

Centre for Gender Studies and Development, National Institute of Rural Development and Panchayati Raj

“E-repository on Gender Responsive Governance (GRG)”

Training manuals and Handbooks on Gender
Responsive Governance

Title	Organization	Keywords	URL	About the Manual
Trainers' Manual Promoting Women's Political Leadership and Gender Responsive Governance	National Institute of Rural Development, 2012	PRI; Women; Leadership ; Gender Budgeting	http://www.panchayatgyan.gov.in/hidd/en/-/asset_publisher/LWFdLdY7l9Hs/content/trainers-manual-promoting-women-s-political-leadership-and-gender-responsive-governance/20181?entry_id=95613&show_back=true	<p>The manual contains five Modules viz. 1. Promoting Women's Leadership in Panchayati Raj Institutions; 2. Historic/Cultural Background of Gender; 3. Women Empowerment; 4. Inclusive Planning and Budgeting; 5. Leadership Skills for Good Governance.</p> <p>This is prepared for trainers like officials, elected representatives, NGOS and other resource person at district and block level who will be training elected women and men representative at the grassroots level. The training manual will serve as resource base as each module contains useful and detailed information for the trainers.</p>
Active Panchayat	United Nations	Panchayats;	http://www.in.undp.org/content/india/en/home/library/democratic_governance	The publication aims to assist elected representatives and government

Series: Sanitation in Gram Panchayats	Develop ment Program me (UNDP)	Sanitation; Elected representa tives;	nce/Active-Panchayat-Series.html	functionaries in developing and promoting sanitary habits in the villages. It guides them on how to keep their village clean, end open defecation, manage liquid and solid waste in an eco-friendly manner and pay attention to hygiene in schools, anganwadis and public places.
Active Panchayat Series: Drinking Water in Gram Panchayats	United Nations Develop ment Program me (UNDP)	Panchayat s; Water	http://www.in.undp.org/content/india/en/home/library/democratic_governance/Active-Panchayat-Series.html	The publication informs, capacitates and strengthens elected representatives and functionaries to efficiently plan for drinking water security. This includes conservation and augmentation of sources, quality surveillance, and operations and maintenance to overcome drinking water scarcity. It also aims to help Gram Panchayats render services like safe drinking water availability and supply to households, schools and public places.
Active Panchayat Series: Governance in	United Nations Develop ment	Panchayat s; Social audit; Revenue	http://www.in.undp.org/content/india/en/home/library/democratic_governance/Active-Panchayat-Series.html	The publication enables elected representatives, especially the newly-elected ones, and functionaries in their day-to-day core activities. It covers a wide range of issues

Gram Panchayats	Program me (UNDP)	generation ; Schemes		like planning, revenue generation, supervision of schemes, Gram Panchayat and Gram Sabha meetings, account keeping, social audit and voluntary disclosure.
Training Of Trainers Module On Sustainable Development Goals And Gram Panchayats	Ministry of Panchayati Raj	SDGs; Panchayats	http://www.panchayatgyan.gov.in/documents/30336/0/Training+of+Trainers+Manual_SDGs_UNDP_IN.pdf/2a39befe-a189-4a0a-bfdc-9f25a66e152d	This manual is intended to support an electronic training module developed to break down the Sustainable Development Goals for the understanding of local representatives and trainers. It contains session-wise modules and presentations to help trainers plan their instruction.
Legal Awareness for Elected Women Representatives in PRIs	Goa Institute of Public Administration & Rural Development (GIPARD)	EWRs; Legal awareness ; Family Law; Domestic Violence Act	http://www.panchayatgyan.gov.in/documents/30336/0/Legal+Awareness+for+Elected+Women+Representatives+in+PRIs.pdf/771a6466-b619-406a-aa0a-1dd326d6130f	The document is a training module for resource persons conducting training on Legal Awareness for Elected Women Representatives in PRIs. It outlines the role of the facilitators and the details of activities to be carried out during a training programme designed for two days. The module is designed to cover different topics like Legal Safe Guards for women, Family Laws & Right to property &

