The Japan Foundation Asia Center

2-17-22 Akasaka, Minato-ku

Tokyo 107-0052 JAPAN

Tel: (+81-3) 5562-3891

Fax: (+81-3) 5562-3897

1st December, 1998

Dear Sir/Madam,

I'm hereby submitting a project proposal for your kind consideration for funding. However, due to limited amout of time we had in preparing this document, I am requesting for approval of late submission of supplementary information. We will be submitting relevant information as soon as they become available, no later than 31 December 1998.

Thank you very much in advance.

Yours Respectfully,

Yukika MATSUMOTIO

Project Advisor, JCA-NET

(for JCA-NET, AWORC Project)

3-21 Kandanishiki-cho, Chiyoda-ku, Tokyo, JAPAN

TEL: +81-3-3291-2875, FAX: +81-3-3291-2876

355-0321 199-3

T/F:0493-72-6758

(Yr) (Mo) (Day)
Japan Foundation Asia Center
Date:
1998 / 12 / 01
Application Summary Form

1. Name of Project

Asian Women's Resource Exchange (AWORC) Issue-based project: Electronic Information and Networking for "Beijing Plus Five" reviewing the status of implementation of the UN Beijing Platform for Action

AWORC:
2. Applicant Information:

Name of Submitting Institution:

JCA-NET, AWORC Project
(in English)
JCA-NET, AWORC (In Japanese)

Type of Institution (include legal status):

JCA-NET is a voluntary organization () which operates an non-profit Internet service dedicated to social change in co-operation with People On Electronic Media, a limited company set up for this service registered as operator of Class 2 Electronic Network under Japanese law.

Name and Title of Authorized Representative:

HAMADA Tadahisa, Mr.

Position:
Chairperson, JCA-NET

Office Address:
 3-21 Kandanishiki-cho, Chiyoda-ku, Tokyo, JAPAN

Tel: +81-3-3291-2875 Fax: +81-3-3291-2876 E-mail: taratta@jca.ax.apc.org
Signature or seal:
Name and Title of Project Director/Contact Person:

MATSUMOTO Yukika, Ms.

Position:
Project Advisor, JCA-NET

Office Address:
 3-21 Kandanishiki-cho, Chiyoda-ku, Tokyo, JAPAN

Tel: +81-3-3291-2875 Fax: +81-3-3291-2876 E-mail: lalamaziwa@jca.ax.apc.org
Signature or seal:
_

Name and Title of Bursar:

INYAKU Tomoya, Mr.

Position:
Secretary General, JCA-NET

Office Address:
 3-21 Kandanishiki-cho, Chiyoda-ku, Tokyo, JAPAN

Tel: +81-3-3291-2875 Fax: +81-3-3291-2876 E-mail: tomo@jca.ax.apc.org
Signature or seal:
3. Proposed Project Duration:

Full duration
From:
April 1999
To:
 March 2001

First fiscal year phase
From:
April 1999
To:
 March 2000

4. Project Site(s):

Philippines, Korea, United Nations (New York), and Online

_

5. Project Cost:

Total Project Cost:
USD 53,040 (Year 1)

Amount Requested from Asia Center:
USD 32,071 (Year 1)
Date when Grant Funds Required:
1st June 1999
Currency in which Project Budget is Calculated:

US Dollar (1$= 135 Japanese Yen)
_

6. Project Objective:

· To contribute to the "Five Year Review" of the Beijing Platform for Action with increased direct participation of women's groups in the region taking advantage of new electronic information tools.

· To build the capacity of women's organizations in overall application of information and communication technologies to enhance their work in promoting women's human rights and social participation.

· To explore and develop new information and communication tools towards building sustainable electronic resource sharing practice among women's organizations in the region which are in fact women's information providers.

· To gain shared insight on information strategy needs of the women's groups in the region in promoting women's human rights and social participation and outline areas for improvement towards "Ten Year Review" of the Beijing Platform for Action, including possible technical development.

7. Project Description:

The project is a collaborative Internet-based women's information service for the Five-year Beijing Platform for Action Review in the region. Its main components are:

*
the training of women's information providers and organizations in developing an Internet-based women's service;

*
the production of online information for the web site about activities, positions and analyses along the 12 critical areas of concern of the Beijing Platform for Action and its implementation in Asia and;

*
a five-year review on the status of women and information technology in Asia towards producing a report and recommendations to the UN Beijing Plus Five Review Conference scheduled in June, 2000.

