed copies Social Watch Reports

Region	Number of copies	Name countries
ACP	1403	Angola, Benin, Cameroon, Central African Republic, Congo, Eritrea, Ghana, Kenya, Mauritania, Mozambique, Nigeria, Senegal, Somalia, Sudan, Suriname, Tanzania, Uganda and Zambia.
Asia	1188	Afghanistan, Bangladesh, Burma, Cambodia, India, Indonesia, Malaysia, Mongolia, Nepal, Pakistan, Philippines, Sri Lanka, Thailand and Vietnam
Latin America	2068	Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Uruguay and Venezuela
Mediterranean	233	Algeria, Egypt, Jordan, Lebanon, Morocco, Palestine, Syria and Tunisia

Other regions (countries)	2891	Albania, Armenia, Australia, Azerbaijan, Bahrain, Belgium, Bulgaria, Canada, Cyprus, Czech Republic, Denmark, Estonia, France, Germany, Hungary, Iraq, Italy, Korea, Latvia, Lithuania, Malta, Moldova, Netherlands, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, The Netherlands, Ukraine, United Kingdom, United States, Yemen
Total	7783	

Note: The 2009 report in French and Arabic was finally published early 2010 and therefore their distribution figures are not included here. The total number of 2009 reports distributed will be close to the target of 12,800 printed reports distributed.

- Finally, printed copies of the poster “Who pays the crisis” were distributed in the target countries during this period, according to the table below:

Table 6: Distribution of printed copies of the poster “Who pays the crisis”

<i>Miscellaneous</i>		
Region	Copies	Name countries
ACP	427	Angola, Benin, Cameroon, Central African Republic, Ghana, Kenya, Mauritania, Mozambique, Nigeria, Senegal, Somalia, Sudan, Suriname, Tanzania, Uganda and Zambia.
Asia	364	Afghanistan, Bangladesh, Myanmar/Burma; Cambodia, India, Indonesia, Malaysia, Mongolia, Nepal, Pakistan, Philippines, Sri Lanka, Thailand and Vietnam.
Latin America	892	Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Uruguay and Venezuela.
Mediterranean	115	Algeria, Egypt, Jordan, Lebanon, Morocco, Palestine, Syria and Tunisia.
Other regions (countries)	1714	Albania, Armenia, Azerbaijan, Bahrain, Belgium, Bulgaria, Canada, Cyprus, Czech Republic, Estonia, France, Germany, Hungary, Hungary, Iraq, Italy, Korea, Latvia, Lithuania, Malta, Moldova, Poland, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Switzerland, The Netherlands, Turkey, Ukraine, United Kingdom, United States, Yemen
Total	3512	

- The total distribution figure for 2009 is 11295 publications.

The Social Watch Report 2009 was launched last September 2009. English and Spanish versions of the report started to be distributed last September and continue to be distributed. French and Arab versions of the 2009 report were distributed in 2010 and are not included in the 2009 figures mentioned in this report.

The distribution of the publication “Who pays the crisis” is also included as it presents testimonies regarding the impact of the economic crisis around the world and in particular in target countries (Benin, Chile, El Salvador, Eritrea, Guatemala, Honduras, India, Italy, Kenya, Mexico, Philippines and Somalia).

Activity 1.2.2: International launches of the English and Spanish versions of the Social Watch Annual Reports.

Results

- The findings of the SW Report 2009 were communicated through press conferences and press releases in different parts of the world.
- The SW 2009 Report was launched internationally in September 23 in Pittsburgh, in the context of the G-20 summit, and in September 25, in New York during the high level segment of the United Nations General Assembly.
- The Report was launched in Pittsburgh, USA on September 23 in conjunction with the G-20 Summit. The panelists at the event were Amitabh Behar of Social Watch India, Tanya Dawkins of the Global-Local Links Project and Social Watch USA and Bhumika Muchhala of the Third World Network. Information is available at <http://www.socialwatch.org/node/9237>
- During the launch of the SW Report in September 25, in New York on the occasion of the high level segment of the United Nations General Assembly, a group of experts discussed "Putting People First: Making Finances Work and the Role of the G20". Richard Kozul-Wright of UN-DESA, Barbara Adams of Global Policy Forum, Roberto Bissio of Social Watch, Sameer Dossani of Amnesty International discussed its contents and Elisa Peters of UN NGLS was the moderator. (The audio of the launch is available at <http://www.socialwatch.org/node/9300>)
- In addition to these launch events in New York and Pittsburgh, groups of Watchers from around the world started planning other events to launch the 2009 SW Report in their respective countries. The SW national coalitions in Bangladesh, Chile, Colombia, Germany, Ghana, Guatemala, Paraguay, Peru, Venezuela, and Uruguay, among other countries, have already fixed the date for their respective launching events.⁴

1.2.3: Regional launch of the French version of the Social Watch Annual Reports in French speaking ACP countries and the Arabic version of (part of) the Social Watch Annual Reports in a Mediterranean country.