), Goa.			Succession, Protection of women from Domestic Violence Act, Goa Panchayati Raj Act, 1994 and Children's Act, 2003.
Training Of Trainers Manual On Gender Mainstreaming In Disaster Risk Management	Governm ent of India & United Nations Development Programme UNDP	Gender; Disaster Manageme nt;	http://www.undp.org/content/dam/india/docs/gndrmainstreamingdm.pdf	This training manual is primarily meant for master trainers of disaster management, disaster risk reduction programme functionaries, and different stakeholders such as government and civil society organizations that are interested in mainstreaming gender in various phases of disaster management.
Leadership Development for Elected Women Representatives	Goa Institute of Public Administration & Rural Develop	EWRs; Leadership ;	http://www.panchayatgyan.gov.in/documents/30336/0/Leadership+Development+for+Elected+Women+Representatives.pdf/9b8b3ce4-76b6-49e9-9ebe-e4b3faf651ec	The document is a training module for resource persons conducting training on leadership development for Elected Women Representatives. It outlines the role of the facilitators and the details of activities to be carried out during a training programme designed for two days. The module covers

	ment (GIPARD) , Goa.			different topics like Communication Skills and ethics, Motivation and Efficiency, Leadership & Negotiation Skills, Time and Conflict Management.
Enhancing Leadership Qualities among Elected Women Representatives	State Institute For Rural Development Panchayati Raj Department Govt. of Odisha and UNDP	EWRs; leadership	http://www.panchayatgyan.gov.in/documents/30336/0/4+enhancing-leadership-qualities-among-elected-women-representativ.pdf/03be486a-90df-450d-8246-0088ece95deb	This document is a Training Manual on enhancing leadership qualities among elected women representatives prepared by SIRD Odisha. It talks about the training methodology, role of a trainer, ways to enhance effective facilitation , etc.
Trainers' Module Women's	Governm ent of India-	Political leadership; Women;	http://www.panchayatgyan.gov.in/documents/30336/0/1+Trainers+Module.women.Livelihood+hindi_compress_1_30.	This Module is developed under the GoI-UN Women Project on “Promoting Women’s Political Leadership and Governance in India

Political Leadership and Livelihoods	United Nations Entity for Gender Equality and the Empowerment of Women (UN Women Project)	Governance;	<p>pdf/650b33b9-59e2-4d1a-8c6d-914810ef4e49—Part 1</p> <p>http://www.panchayatgyan.gov.in/documents/30336/0/2+Trainers+Module.women.Livelihood+hindi_compress_17-30.pdf/31d9e604-aa58-4db9-81c0-a02b48348b06—Part 2</p> <p>http://www.panchayatgyan.gov.in/documents/30336/0/3+Trainers+Module.women.Livelihood+hindi+31-43.pdf/baab7f21-ad16-4351-8d6a-30d28c94485e—Part 3</p>	and South Asia” for capacity building of women and men Representatives in India on gender-responsive governance. It is an outcome of a rigorous exercise facilitated by the Centre for Women Development and Gender Studies (CWDGS) of NIRDPR with UN Women, South Asia Regional Office; Ministry of Panchayati Raj, Government of India; SIRD nodal officers and livelihood experts. Main aim of this module is to provide relevant knowledge that can be easily grasped by the ultimate beneficiaries of Panchayati Raj – women and men in the Gram Sabha meetings. And some of them will become socio-economic leaders, through acquisition of competencies.
Women in Panchayats (Capacity Building of Elected Women	National Commission for Women, Government of India	EWRs; capacity building; Panchayat; Schemes; Asset	<p>http://www.panchayatgyan.gov.in/documents/30336/0/women+in+Panchayats.pdf/54c21d13-d8ae-4a51-a9cf-dd210b376f4f</p>	The document is a handbook for Trainers for the Women in Panchayats (Capacity Building of Elected Women Representatives (EWRs)). This Trainers’ Handbook is a compilation of resources including training design, modules, tools and reading resources that are essential