8. Collaborating or Participating Organizations/Individuals:
(1) AWORC (Participating organization; Network hosting the project)

AWORC -an Internet-based women's information network in Asia. It aims to expand existing regional networks in the women's movement; build regional women's and gender resources and support various advocacies aimed at visualizing the reality and improving women's status, specifically those that are very critical for the women in region. Areas identified include: campaigns to combat all forms of violence against women, monitoring of the implementation of the Beijing Platform for Action and the promotion of women's human rights. Its members are expanded on continuous basis. Current members consist of 10 organizations based in six countries.

 (2) AWORC / Isis International-Manila (Collaborating organization; Project co-coordinator)

Isis International-Manila - An International women's organization with a 25-year track record in developing empowering information and communication models for women. Isis serves as the secretariat of the Asian Caucus and the coordinator of AWORC.

 (3) APWINC (Collaborating organization)

APWINC - A University based center promoting information and communication technologies for women in Asia Pacific. APWINC is in charge of the UNESCO Chair Project on communication technology for women which is based at the Sookmyung Women's University in Seoul.

(4) Asian Caucus for the UN Commission on Status of Women (Collaborating organization)

Asian Caucus - is a network of women's organizations in Asia that coordinates regional participation to the UN commission on Status of women Meetings and has initiated preparations for the five-year review process within the region.

9. Previous Japan Foundation Asia Center Grants

For current application phase, a project proposal designating JCA-NET as collaborating organization have been presented to the Center for Global Partnership from Association for Progressive Communications.

II. Detailed Project Budget Form (continued)

In order to sustainably plan for Beijing Plus Five taking place in the2nd fiscal year, we sincerely request that funding be considered for 2 consecutive years.

The budget line number appearing in the explanation was cited from budget for year 1.

April Trainer's Training is planned take place at Maurung House of Isis International-Manila (7, 9).which has agreed to provide counterpart funding if international travel funds can be raised from other sources. The meeting has important function to exchange and co-ordinate opinions of the trainers (which usually differ) in the initial phase of the project. Honoraria for training module preparation (1) is minimum cost budgeted to prepare and revise the methodology and training materials.

June Training course is assumed to take place at Sookmyung University. Associated costs will differ depending on boarding facility – dormitory – at the university (21).

Salaries allocated to two co-coordinators (14,15) are, again, minimal figure to oversee implementation of the activity. Salary for part-time technical assistants (16) are budgeted to cover ad-hoc needs to consult with a server expert and web designers. Server expert will also be consulted in overseeing feedback collection from the Review website. Honoraria for web-design (12) is intended to cover costs from April 1999 to prepare "draft" website to be expanded by Asian Caucus member during and after the July training course.

Salary for CSW Reporting (34) and associated cost (30,31,33) is a minimal fund requested as seed money to expand into a organized reporting service consisting of the trainees to report on the UN Conferences taking place in year 2000 using electronic means effectively.

Travel cost for international training (18) may be reduced considerably in the future when groups become capable of organizing such training nationally.

4. Other Funding Sources

Donor Institution
Status of Application
Amount

International Communication Fund (JAPAN)
Application from Isis. Pending (results to come February 1999)
approx. USD 7,400
(1,000,000 Japanese Yen)

Isis International Manila
Collaborating organization
Approved for training (provided availability of other funds are)
approx. USD 4,000 in 1999

APWINC
Collaborating organization
Confirmation Pending on actual cost to be subsidized for training
In kind - approx. USD in 1999

International Development Research Center, Canada
Pending (Under consultation)
-

American Friends Service Committee
Pending (Under consultation)
-

Tokyo Women's Foundation, and other women's centers in Japan
Application being considered for related activity.
-

III. NARRATIVE DESCRIPTION OF THE PROJECT

1.
Background

As the world enters a new millennium, women will be facing new challenges in a period characterized by profound changes in how we communicate and how we produce, use and distribute information. Information and communication technologies (ICT) have made it possible for individuals, communities, nations and regions to interact and to share information and to communicate on a global level and scale. If used critically and democratically, these technologies can be potentially powerful tools not only for economic development but also for promoting commonly held values of peace, justice and equality, including gender equality.