These activities are currently being planned in this period and will take place in the upcoming months. See updated action plan (2.3). The French version of the SW Report 2009 entitled «*Faire travailler les finances. D'abord les gens*» went to printer in January 2010. The Report is available at <http://www.socialwatch.org/fr/node/11419>

The Arab version of the SW Report 2009 is available at <http://www.socialwatch.org/node/11664>

1.2.4: Additional software tools are evaluated and adapted to improve the Social Watch website (for example, incorporating blogs and other mechanisms for Social Watch members to contribute to the website and new interactive maps to display the statistical data).

In order to stimulate communication in and between SW groups and civil society in general, SW created a space in Facebook and a new blog, called "Global Eye on Social and Gender Rights". Both went on-line in January 2009. These initiatives were undertaken to allow civil society organizations from around the world to share their experiences in advocating for gender equality and poverty eradication, while generating critical analyses from diverse perspectives on how economic, financial, and trade policies impact upon social development and the realization of

⁴

For additional information on launch events of the 2009 Report see <http://www.socialwatch.org>

rights. Both are open to contributions not only from members of the SW network but from all the civil society activists, researchers, and educators whose common purpose is to promote social and gender rights.

The SW website was redesigned during 2009. The new designed website went online on September 2009. SW also launched a SW video channel in you tube and started a SW account at flickr.com. The purpose is to share any video production made by the different coalitions as also any videos of activities where SW coalitions have participated. Information about meetings and other activities is published in those spaces.

During 2009 the Social Watch site was reformulated. It did not grow in terms of the total number of visits, but the number of reports downloaded increased, as well as the usage by non governmental organizations and in the developing countries. The number of sites referring to the Social Watch site did increase in a good rhythm. The results are therefore encouraging, but more efforts need to be done to promote the website usage in order to meet all of the targets. See Annex for further information.

1.2.5: Publication of a bi-monthly electronic newsletter with contributions from Social Watch members.

The bimonthly SW E-newsletter, with articles featuring civil society perspectives on financial reform, new resources for NGO practitioners, and profiles of SW member organizations, were disseminated to hundreds of members and allies of SW within civil society, representatives of intergovernmental institutions, journalists, academics, and policymakers.

Results achieved

- Six e-newsletters (January, March, June, August, October and December) were published in this period. Versions were published in English, Spanish, and French. Bimonthly Social Watch E-newsletters are also available at Social Watch website at <http://www.socialwatch.org/taxonomy/term/461> (The newsletters are included in the annexes.)
- During 2009, a total of 23.340 electronic copies newsletters were sent to 3.890 different e-mail addresses. Following strict anti-spam guidelines, the newsletter is only sent to people that positively request it, for example by subscribing via the website.

Activity 2: Statistical analysis and development of poverty and gender indices

Gender Equity Index

The Social Sciences team gathered data, improved the methodology and produced the information for the Gender Equity Index 2009 that was calculated for 156 countries. The poster was printed in February 2010.

The GEI 2009 is available at <http://www.socialwatch.org/node/11561>

Basic Capabilities Index

The Social Sciences team produced the information for the Basic Capabilities Index 2009 that was calculated for 175 countries. The poster was launched in December 2009. The BCI is available at <http://www.socialwatch.org/node/11386>

Information regarding the launching is available at <http://www.socialwatch.org/node/11404>

Activity 2.1: Statistical data gathering and processing

2.1.1: Relevant data and information on developmental issues in at least 150 countries is gathered, systematized and processed.

The Social Sciences team, working together with the Sociology Department of the Universidad de la República of Uruguay gathered, systematized and processed the statistical information published in the Social Watch Report 2009.

Activity 2.2: Preparation of statistical data for public dissemination

Results 2.2.1: Analysis and reports based on statistical data are developed on the following issues: Food security; Education; Information, science and technology; Public expenditure; Development Assistance; Environment, Health; Reproductive health and Gender Equity.