Representative s (EWRs))	India	Creation; Public Works; Laws		for effective training delivery. The book addresses various issues related to the Envisioning an Ideal Panchayat, Know Your Gram Panchayat Gram Sabha, Linkage of Gram Panchayat with Block and District Level Institutions, Development Schemes and Programmes Resources of Panchayat & Participatory Planning, Asset Creation and Public Works, Laws for Protection of the Vulnerable.
Capacity Building of Elected Women Representative s and Functionaries of Panchayati Raj Institutions	United Nations Develop ment Program me (UNDP), India	EWRs; capacity building; governanc e;	http://www.panchayatgyan.gov.in/documents/30336/0/13+national_workshop_capacity_building_of_elected_women_representatives_and_functionaries_of_panchayati_raj_institutions_report.pdf/fd2ca03c-91ee-4960-af87-2d418668b102	The publication highlights the critical importance of training for improving the performance of elected women representatives, based on the experiences from 10 states (Bihar, Chhattisgarh, Haryana, Jharkhand, Madhya Pradesh, Maharashtra, Orissa, Rajasthan, Uttarakhand and Uttar Pradesh) across India. The present document presents successful strategies for mobilizing women, building their capacities and ensuring their effective participation in governance structures. It is useful for practitioners

				working with elected women representatives and will complement UNDP India's overall endeavour to build capacities of government, locally elected representatives and communities to undertake more participatory and equitable development planning.
Gender Budgeting Handbook	United Nations Entity for Gender Equality and the Empowerment of Women (UN-Women) (2007)	Gender; Budgeting; India	http://www2.unwomen.org/-/media/field%20office%20eseasia/docs/publications/2015/southasia/training_materials/gender%20budgeting%20hand%20book4%20pdf.ashx?la=en	This Handbook prepared for the Government of India codifies norms and procedures for Gender Budgeting in India and presents concepts and gender budgeting tools across Ministries and Departments.
Training	National	ERs; Local	http://www.nipccd.nic.in/elearn/manu	The manual is for capacity building of elected

Manual on Protection of Children from Sexual Offences (POCSO) Act & Rules 2012 for Elected Representatives of Local Self Government	Institute of Public Cooperation and Child Development	governance; Children; POCSO, 2013	al/posco/rep.pdf	representatives of Local Self Government on Protection of Children from Sexual Offences (POCSO) Act and Rules, 2013.
Mahila Kishan Module—A Participatory Action Learning Systems (PALS) training sessions on gender and livelihoods — Hindi	United Nations Entity for Gender Equality and the Empowerment of Women (UN Women)	Women; Livelihood; Gender based Discrimination;	http://www2.unwomen.org/-/media/field%20office%20eseasia/docs/publications/2016/10/mahila-kishan-module-hindi.pdf?la=en&vs=3055	A training module on women's livelihood rights including six modules on gender discrimination, identity, women's rights and entitlements, their incomes and expenditure, mobility and decision-making as emerging from the pilot has been developed.

	& Area Network ing and Develop ment Initiative s (ANANDI) 2016			
MNREGA 'Mate' Training Manual	United Nations Entity for Gender Equality and the Empowe rment of Women (UN Women)	Dalits; women; gender; caste; livelihood	http://www2.unwomen.org/-/media/field%20office%20eseasia/docs/publications/2015/southasia/training_materials/gw%20complete%20mate%20training%20module%20pdf.ashx?la=en	This training manual seeks to help Dalit women become effective worksite supervisors, or "Mates", under the Mahatma Gandhi National Rural Employment Guarantee Act. It was conceived by two Civil Society Organizations, Gender at Work and Sahjani Shiksha Kendra, as part of the Dalit Women's Livelihood Accountability Initiative, a programme supported by UN Women's Fund for Gender Equality. The manual combines technical information as well as practical advice on how to deal with issues related to gender and caste discrimination.