While the region's online population grows rapidly, women's presence in this new communicational space lags behind. Access to the ICT, especially the Internet, is particularly difficult for women in poorer and less urbanized areas where telecommunications infrastructures are poor. The problem is not only access to technology but also involves factors related to lack of equipment and other resources, absence of skills and training and language accessibility. Under these circumstances, addressing the inequities in access and use of computer information and communications technologies for women becomes critical for their development.

A survey conducted by the Association for Progressive Communication Women's Networking Support Program (APC WNSP) in 1996, with Isis International-Manila as the regional focal point for Asia, found that despite the obstacles women are making great strides in adopting electronic communications. This increased communication and sharing of knowledge has broadened the scope of online participation creating more equitable global women's forum online. Since then, a growing number of women's organizations has begun using these technologies for information, communication, advocacy and networking, however, with limited opportunity to gain skills required to better utilize these technology.

The Formation of AWORC

AWORC is an initiative geared towards developing cooperative approaches and partnerships in exploring applications of new communication technology and building electronic women's and gender resources in the region. The project resulted from a workshop organized by Isis International-Manila on 20-23 April 1998 to explore strategies for electronic resource sharing and networking among women's information and resource centers in the region. AWORC initiative was received as an innovative model for international electronic resource sharing within the women's movement raising considerable interest in a number of women's forum including Know How Conference on Women's Information, East Asian Women's Forum, Asian Caucus for the UNCSW."

A major component of AWORC is an Internet-based information network that focuses on critical issues of women in Asia largely defined by the Beijing Platform for Action. At the core of this network is the AWORC website that links offline and online resources on women's issues and advocacies in Asia. (http://www.jca.ax.apc.org/aworc/) As its substantial activity for the initial phase, a. search mechanism to share resource index in multiple language is under development at the site using inputs from participating organizations. At the same time, AWORC also serves as a communication channel among women's organizations in the region and provides virtual spaces for existing networks in support of their advocacies. Two main activities defined by the AWORC network for its second phase are:

· Information and electronic networking support and advocacy for women's organizations in Asia through the Asian Caucus for the Commission on the Status of Women Meeting (New York, March 1999 & 2000)
· Developing information strategies focusing on the five-year review of the Beijing Platform for Action in accordance with the agenda of the CSW 1999 & 2000 Meeting and the Special Session on Beijing Plus Five in June 2000.
AWORC as an Information Strategy for the Beijing Review
At the Commission on the Status of Women (CSW) Meeting in 1999, consultations concerning the conduct of the five-year review of the Beijing Platform for Action will commence. These consultations are in preparation for the CSW session in March 2000, and the UN Special Session on Beijing Plus Five in June 2000. The Special Session on Beijing Plus Five will include a review of governmental actions towards implementation of the Beijing Platform for Action.

In preparation for the Beijing Plus Five Special Session in New York, women's organizations in the Asia and Pacific regions have started developing their own strategies to conduct a review of governmental and non-governmental implementation of the Beijing Platform for Action. In Asia, the November 1998 meeting of the Asian Caucus brought together 18 organizations from seven countries to discuss the region's agenda in the 1999 CSW Meeting and the Beijing review process.

To contribute to the regional women's movement's five-year review of the Beijing Platform for Action, AWORC is collaborating with the Asian Caucus to build a site that will host information on local, national and regional review activities. In the lead up to the Special Session on Beijing Plus Five in June 2000, the site can be developed as an authoritative source of information for women's campaigns, positions and analyses in relation to the implementation of the Beijing Platform for Action in the region.

The development of the web site can be seen as a strategy to disseminate information and provide a communication channel for women's organization in the region. As such, AWORC considers its promotion important during the CSW Meeting in March 1999. The meeting will be a valuable venue for generating support and participation from women's organizations, international agencies and even government delegations.

As women's organizations become involved in the review of the Platform for Action, the site will serve as an information focal point for the regional review process. Offline information disseminated through newsletters, magazines, and other printed forms can be translated for the web site. Contributions to the site will not be limited to organizations that are within the Asian Caucus. As the site grows, it can also be used as a communication and networking channel among organizations working on various aspects of the review process in Asia. AWORC will also link up with relevant electronic mailing lists that are also taking up issues defined in the BPFA such as VAWNET (violence against women network) and help other networks set up electronic equivalents of their networks.

Capacity Building

Generally, capacity building geared towards training women in the overall use of information and communication technologies for information sharing and networking is the key to increasing the participation of women's organizations in AWORC. The first step in building a collaborative site for the five-year review of the BPFA will be a training workshop on developing web sites and electronic mailing lists.