Results 2.2.2: Tables, graphs and charts showing the progress -or the lack of it- towards international development goals of at least 150 countries were elaborated. The indicators on key areas of interest were processed, analyzed and presented in user-friendly ways.

The Social Sciences team gathered, systematized and processed the information published in the Social Watch Report 2009.

A complete version of the tables published in the Report is available at:

<http://www.socialwatch.org/statistics2009%20%20>

Results 2.2.3: Key data and findings were summarized in presentations for public dissemination. The Social Sciences team gathered, systematized and processed information for public dissemination, such as capacity building workshops, etc.

Member of the Social Science team participated in the Capacity Building Workshop held in Rio de Janeiro, Brazil, in August 2009.

Results 2.2.4: The web-based social development indicators database continues to be updated on a regular basis.

The social development indicators database has been updated on a regular basis during the period. The information is available at Social Watch website.

Activity 2.3: New developments in indices and country ranking

Results 2.3.1: The methodology for country ranking and indexing on key areas was further developed and pilot tested.

The Gender Equity Index 2009 was calculated for 156 countries. The Basic Capabilities Index 2009 was calculated for 175 countries.

In the process of upgrading the methodology for country ranking and indexing on key areas the Social Sciences Team developed a new methodological procedure that was tested and then applied to the 2009 Basic Capabilities Index. The developed procedure guarantees more accurate calculations. It enables to estimate BCI values when there is information lacking for one of the indicators that make up for a country's BCI value. The detailed methodology is available at <http://www.socialwatch.org/node/11389>

Activity 3: Strengthening Social Watch and its national coalitions

During the reported period 54 national SW coalitions involving more than a thousand organizations and other Non-State actors in the target countries have participated in the Social Watch actions.

Six new national coalitions joined the Social Watch network in 2009 in the following countries: Afghanistan, Central African Republic, Suriname, Chile, Mauritania and Syria. This means we are on track to achieve the target of ten new country coalitions by the end of the three-year project period.

In 2009 contacts were initiated with organizations in 6 countries (China, Togo, Burkina Faso, Cameroon, Cote d'Ivoire and Mali). These organizations were invited to participate in Social Watch activities (capacity building workshops and assembly). These organizations will also be invited to participate in other SW activities such as meetings, workshops.

Results achieved

- Sixteen participating national coalitions are from ACP Countries: Benin, Cameroon, Central African Republic, Eritrea, Ghana, Kenya, Mauritania, Mozambique, Nigeria, Senegal, Somalia, Sudan, Suriname, Tanzania, Uganda and Zambia.
- Fourteen participating national coalitions are from Asian Countries: Afghanistan, Bangladesh, Cambodia, India, Indonesia, Malaysia, Myanmar/Burma, Nepal, Pakistan, Philippines, Sri Lanka, Thailand and Viet Nam.
- Sixteen participating national coalitions are from Latin American Countries: Argentina, Bolivia, Brazil, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Paraguay, Peru, Uruguay, Chile and Venezuela.
- Eight participating national coalitions are from Mediterranean countries: Lebanon, Morocco, Tunisia, Algeria, Egypt, Jordan, Palestinian and Syria.
- Out of the more than 1000 organizations participating in Social Watch initiatives, 579 organizations belong to ACP Countries, 227 belong to Asian countries, and 219 organizations belong to Latin American organizations and 37 to Mediterranean countries.
- More than 200 persons participated in meetings, capacity building workshops, Social Watch Assembly, etc. The lists of participants as well as the documents for each meeting held in this period are included in the annexes.
- A total of 4.892 printed copies of the Social Watch 2009 report (the complete report, the overview version and the overview report which includes the national report) were distributed in the target countries during this period.
- 1.403 of them were sent to countries in the APC region (Angola, Benin, Cameroon, Central African Republic, Congo, Eritrea, Ghana, Kenya, Mauritania, Mozambique, Nigeria, Senegal, Somalia, Sudan, Suriname, Tanzania, Uganda and Zambia).
- 1.188 of them were sent to countries in the Asia region (Afghanistan, Bangladesh, Burma, Cambodia, India, Indonesia, Malaysia, Mongolia, Nepal, Pakistan, Philippines, Sri Lanka, Thailand and Vietnam).