Enabling Environments	SAARTHAK, UNIFEM (now UN Women) and the Confederation of Indian Industry.	Women's empowerment ; Human's Rights; Leadership ; Political Participation	http://asiapacific.unwomen.org/en/digital-library/publications/2008/8/enabling-environments	This Manual is part of an induction package to promote gender equality at the workplace and create a healthy workplace environment. It was produced by 'SAARTHAK' in collaboration with UNIFEM (now UN Women) and the Confederation of Indian Industry.
Building Safe and Inclusive Cities for Women – A practical guide	Published by : Jagori, New Delhi 110017 Supported by : UN Women South Asia Written	Violence against Women; Safe cities; Urban planning; India	http://www.jagori.org/wp-content/uploads/2006/01/Building-Safe-Inclusive-Cities-for-Women_A-Practical-Guide_2011.pdf http://www.jagori.org/wp-content/uploads/2011/10/Jagori-handbook-safety_Hindi-SV-1-10-11-Final.pdf	This is a broad introduction to the process of creating safe cities for women and girls. It introduces the key concepts of safe cities and offers practical tools for how to begin building a safer, more inclusive city. The information in this guide combines knowledge from scholarly research with insights from on-the-ground work around the world, with particular focus on JAGORI's work in India.

	by : Renagh O'Leary, America n India Foundati on Fellow at Jagori and Kalpana Viswanat h, Jagori / Women in Cities Internati onal			
A Handbook on Women's Safety Audits in Low-income	JAGORI in collabor ation	Violence against women; Women's	English: http://www.jagori.org/wp-content/uploads/2006/01/Handbook1.pdf	This handbook is a comprehensive guide prepared by JAGORI, on conducting WSA's (Women's Safety Audits) in low income urban neighbourhoods, with a special focus on

Urban Neighbourhoods: A Focus on Essential Services	with Women in Cities International	Safety Audits; Jagori; India	Hindi: http://www.jagori.org/wp-content/uploads/2012/04/IDRC-Watsan-Handbook-Hindi.pdf	essential services.
Training Module Women's Political Leadership and Livelihoods	Ministry of Panchayati Raj	EWR; Livelihoods; Health; Sanitation; Food; Nutrition; Leadership	http://www.panchayat.gov.in/documents/401/84079/TrainingModule_women.pdf	The National Institute for Rural Development (NIRD), Ministry of Panchayati Raj and UN Women came together to design a module for a 10-day livelihoods training programme for EWRs. The programme is structured around ten modules – 6 around livelihoods; 3 around social aspects and 1 around planning, leadership and way forward.
Gender Mainstreaming - A Key Driver of Development in Environment &	United Nations Development Programme (UNDP)	Gender mainstreaming; environment; energy	http://www.undp.org/content/dam/undp/library/Environment%20and%20Energy/Sustainable%20Energy/Gender_Mainstreaming_Training_Manual_2007.pdf	This training manual is intended to help build greater understanding among UNDP staff and UNDP partners concerning the essential gender dimensions involved in ensuring environmental and energy sustainability.

Energy				
Training Manual				
Sakhi Saheli – Promoting Gender Equity and Empowering Young Women A Training Manual	Community for Resource Organizations (CORO) for Literacy, Mumbai; Horizons / Population Council, New Delhi;	Gender; Sexuality; Reproductive Health; Violence against Women; Motherhood; HIV/AIDs	http://www.popcouncil.org/uploads/pdfs/horizons/India_SakhiSaheli_Eng.pdf	The Manual is an important resource for those who work with young females to prevent HIV infection and sexual and reproductive health problems. This Manual has been adapted from a program entitled Program M (working with young women) that was developed in Brazil by Instituto Promundo and partners and from the Leadership Training Program for Women developed by CORO for Literacy in Mumbai.

	Instituto Promon do, Rio de Janeiro			
The Oxfam Gender Training Manual	Oxfam GB	Gender mainstrea ming; Training	https://policy-practice.oxfam.org.uk/publications/the-oxfam-gender-training-manual-141359	This manual is a unique resource for gender and development trainers which draw on the work of gender trainers all over the world. It offers field-tested training activities and handouts drawn from a wide range of sources, and shaped into a coherent training programme. The Oxfam Gender Training Manual includes activities which explore: gender; awareness and self-awareness for women and men; gender roles and needs; gender-sensitive appraisal and planning; gender and major global issues; working with counterparts on gender issues; strategies for change. Full instructions are given for each activity, and the manual also includes facilitator's notes and a comprehensive resources section. All the material is designed