While AWORC will prepare initial information about the review process and begin the process of creating a section on the Beijing review in its web site, the more effective way of ensuring a dynamic and substantive site is to involve women's organizations in its production and design. The workshop will bring together participants from organizations that are involved in the review process through the CSW Meetings of 1999 & 2000 and the Beijing Plus Five Special Session in June 2000.

2.
Project description -

AWORC approach to empowering women's organizations with ICT involves issue-based sub-networking and continued training. This approach is considered effective in identifying common goals and activity that are crucial to sustaining the interest and motivation of the women's group to gain ICT skills. In order to mitigate the lack of reliable local technical support which is a common barrier identified by women's groups, follow-up support activities will be provided online (and through phone and fax) to trainees who participated in the initial training course.

Personnel

In order to sustainably implement the outlined activities, co-coordinators will be recruited from JCA-NET and Isis at the earliest possible stage. At the same time, technical assistants knowledgeable in handling UNIX command and Web design will be identified and recruited on a part time basis to ensure timely implementation of basic data collection and web page scripting.

Training

The training workshop is meant to train 15 women from various Asian countries to develop and produce information for the web site. Through the workshop, the participants will shape the content, structure and design of the Beijing Review Section on the AWORC web site. The women who will be trained will form the network that will continuously provide information about activities of their organizations, partners and network in relation to the review process and the CSW. Minimal cost ($200 against agreed inputs) for communication will be provided to the trainees as an incentive to follow through on their commitments. The team of trainers will provide online technical support as a follow-up to the training course, supplemented by phone/fax communications where necessary. For the regional review process, mailing lists built around the critical areas of concern of the BPFA moderated by leading organizations will be indispensable, women will also be trained in setting up and moderating mailing lists to support their work in the review process.

The training will be hosted by APWINC at the Sookmyung Women's University in Seoul, Korea, which has computer and Internet training facilities. Trainers will be provided by JCA-NET, Isis International-Manila, and APWINC and by other AWORC organizations to be identified. Preparation of a "training module" best suited to the needs of the Asian Caucus will be commissioned to one of the trainers for necessary revision at trainers' workshop which will be held two months before the actual training. "Draft Beijing Review website" will be prepared as part of the training material to invite substantive discussion on website development.

Activity at CSW and Five Year Review

AWORC in coordination with Asian Caucus will participate in the BPFA Review process to provide minimal essential support to the Caucus members organize to report on the process using electronic tools, providing opportunity for concerned women's group off-site (but online) connect with those on-site. The opportunity will also be used to present and obtain feedback on usefulness of the website, and discuss information and technology needs of the women's groups. If funds are further identified one or more person will be identified and recruited to coordinate and enhance the reporting capacity.

Dissemination of accumulated information

At an interval, information accumulated on the "Beijing Review site" will be copied on diskette for distribution to groups without sufficient online access. Parts of the disk will also be distributed at the UN Conference site.

Second year Activity

The second year of the project, leading to "Beijing Plus Five" Conference, will basically repeat activities planned for the first year.

3.
Time table

Fiscal Year 1 (April 1999- March 2000)

Preparation of draft training module and training materials
Apr

Half-yearly Website evaluation, also based on feedback from CSW
Apr

Trainers training and finalization of training of the training course and materials with core member organization (Manila, Philippines)
Apr

Incorporation of the online feedback mechanism for promotion and evaluation of the web site
May

Hiring of co-coordinators and assistants [Philippines,Japan]
Jun

5 days training workshop with the participating organization on Internet usage and web site development for Beijing Review:
Jun

Monthly updating of the web site with information on activities and events; reports and analyses of NGOs, government bodies and international agencies; information about organizations and networks involved in the Beijing Review process
AugMar+ (ongoing)

Half-yearly Website evaluation
Oct

2000

Compilation of activity report for distribution (mail &at CSW)
Feb

Participation in the CSW Meeting:
Mar 2nd, 3rd Wk

* Presentation of web site report to Asian Caucus; and
""

* online reporting of Caucus and CSW activities for the web site
""

* Survey to evaluate capacity of women's organizations to utilize information technology and available information on the AWORC website
""

Travel arrangements and logistics for May training workshop
Mar

Fiscal Year 2 (April 2000- March 2001)