- 2.068 of them were sent to countries in the Latin America region (Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Uruguay and Venezuela).
- 233 of them were sent to countries in the Mediterranean region (Algeria, Egypt, Jordan, Lebanon, Morocco, Palestine, Syria and Tunisia).
- 1.798 copies of the poster “Who pays the crisis” were also distributed in the target countries during this period. (See Table 6.)
- The distribution of the BCI 2009 poster started in January 2010.

The “strength” of a coalition is a difficult concept to measure or to assess, since civil society organizations form and act in a social and political context. Still, it is clear from the narrative report about the activities of national coalitions that many of them are engaging with government authorities at the highest level, which shows a high degree of recognition and advocacy capacity. The capacity building workshops and the General Assembly itself are efforts at building the capacity and strengthening the national coalitions which should start showing results in 2010 and the following years.

Activity 3.1: Capacity-building workshops

Activity 3.1.1: Organization of three regional and sub-regional capacity-building workshops each year in the period 2009-2011, on civil society monitoring of public policies, including budget monitoring, gender budgeting and reporting on Economic, Social and Cultural Rights.

Results achieved

- The regional capacity-building workshop organized by INESC and the Social Watch International Secretariat was held in Brazil in August 2009. (See attached documents distributed during the meeting.)
- The regional capacity-building workshop organized by Espace Associatif and SW International Secretariat was held in Morocco in October 2009. (See attached documents distributed during the meeting.)
- The Capacity Building Workshop for the Asia region was held in New Delhi, India in February 2010.

Activity 3.2: Social Watch Global Assemblies

Result 3.2.1: A global SW Assembly was held in Africa in 2009, during which more than 100 representatives were trained in monitoring methodologies and their understanding of socioeconomic issues was deepened. This SW Assembly 2009 was organized by the Third World Network - Africa and the SW International Secretariat. It was held in Accra, Ghana, from October 27 to 29.

During the Assembly participants were requested to produce two outcomes: To draft a strategy document and to elect a new Coordinating Committee in charge of implementing that strategy in the coming two years until the 2011 Assembly that will be held in the Philippines. The strategy document covers Social Watch “external” strategy (advocacy, alliances) and the “internal” strategy (capacity building, expansion of the network, governance). (See Annex 4: Social Watch Assembly.) Further information available at: <http://www.socialwatch.org/node/11192>

The Coordinating Committee elected by the Assembly had more candidates than positions for some regions and the election was therefore a really competitive election (with secret ballots) for the first time since the creation of Social Watch. Before, the Assembly only validated the candidates proposed by the regional working groups. The democratic procedures were thus strengthened and the Assembly as a whole has a stronger sense of “ownership” over the CC and the orientation of the network as a whole. Further, the Assembly emphasized the notion of equity and social justice, associated with its advocacy for poverty eradication and gender equity. As for the internal governance, the Assembly created eight working groups, which should result in more participation of the members in the network activities.

Activity 3.2. 2: Active promotion of “best practices” information sharing and further elaboration of the concept of “peer review” in Social Watch at international level.

Workshops regarding “best practices” information sharing and further elaboration of the concept of “peer review” in Social Watch were organized in the framework of the Social Watch Assembly held in Accra, Ghana in October 2009. The Assembly approved the notion of “peer review” about the national level Social Watch activities, under the new label of “mutual accountability” and a specific working group was created to define the evaluation mechanisms associated with it. The evaluation to start in 2010 will look into these aspects and not just into the functioning of the secretariat and the CC. Additional funds to carry out that evaluation were raised.

Result 3.2.3: A draft methodology to evaluate the quality of (at least 50 each year) national reports (and the work of SW members) has been developed and tested in at least 5 cases.

Workshops regarding evaluation were organized in the framework of the SW Assembly held in Accra, Ghana in October 2009. The Assembly decided to create working groups on these issues. The new evaluation methodologies will start being developed in 2010.

Activity 3.3: Coordinating Committee and kick-off meetings

Activity 3.3.1: The organization of a kick-off meeting for all partners

Results achieved

- The Kick-off Meeting of the SW European Commission (EC) Project was held in Lima, Peru on February 17. During this meeting partners were informed about contract management and procedures of reporting to fulfill EC, the donor, requirements. The aim of the kick-off meeting was also to create a common understanding of all of the partners’ expectations. (See Annex 2: Coordinating Committee and Project Management Committee meetings.)
- The Kick-off Meeting was organized by the Social Watch secretariat jointly with CEDEP, Social Watch Focal Point in Peru. The Social Watch international secretariat is hosted by Instituto del Tercer Mundo (ITeM) in Montevideo, Uruguay.
- PMC Meetings were held in The Hague, Netherlands, in September 2009.
- PMC Meeting was held in Accra, Ghana, in October 2009.
- An email list and an intranet site to distribute information on the project supported by the EC were created.