				to be readily photocopyable.
CARE Gender, Equity, and Diversity Training Materials Module 4: Gender Training	Cooperative for Assistance and Relief Everywhere (CARE)	Gender; Patriarchy; Violence against Women;	http://www.care.org/sites/default/files/documents/Gender%20Equity%20and%20Diversity%20Module%204.pdf	This module provides training tools to promote a better understanding of gender within the organization. It also aims to build skills of participants in incorporating gender in programming issues and our organizational culture. This module has been designed based on the Indian context and primarily for CARE staff. This module can also be found as part of a recently published gender manual for CARE India.
Gender Equity Movement in Schools Training Manual for Facilitators	International Center for Research on Women	Gender; Gender based violence	http://www.ungei.org/Gender-Equality-Movement-in-Schools-Training-Manual.pdf	This training manual aims to support facilitators to initiate discussions on gender and violence in schools. This is based on the intervention research project – Gender Equity Movement in Schools (GEMS) – that was implemented in Brihanmumbai Municipal Corporation (BMC) schools by International

	(ICRW)			Center for Research on Women (ICRW), Committee of Resource Organizations (CORO) for Literacy and Tata Institute of Social Sciences (TISS). It is organized in seven modules, each corresponding to a specific theme. Each module has three sub-sections – Part A: For the Facilitator: This sub-section contains notes for the facilitators, which has information and references that can be used for conducting the sessions. Part B: Opportunities for Integrating: This sub-section shows the way in which the topics can be integrated into various subjects that are taught in school. This is to help make the topics more relevant for the students. Part C: Activities for Students: This sub-section contains all the activities that need to be conducted with the student.
Gender Budgeting Handbook (2015)	Government of India, Ministry	Gender Budgeting; India	http://wcd.nic.in/sites/default/files/GB%20-%20Handbook%20October%202015.pdf	It is the second edition of the Gender Budgeting Handbook for government of India Ministries, Departments, State Governments, District officials, Researchers and

	of Women and Child Develop ment			Practitioners. It provides explanations of what gender budgeting is, and practical, hands on advice to policy makers on how to implement it.
Gender Responsive Budgeting in Practice: A Training Manual	United Nations Populati on Fund (UNFPA) & United Nations Develop ment Fund for Women (UNIFEM) (2006)	Gender Budgeting; Latin America; Morocco; Philippines ; India; Mozambi que	https://www.unfpa.org/sites/default/files/pub-pdf/gender_manual_eng.pdf	The training manual on gender responsive budgeting (GRB) is intended to build the capacity of UNFPA and UNIFEM staff in applying gender budget analysis tools in their programming around gender equality and women's rights, it will also assist them in supporting gender budget initiatives wherever they exist. The manual should be used in conjunction with: <ul style="list-style-type: none"> • The "Budgeting for Reproductive Rights" resource pack, which was also developed under the strategic partnership between UNFPA and UNIFEM • The CD-ROM of handouts and annexes • Key reading materials on gender responsive budgeting available on the website

				www.gender-budgets.org (see list in Annexes)
Gender Responsive Budgeting and Women's Reproductive Rights	United Nations Population Fund (UNFPA) & United Nations Development Fund for Women (UNIFEM) (2006)	Gender Budgeting; Reproductive Rights; HIV/AIDs	https://www.unfpa.org/sites/default/files/pub-pdf/gender_responsive_eng.pdf	The Budgeting for Reproductive Rights resource pack was produced under a UNFPA/UNIFEM Strategic Partnership aimed at developing a Coordinated Approach for Effective Technical Assistance to Gender Responsive Budgeting (GRB).
Leadership Training Manual for Women Leaders of Cooperatives	International Labour Organisation	Gender; Cooperatives; Leadership	http://www.ilo.org/wcmsp5/groups/public/---asia/---ro-bangkok/---sro-new_delhi/documents/publication/wcms_124337.pdf	The Manual consists of seven modules, comprising several units, and draws upon existing ILO tools on gender analysis, equality and development. The topics broadly cover fundamentals of cooperatives, gender sensitization and self transformation,