Hiring of co-coordinators and assistant [Philippines,Japan]
Apr

Monthly updating of the web site with information on activities and events; reports and analyses of NGOs, government bodies and international agencies; information about organizations and networks involved in the Beijing Review process
AprMar+ (ongoing)

Half-yearly Website evaluation, also based on feedback from CSW
Apr

5 days training workshop with the participating organization on Internet usage and web site development for Beijing Review:
May

Participation during the UN Beijing Plus Five Conference
Jun

* Provide online reporting of Caucus and Conference activities for the web site
""

Participation in the Review of Section J (Media - including Information technology)
""

Compilation of activity report for distribution (mail &at CSW)
Jul

Half-yearly Website evaluation
Oct

2001

Compilation of project activity report, including post-Conference materials prepared by women's groups and distribution
Dec

Coordinator meeting to evaluate Beijing Review project and finalize activity report
Jan

Distribution of activity report to participating organizations and at CSW meeting
Mar

4.
Description of the applying organizations and proposed participants
AWORC (Participating Organization) -- Project Host

AWORC -an Internet-based women's information network in Asia which focus on establishing presence of Asian Women's information while developing capacity for informed decision making on technical aspect of electronic information use.

It aims to expand existing regional networks in the women's movement; build regional women's and gender resources and support various advocacies aimed at visualizing the reality and improving women's status, specifically those that are very critical for the women in region. Areas identified include: campaigns to combat all forms of violence against women, monitoring of the implementation of the Beijing Platform for Action and the promotion of women's human rights.

Its members are expanded on continuous basis. Current members consist of 10 organizations and network based in six countries with varied level of participation depending on the computer hardware/software environment of the individual group.

AWORC member organizations (as of November 1998)

AJWRC – Asia-Japan Women's Resource Center (Japan)

APC-WNSP -- The Association for Progressive Communications Women's Networking Support Program

APWINC -- Asia-Pacific Women's Information Network Center (Korea).

APWLD -- Asia-Pacific Women's Lawyers for Development (Thailand)

ARROW -- Asia Pacific Research and Resource Organization for Women (Malaysia)

CSWCD -- College of Social Work and Community Development Library (Philippines)

Isis -- Isis International-Manila (Philippines) –– Coordinator, AWORC
IWS -- Institute for Women's Studies (Philippines)

JCA-NET -- JCA-NET (Japan) –– Technical Coordinator, AWORC

KWDI -- Korean Women's Development Institute (Korea)

WIRC -- Women's Information and Research Center (Mongolia)

JCA-NET, AWORC Project (Applying Organization) - co-coordinator

A non-profit Internet service provider in Japan which is a member of the Association for Progressive Communications (APC) that plays a major role in promoting use of electronic communication tools for social change worldwide. JCA-NET aims to foster an electronic community for citizens and organizations by providing a forum of free information exchange. Apart from its support activities provided to Japanese social initiatives in use of communication technology, JCA-NET has provided substantial technical support to women's networks in developing and implementing online communications strategy, e.g. International Network on Violence Against Women in War and Conflict Situation, and East Asian Women's Forum.

In April 1998, JCA-NET participated in establishment of AWORC assuming responsibility to support and coordinate technical aspects of the overall activity.

Contact Person: Yukika Matsumoto, Project Advisor, JCA-NET (Email: lalamaziwa@jca.ax.apc.org)

JCA-NET

Address: 3-21 Kandanishiki-cho, Chiyoda-ku, Tokyo, JAPAN

TEL: +81-3-3291-2875, FAX: +81-3-3291-2876 Email: office@jca.ax.apc.org

URL = http://www.jca.ax.apc.org/

Isis International-Manila (Collaborating Organization) - co-coordinator

Isis International-Manila - An International women's organization with a 25-year track record in developing empowering information and communication models for women. Isis serves as the secretariat of the Asian Caucus and the coordinator of AWORC.

Contact Person: Ms Concepcion Garcia Ramilo, Program Manager

 Isis-Resource Center and Information Program, Isis International-Manila

Street Address: #3 Marunong, Brgy. Central, 1100 Quezon City, Philippines

Post Box: P.O.Box 1837, Quezon City Main, 1100 Quezon City, Philippines

Telephone numbers: (632) 435-3405 OR (632) 436-0312 FAX: (632) 435-3408

E-mail: isisrcip@mnl.sequl.net URL = http://www.sequl.net/~isis/

The task requested to Isis International-Manila (Contact person for AWROC) is to:

[A] General coordination of activity with AWORC members

1. Inform AWORC members on the development of Beijing Review site and solicit support in further distribution of the information produced.