3.3.2: Organization of 6 face to face meetings of the Coordinating Committee of Social Watch (twice a year in 2009, 2010 and 2011) to prepare the network's activities, to provide orientation to the secretariat and to the different research and editorial tasks and to make the secretariat accountable to members.

The SW CC met in Lima, Peru on February 18-20 2009. At the meeting, discussions were held and decisions were taken regarding the implementation of the project funded by the EC, which started in January 2009, staff changes at the Secretariat, work on Financing for Development, fundraising, and planning for the 2009 Social Watch activities. The SW CC meeting was organized by the Social Watch secretariat jointly with CEDEP, Social Watch Focal Point in Peru. (See Annex 2: Coordinating Committee and Project Management Committee meetings.)

CEDEP, Social Watch focal point in Peru, organized the national launch of the Social Watch Report 2008 on February 18. Coordinating Committee members participated in the event.

The SW CC met in Cotonou, Benin on July 17-19. At the meeting, discussions were held and decisions were taken regarding planning for 2009 SW activities and specially focus on the next SW Assembly. The SW CC meeting was organized by the SW International secretariat jointly with SW Benin. The latter organized several meetings with participation of CC members and local authorities.

The SW CC also met twice in the framework of the SW General Assembly held in Accra, Ghana in October 2009. (See Annex 2: Coordinating Committee and Project Management Committee meetings.)

2.2 Please list all contracts (works, supplies, services) above 5000€ awarded for the implementation of the action during the reporting period, giving for each contract the amount, the award procedure followed and the name of the contractor.

Date	Concepto	name of contractor	award procedure	Amount (U\$)	Amount (USD)	Amount (soles)	Amount (€)
20/02/2009	Hotel in Peru - CC Meeting and Kick off Meeting	Hotel Melia Lima	All contracts followed the negotiated procedure w/o publication by consulting at least three suppliers.			41,562	10,030.09
31/07/2009	Hotel in Benin - CC	Les Residences Celine Hotel, Cotonou					7,965.00
30/09/2009	Printing - Report, English version	Mosca		275,650			8,453.89
30/09/2009	Printing - Report, Spanish version	Mosca		182,100			5,584.81
31/10/2009	Distribution	DHL		263,024			8,408.59
01/11/2009	Electrical Installation	Indivor		169,380			5,480.33
31/12/2009	Translation for Arabic version	Arab NGO Network for Development (ANND)			8,100		5,429.68
31/12/2009	Printing - Report, french version (Mosca)	Mosca		173,700			5,327.19

2.3. Please provide an updated action plan

January – December 2010														
Activity 1. Social Watch Annual Report	Semesters												Implementing body	
	I			II			III			IV				
1.1 Decision on theme and launch														CC, International Secretariat (IS) (ITeM, Uruguay)
1.1 Production planning and budgeting														IS (ITeM)
1.1 Research / Background information for coalitions/authors														IS (ITeM)
1.1 Guidelines development														IS (ITeM)
1.1 CC feedback														CC
1.1 Selection of authors for thematic reports														CC, IS (ITeM)
1.1 Information sent to coalitions/authors														IS (ITeM)
1.1 National and thematic reports / Support/follow-up with authors														IS (ITeM), SW members and authors
1.1 Editing (two stages)														IS (ITeM)
1.1 Book production (design, formatting) of 2010 Annual Report														IS (ITeM)
1.1 Proofreading (two stages)														IS (ITeM)
1.2 Publication (printed and online) of the English and Spanish versions of the SW Report														IS (ITeM)
1.2 International launches/media coverage of the English and Spanish versions of the SW Report														IS (ITeM)
1.2 Translation and publication (printed and online) in French and Arabic														IS (ITeM) and associates (SW members in Francophone Africa and the Mediterranean Region)
1.2 Regional launches/media coverage of the French and Arabic versions of the SW Report														IS (ITeM) and associates (SW members in Francophone Africa and the Mediterranean Region)
1.2 Electronic newsletter														IS (ITeM)
1.2 Software (to improve the SW website and indicators database)														IS (ITeM)
January - December 2010														
Activity 2. Statistical analysis and development of poverty and gender indexes	Semesters												Implementing body	
	I			II			III			IV				
2.1 Data gathering and processing														IS (ITeM)
2.2 Preparation of statistical data for public dissemination														IS (ITeM)
2.3 New methodologies for indices (GEI and BCI at sub-national level) and country ranking														IS (ITeM)
2.3 Decision on GEI theme and launch														CC, IS (ITeM)
2.3 GEI production planning and budgeting														IS (ITeM)
2.3 Input from national coalitions for GEI														SW members, IS (ITeM)
2.3 Research on GEI theme														IS (ITeM)
2.3 Calculation of GEI														IS (ITeM)
2.3 Editing (two stages) of the GEI Brochure														IS (ITeM)
2.3 Production (design, formatting) of GEI Brochure														IS (ITeM)
2.3 Proofreading (two stages)														IS (ITeM)