	(ILO)			leadership, coping with challenges, organization and enterprise management. While the Manual aims at building women's capacities and may require only women's participation in some of the modules, in others, a general participation of both men and women is recommended towards securing a total commitment.
WASH and Health for Menstrual Hygiene Management- Training of Trainers Manual	Water Supply & Sanitation Collaborative Council (WSSCC)	Gender; Latin America; Morocco; Philippines; India; Mozambique; Sanitation	http://wsscc.org/wp-content/uploads/2016/07/Training-of-Trainers-Manual-WASH-and-Health-for-Menstrual-Hygiene-Management.pdf	This Manual has been developed for trainers of WASH and for health practitioners, to enable them to speak confidently about an issue that is regularly shrouded in silence, and which impacts upon women and girls health, education and livelihoods. The Manual includes a series of learning units (LUs), which are aimed at teaching practitioners how to improve menstrual hygiene for women and girls. It covers key aspects of menstrual hygiene in different settings and is based on examples of good menstrual hygiene practice from around the world.

The Gender Audit Handbook- A Tool for Organizational Self Assessment and Transformation	Inter Action, Washington, DC	Gender Audit	https://www.interaction.org/sites/default/files/Gender%20Audit%20Handbook%202010%20Copy.pdf	This document is intended to serve as a resource for achieving organizational gender equality. The work of creating this handbook began in the mid-1990s through the efforts of Patricia Morris and Suzanne Kindervatter at InterAction. They developed the concepts and theory of organizational transformation presented in the current document. They laid out the step-by-step process that makes up the Gender Audit, including assessing organizational readiness, surveying staff to understand perceptions of gender integration, using focus group conversations to explore what a gender-sensitive organization would look like, creating a detailed action plan for integrating gender, and finally, monitoring ongoing activities that achieve gender equality in the organization.
Step by Step Process to Guide Village Convergence	Centre for Advocacy and	Women; Girls; Welfare Schemes;	http://www.cfar.org.in/sites/default/files/publication/Final%20Module-for%20WCD%2027%20Nov%20ENGLISH.pdf	This module explains the key processes adopted by the Centre for Advocacy and Research (CFAR) to strengthen social inclusion of the most marginalized and vulnerable

Facilitators to Strengthen Linkages of Women and Girls to All Schemes and Programmes	Research	Social Justice	http://www.cfar.org.in/sites/default/files/publication/Module-for%20WCD%2019%20Nov%202015%20HINDI.pdf	populations. It enables the learner to get trained and skilled in facilitating convergence of schemes and programmes for, of and by marginalized communities and adapting these processes and strategies in different geographies or with different set of vulnerable and marginalized communities.
Addressing Sex Selection and Sex Determination: A Handbook on Pre-Conception and Pre-Natal Diagnostic Techniques Act	Centre for Advocacy and Research	PCPNDT Act; Legal awareness	http://www.cfar.org.in/products/addressing-sex-selection-and-sex-determination-handbook-pre-conception-and-pre%20natal	This handbook is intended for civil society organizations, activists, officials, medical practitioners, legal practitioners and other implementing authorities who are striving to enforce the PCPNDT Act which is aimed at prohibiting the growing incidence of sex selection and sex determination. It provides stakeholders with an overview of the issue and is substantiated with facts, figures and opinions of experts. It highlights significant sections of the Act, the roles and responsibilities of regulatory authorities and those responsible for implementing the Act. It