2. Coordinate inputs from AWORC members for its Index database in line with the priority identified by Asian Caucus.

[B] Specific tasks for the "Beijing Review site"

3. In collaboration with AWORC members and participating organizations, compile recommendation to the UN Beijing Plus Five Review Conference on the status of women and information technology
4. co-coordinate overall implementation of the "Beijing Review site" project. with JCA-NET from the point of view of the women's organizations and share reporting task

5. Participate in April meeting

6. Participate in June meeting

7. participate in CSW March 1999 to present and receive feedback for "Beijing Review site";
and coordinate with SAAHTI in providing real-time reporting for "Beijing Review site"

APWINC (Collaborating Organization)

Asian Pacific Women's Information Network Center of Sookmyung University (APWINC) - A University based center with unique combination of all-women project staff with computer science and women's studies background promoting information and communication technologies for women in Asia Pacific. APWINC is in charge of Korea's UNESCO Chair Project on communication technology for women which is based at the Sookmyung Women's University in Seoul. The technical team of APWINC is interested and capable of handling technical developments required for AWORC activity. Sookmyung University is an excellent training center with computer and Internet training facilities.

Contact Person: Ms. Kio Chung KIM, Director, APWINC

53-12, Chungpa-Dong 2-Ka, Youngsan-Ku, Seoul, 140-742, Korea

Office: +82-2-710-9886, 9428 Fax: +82-2-710-9896, 9296
Email: kckim@apwinc.sookmyung.ac.kr http://www.apwin.sookmyung.ac.kr

The task requested to Contact person for APWINC is to:

1. participate in preparation of the training course (online)

2. participate in April meeting

3. participate in organization of June training course

4. provide logistics for the training course (facilities, boarding)

5. participate in provision of online technical support to trainees

6. advise and provide technical support to overall development of the "Beijing Review site

7. in coordination with JCA-NET and other technical members of AWORC, prepare a report identifying areas of women's information and communications needs warranting further technical development.

Asian Caucus (Participating Organization)

Asian Caucus - is a network of women's organizations in Asia that coordinates regional participation to the UN commission on Status of women Meetings and has initiated preparations for the five-year review process within the region. It will provide the content and the connections to women's organizations for the web site. Coordinating Committee of the Asian Caucus is membered by APW, APWLD, Isis, and SAATHI. Asian Caucus's Contact Person for AWORC project: is Ms. Bandana Rana of SAATHI.

SAATHI was established in Decembert 1992 by a group of eight women to bring into national focus, by aurhtentic research, gender issues being faced by contemporary Nepalese women with a view to designing possible interventions to uplift the status of women in Nepal and guarantee women human rights. SAATHI views itself as a catalyst motivating women from all strata of society to work towards their own betterment Towards this end SAATHI networks with policy groups and grass roots women's groups for exchange of ideas, information and knowledge. As a first step SAATHI is working in the area of violence against women in the streets and inside the home. Based on social research, SAATHI is currently involved in creating public awareness andd designing possible interventions against violence against women in Nepal.

Asian Caucus Contact Person for AWORC Project:

Ms. Bandana Rana

Co-Founder, SAATHI (member of the coordinating committee of Asian Caucus)

ADDRESS: SAATHI

PO Box 7770 Mali Gaon, Kathmandu, Nepal

Phone: (977-1)-417104 ; 411081 Fax: (977 1) 220390

The task requested to Contact person for Asian Caucus is to:

1.
to call upon the Asian Caucus members of the "AWORC Beijing Review site" for participation; and identify candidates for training course.

2.
to comment on draft training material (online)

3.
to participate in April meeting

4.
to participate in 5day training late June as assistant trainer and resource person

5.
to advise on the development of website at AWORC Beijing Review site

6.
to help coordinating a reporting mechanism from the UN Conferences.

5.
How the proposed project would fit with what others have done or are doing in the same field

Current electronic information about the implementation and review of the Beijing Platform for Action are being done by international organizations like the International Women's Tribune Center which produces GLOBALNET, a fortnightly email bulletin that is distributed to women's organizations globally. The Asia-Pacific Development Center based in Malaysia, intergovernmental organization, also produces FAXNET which is sent to organizations in the region.