3. Partners and other Co-operation

3.1. How do you assess the relationship between the formal partners of this Action (i.e. those partners which have signed a partnership statement)? Please specify for each partner organization.

Oxfam Novib (ON), the applicant, has had a long relationship with Social Watch, which in turn has passed through various phases. Novib has played a major role in the establishment and funding of the network, including the provision of financial support to 33 national SW coalitions. As a founder, host of the International Secretariat in 1995-96, major funder, Oxfam Novib considered Social Watch a strategic “global platform for NGOs to monitor and promote the effective implementation of important commitments made by national governments during the United Nations World Summit on Social Development (WSSD, Copenhagen, March, 1995) and the Fourth World Conference for Women (WCW, Beijing, September 1995)”. The strategic status of SW for Oxfam Novib was confirmed in the multiple roles that ON played vis-à-vis SW.

In the process of jointly developing the EC proposal Oxfam Novib worked closely with SW partners organizations, and as a member of the PMC, ON has monitored and participated in the project planning and implementation, guided by the reporting and accounting requirements and schedules under the frame work of the EC contract.

The nine partner organizations⁵ have participated in the various meetings, (Coordinating Committee meetings, Project Management Committee meetings, Assembly), which are forums for discussions and decision making, concerning the implementation of the EC project that started in January 2009. They also participated in other meetings organized by Social Watch, including the launching of the Annual Report, as well as meeting with other civil society organizations.

3.2. Is the partnership to continue? If so, how? If not, why?

The partnership will continue. A PMC meeting scheduled for late May 2010 will take stock of the project's 1st year and assess the functioning of the PMC and areas that need to be improved. The meeting will also review the contextual changes, in the light of the aggravated effects of the financial, economic, and food crises, and review how planned activities can take account of those changes. The PMC will also have in-depth discussions on planned activities in the second half of 2010, and on the information that needs to be compiled in order to better report on achieved results.

3.3 How would you assess the relationship between your organization and State authorities in the Action countries? How has this relationship affected the Action?

While the findings of the Social Watch national coalitions are not always shared by their respective governments, in most cases the authorities respect the report as a legitimate alternative point of view and a valuable contribution to the improvement of social policies.

See Annex 2. For a detailed description of the activities of Social Watch coalitions at national level, including in many cases direct interaction with authorities. When this is not possible, still Social Watch influences the national debate by channeling its findings through the press. The vice-president of Ghana addressed the Social Watch International Assembly when it was held in

⁵ Instituto del Tercer Mundo (ITeM), Uruguay; Instituto de Estudos Socioeconômicos (INESC), Brazil; Asociación Intersectorial para el Desarrollo Económico y el Progreso Social (CIDEP), El Salvador; Espace Associatif, Morocco; Social Development Network (SODNET), Kenya; Third World Network – Africa (TWN-A), Ghana; SILAKA, Cambodia; Action for Economic Reforms (AER), Philippines; Center for Youth and Social Development (CYSD, India).

Accra in October 2009 and the prime minister of Benin met with members of the Coordinating Committee in Cotonou in July 2009. In many other countries, Social Watch national coalitions meet regularly with government authorities, frequently at ministerial level (as is the case in Brazil, India and Tanzania). In other cases, Social Watch has a fluent relationship with parliaments. In the Philippines, Social Watch can be attributed with having identified resources in the budget that were earmarked for non priority concerns and which were redirected, as a result, to pro-poor activities. Social Watch fosters a constructive relationship with various development cooperation ministers and senior staff in several OECD countries, several UN diplomats and authorities of intergovernmental organizations.