				also details the procedures that must be followed while implementing the provisions and rules of the Act and the steps that should be followed while sending decoy witnesses to clinics involved in sex selection and sex determination.
HIV/AIDS AND WOMEN A Module for Women's Self Help Groups	Centre for Advocacy and Research	Women; girl-child; HIV/AIDs; SHGs	http://www.cfar.org.in/sites/default/files/publication/code56.pdf	This module enables women, to explore the issue from the standpoint of personal experiences, encourages ownership of the process of engaging with the factors that are increasing vulnerability to HIV and thereby enhancing the community's willingness to cope with the issue.
Sensitive Man Responsible Citizen - A Training Manual for work with Men on Gender Equality and	Centre for Health and Social Justice	Men; Masculinity Leadership	http://www.chsj.org/uploads/1/0/2/1/10215849/sensitive_man_responsible_citizen_-_english.pdf http://www.chsj.org/uploads/1/0/2/1/10215849/sensitive_man_responsible_citizen_-_hindi.pdf	This manual is intended to create a positive understanding among the youth and adults about the overarching topics of gender discrimination, violence against women, acceptance of prevailing social norms of masculinity, incorrect social norms of sexuality, power dynamics of social relations and social obstacles to men's parenting

Leadership Development				capabilities. Hence, men will become more sensitive and accountable towards equal opportunity for all, others' identity and rights. Therefore, the main purpose of this manual is to provide help to those persons working with men and youth in the form of a better and more useful resource material.
Developing Capacities for Strengthening the Application of CEDAW: A Trainers' Guide	Partners For Law In Development	CEDAW; Human Rights; Women; Gender; South Asia	https://www.academia.edu/17715541/Developing_Capacities_for_Strengthening_the_Application_of_CEDAW_A_Trainers_Guide?auto=download	It covers concepts and perspectives, as well as issue specific aspects, integrating information about complementary international standards where relevant. In addition, it covers implementation of CEDAW and mechanisms for reviewing and reporting domestic application of the treaty obligations, including the Optional Protocol. The structure is based on the trainings of trainers on CEDAW, which is divided into broad categories or 'topics', which, in turn, cohere clusters of sub-categories or 'sessions'.
Gender on the agenda- A	Participatory	Patriarchy; Violence	file:///C:/Users/Parul/Downloads/Gender_on_the_Agenda.pdf	This manual detail out a series of workshops that an CSO can organize for its staff. The

Training Manual	Research in Asia (PRIA)	Against Women; Media; Sexual Harassment		workshops outlined in the manual examine how the issue of gender can be introduced at various levels within the structure of the organization to bring about meaningful change. The manual focuses on themes relating to the issue of women, men and society.
Building Safe and Inclusive Cities for Women – A practical guide	Published by : Jagori, New Delhi 110017 Supported by : UN Women South Asia	Violence against Women; Urban planning; India	http://www.jagori.org/wp-content/uploads/2006/01/Building-Safe-Inclusive-Cities-for-Women_A-Practical-Guide_2011.pdf http://www.jagori.org/wp-content/uploads/2011/10/Jagori-handbook-safety_Hindi-SV-1-10-11-Final.pdf	This is a broad introduction to the process of creating safe cities for women and girls. It introduces the key concepts of safe cities and offers practical tools for how to begin building a safer, more inclusive city. The information in this guide combines knowledge from scholarly research with insights from on-the-ground work around the world, with particular focus on JAGORI's work in India.
Training Module 1	United Nations	Climate Change;	http://www.undp.org/content/undp/en/home/librarypage/womens-	This module provides the basic information and learning tools needed to understand and

Overview of linkages between gender and climate change	Development Programme (UNDP)	Sustainable Human Development; Gender	empowerment/gender-and-climate-change.html	advocate for the integration of a gender perspective into regional, national and community-level climate change initiatives.
Training Module 2 Gender, climate change adaptation and disaster risk reduction	United Nations Development Programme (UNDP)	Climate change; Gender; Disaster risk reduction	http://www.undp.org/content/undp/en/home/librarypage/womens-empowerment/gender-and-climate-change.html	This module provides basic information and learning tools needed to understand and advocate for the integration of gender perspectives into regional-, national- and community-level climate change adaptation and disaster risk initiatives. It covers the following topics: <ul style="list-style-type: none"> • Integrated response to climate change adaptation and disaster risk reduction • Gender dimensions of climate change adaptation and disaster risk reduction • The need and options for gender-responsive climate change adaptation and disaster risk reduction.
Training Module 3 Gender, climate	United Nations Development	Gender; Climate change;	http://www.undp.org/content/undp/en/home/librarypage/womens-empowerment/gender-and-climate-	This module provides basic information and learning tools for understanding, advocacy and/or