Both sources produce brief articles focusing only events and activities. The main web site that focuses on the Beijing Platform for Action is WOMEN WATCH, a joint site of three UN bodies, Division for Advancement of Women (Secretariat for the CSW), UNIFEM and INSTRAW. This website carries official government reports on actions implementing the Platform recommendations. The AWORC Beijing Review web site will provide information about activities and will bring the issues and positions of non-governmental women's organizations together. Furthermore, all the information that will be found on the web site will come directly from organizations involved in the review process.

6.
Project Products

i. "Beijing Review" web site
A web site containing information on activities, positions and analyses of women's organizations in Asia and the Pacific along the 12 critical areas of concern of the Beijing Platform for Action and the five-year review of its implementation. The site will be accessible to anyone on Internet. An electronic copy of the html pages will be distributed at relevant women's Conferences, and also be sent to participating organizations for further distribution. Participating organizations will be encouraged to promote existence of the site through their respective communication channel.

ii. Network of women's organizations in the region better capacitated for planning, organizing and maintaining an Internet based information system

The experience gained through participation in the proposed project is expected to have a multiplying role in building capacity of the women's groups in utilizing electronic communication tools. Participants will be encouraged to report on the experience for dissemination through various media.

iii. Training Module on web site development and online communication tools
A training module on web site development will be developed focussing on gaining minimal skills required for html page creation. Supplementary module will be created according to the needs. Following modules are presented for consideration: "Web design module" covering overall knowledge of Internet highlighting functions and tools that are commonly combined with web-based Internet interface. "Advance email use module" covering advanced (but basic) skills of email beyond simple email transaction, such as electronic file handling. email news, mailing list operation. Prepared module will be posted on AWORC website for public use. Participants will be encouraged to organize local training course and/or prepare translated versions where applicable.

iv. Directory of organizations and networks involved in the Beijing five-year review process.
Compiled directory to be maintained and updated within AWORC website will be made downloadable in various format (as html, text, csv, etc). Electronic copy will also be included in diskette for distribution.

v. Evaluation report on relevance of available information on the AWORC web site
Mid-term evaluation report (half-yearly) will prepared to adjust and improve the web site development policy. The report findings will be published on AWORC website that indicates the updating records. Much of the useful comments are expected to be gained at conference site where ad hoc workshops will be organized for women's groups. Feedback will include (a) contact information; (b) area of interest; (c) usefulness of information found on AWORC sit; (d) information needs (online/offline); (e) technology needs

Final evaluation report will be prepared by collating inputs from participating organizations hosting forum on "Beijing Review", and feedback from participating organizations as well asl the online userbase. The report will be published on AOWRC website and circulated to participating organizations. The document will be used as a guide in preparing AWORC's activity towards "Ten Year Review" of the Beijing Platform for Action.

IV. Supplementary Information

REQUEST FOR APPROVAL OF LATE SUBMISSION OF SUPPLEMENTARY INFORMATION

This project proposal was communicated and discussed with listed organizations in person by staff of JCA-NET and Isis International Manila at several women's conferences that took place around 22-27 November 1998, one week before this submission date of the current proposal.

The verbal response so far received have been encouraging and essence of their commitments are reflected in this proposal. However, due to geographic and time limitations, we seek your understanding to accept submission of the required supplementary information at a later date.

Following information have been formally requested to relevant organizations as of 30 November 1998 immediately after the meetings which we hope to deliver to your office no later than 31 December 1998.

Supplementary Information to be provided by end December 1998.

Letters from Collaborating Organizations/Individuals

· Isis International-Manila

-
Asia Pacific Women's Information Network, Korea

-
Asian Caucus for UN Commission on Status of Women

(through SAATHI or alternate organization)

Curriculum Vitae

· Ms. MATSUMOTO Yukika (JCA-NET)

· Ms. Conception Garcia Ramilo (Isis)

-
Ms. Kio Chung Kim or alternate (APWINC)

-
Ms. Bandana Rana or alternate (Asian Caucus)

Institutional Information

· JCA-NET

-
Isis International-Manila

-
Asia Pacific Women's Information Network, Korea

-
Asian Caucus for UN Commission on Status of Women

· SAATHI or alternate organization representing Asian Caucus in this project
7
8/98