3.4. Where applicable, describe your relationship with any other organizations involved in implementing the Action:

- Associate(s) (if any) N/A
- Sub-contractor(s) (if any) N/A
- Final Beneficiaries and Target groups N/A
- **Other third parties involved**

During the reporting period, CEDEP and Social Watch Benin (Social Watch Focal Points in Peru and Benin respectively) worked together with SW Secretariat to organize the SW CC Meetings. Both SW focal points took advantage of this opportunity and organized Social Watch activities with members of the national coalitions, press, etc.

The production of the Arabic version of the Social Watch 2009 Report was developed by ANND (Lebanon).

3.5. Where applicable, outline any links you have developed with other actions.

The publication of the research “Learning from Successful Experiences, Summary of the Analysis of Four Case Studies from SW National Coalitions” (a qualitative study of successful factors and best practices of four different Social Watch coalitions), was developed as part of the European-Union funded project “Promoting Social Development – Building Capacities of Social Watch Coalitions”, and aims to facilitate the sharing of experiences, know-how transfer and capacity-building of national groups within the global SW network.

The referred study analyses the history, structure, and initiatives of SW coalitions in Benin, Brazil, Germany and the Philippines, taking into account five key aspects related to the relevance, efficiency and sustainability, effectiveness, strategy and impact, and coherence of these coalitions and their work. The report’s findings conclude that trust, flexibility, mutual respect, and a strong commitment to common objectives are important factors related to the success and sustainability of SW national coalitions, and that these coalitions work best when they do not duplicate the work of the member organizations, but instead provide a broad-based platform for the shaping of new initiatives related to the promotion of public policy aimed at ending poverty and gender discrimination. The publication is available at the SW website. The Social Watch Secretariat edited the publication in English and was in charge of the translation into French and Spanish.

Some European groups of Social Watch (in Italy, Poland and the Czech Republic) participated in an action supported by the EU aimed at strengthening civil society and its interaction with authorities, along methodologies which are similar to those developed in this project. While independent, both actions coordinate their activities and share experiences and information. A “European Social Watch Report 2009” titled “Migrants in Europe as Development actors: Between hope and vulnerability” was published as a result of this initiative. The European Social Watch report and the International Social Watch report do not repeat or overlap, as they were

deliberately prepared to tackle different issues, even when their methodologies were similar and in a number of cases, the same SW European groups contributed for both reports.

Social Watch groups in Italy, Poland and the Czech Republic also publish their own Reports.

3.6.If your organization has received previous EC grants of strengthening the same target group, in how far has this Action been able to build upon/complement the previous one(s)? (List all previous relevant EC grants).

n.a.

4. Visibility

How is the visibility of the EU contribution being ensured in the Action?

Information on the project approved by the EC was prepared and communicated to all members of the network through emailing lists (in English, Spanish and French).

Information regarding the EC contribution was included in invitations, banners, publications, blog, web site, etc, according to the rules establishes in the Communication and visibility manual.

The European Commission may wish to publicize the results of Actions. Do you have any objection to this report being published on EuropeAid Co-operation Office website? If so, please state your objection here.

No, we do not have any objection to this report being published on EuropeAid Co-operation Office website.

Name of the contact person for the Action:

Madeleine Brassier

Signature:

Location: The Hague, Netherlands

Date report due: 30.04.2010 (official extension approved by EC on 25.03.2010)

Date report sent: 20.05.2010

LIST OF ANNEXES

- Annex 1** **Publications:**
<http://tinyurl.com/swpubs-2009>
- Annex 2** **Coordinating Committee Meetings:**
<http://tinyurl.com/swcc09>
- Annex 3** **PMC Meetings:**
<http://tinyurl.com/swpmc09>
- Annex 4** **Social Watch Assembly (Ghana, October 2009):**
<http://tinyurl.com/swgha09>
- Annex 5** **Capacity Building Workshop (Brazil, August 2009):**
<http://tinyurl.com/swbr09>
- Annex 6** **Capacity Building Workshop (Morocco, October 2009):**
<http://tinyurl.com/swmoro09>
- Annex 7** **Impact information (January – December 2009):**
<http://tinyurl.com/swimpact09>