change and food security	ment Program me (UNDP)	Agricultur e	change.html	<p>action on:</p> <ul style="list-style-type: none"> • The role of climate change in the agriculture sector, both in terms of impact on productivity and the sector's carbon foot print • Gender dimensions of agriculture within the context of the changing climate • The need and options for the agriculture sector more sustainable and gender-responsive.
Training Module 4 Gender and sustainable energy	United Nations Development Program me (UNDP)	Gender; Climate change; Energy; Sustainabl e Human Developme nt	http://www.undp.org/content/undp/en/home/librarypage/womens-empowerment/gender-and-climate-change.html	<p>This module provides basic information and learning tools needed to understand and advocate for the integration of gender perspectives into the energy sector. It covers the following topics:</p> <ul style="list-style-type: none"> • Te role of energy within the context of sustainable human development • Gender dimensions of energy production and use • Te need and options for gender responsive sustainable energy policy

Training Module 5 Gender and climate finance	United Nations Development Programme (UNDP)	Gender-Climate change; Sustainable human development	http://www.undp.org/content/undp/en/home/librarypage/womens-empowerment/gender-and-climate-change.html	This module provides basic information and learning tools needed to understand and advocate for the integration of gender considerations in climate funds, mechanisms and processes. It addresses the following topics: <ul style="list-style-type: none"> • The cost of climate change impacts and response and the role of climate finance in sustainable human development • Gender dimensions of climate finance • The need and options for gender-responsive climate change finance
Training Module 6 Gender and REDD+ Reduce Emissions From Deforestation and Forest Degradation	United Nations Development Programme (UNDP)	Climate change; Sustainable development	http://www.undp.org/content/undp/en/home/librarypage/womens-empowerment/gender-and-climate-change.html	This module provides basic information and learning tools for understanding, advocacy and/or action on: <ul style="list-style-type: none"> • The role of sustainable management of forests in carbon sequestration (climate mitigation); ecosystem services provisioning and improvement of livelihoods • Gender dynamics in sustainable management of forests and REDD+ action

				<ul style="list-style-type: none"> • The need and options for the integration of a gender perspective in REDD+
Trainer's Manual for Capacity Building of Elected Women Representatives	National Commission for Women (NCW) & Tata Institute of Social Science (TISS)	Elected Women Representatives (EWRs); Training	Available on request to NCW	The Trainers' Handbook is a compilation of resources including training design, modules, tools and reading resources that are essential for effective training delivery.
Basics and Beyond Integrating Sexuality, Sexual and Reproductive, Health and Rights - A Manual for	Talking about Reproductive & Sexual Health (TARSHI) 2006	Sexuality; Sexual Health; Reproductive health; Human Rights	http://www.tarshi.net/index.asp?pid=34	Basics and Beyond has over 75 exercises comprising more than 70 hours of training time, and is a valuable resource on sexuality, sexual health, reproductive health and rights for individual trainers as well as organisations. Because Basics and Beyond contains a substantial number of handouts, it can also be used as a mini-compendium of basic facts about sexuality, sexual health, reproductive

Trainers				health and rights.
Integrated Counselling Training Manual on Integrated Counselling: Sexual and Reproductive Health Rights for All	International Planned Parenthood Federation, South Asia Regional Office & Talking About Reproductive & Sexual Health (TARSHI) 2014	Sexual health; Reproductive health; Capacity Building;	http://www.tarshi.net/index.asp?pid=34	This Training Manual was developed by TARSHI in partnership with IPPF SARO to strengthen the capacity of counsellors and service providers. The Manual was conceptualised, drafted, and reviewed over a two-year period from 2012 to early 2014, which included feedback from a field test during a Regional Training of Trainers (TOT) workshop on Integrated Counselling Skills in 2013. Integrated counselling has emerged as an important area with the introduction of IPPF's Integrated Package of Essential Services (IPES) aimed at meeting the most pressing SRH needs of people. Organisations working on SRH issues in South Asia region as well as globally will find this manual useful in the capacity building of counsellors to take forward the SRH agenda.

