

ANNEX 2

PROJECT REPORT 2015
JANUARY – DECEMBER 2015

**Inventory of trainings or workshops under ACES project
2015**

Table 1: Trainings and workshops conducted by ASAC-S (2015)

No	Workshop or training	Objective	Date	# Participants	Location
1	Training for PAs leaders and secretary on project cycle management and financial management	✓ PA leaders and staffs capacitated on project managements	11-13. Mar.15	37 (11 women)	Kampong Cham
2	ExCom meeting	✓ To form a joint secretariat of both national association	05.Mar.15	110 (16 women)	Siem Reap Province
3	Official CoC launch workshop for local councils.	✓ CoC dissemination	11.May.15	131(20 women)	Inter-continental Hotel, Phnom Penh.
4	NACPC-NLC presidency meeting	✓ To discuss and approve POMM.	26.May.15	39 (7 women)	Tonle Bassac Restaurant, Phnom Penh.
5	Workshop on women core value (for league's Women and children committee).	✓ To brainstorm on core value of female councilors	30.Jun.15	38 (18 women)	Kampot Province
6	Technical meeting	✓ To finalized MoU with 6 PAs.	01.July.15	38 (17 women)	Phnom Penh
7	Signed MoU between PAs and NLC	✓ Official launched of PA-grant implementation	30.July.15	42 (15 women)	Le Royal Hotel, Phnom Penh
8	Retreat with UNDP team to propose for two year extension	✓ To propose 2 year extension of ACES Project.	03-04. Aug.15	10 (2 women)	Paradise Hotel, Siem Reap Province.

	of ACES project (2016-2017)					
9	MOM training to improve PAs compliances (for PA secretaries and NLC's internal auditor).	✓	Capacitate the PA secretariat and leaders.	31.Aug.15	20(11 women)	Phnom Penh
10	NLC National Council or ExCom meeting.	✓	To review the progress and approve work and budget plan in 2016.	10-11.Oct.15	133 (34 women)	Kratie
11	Training to NLC's auditor on the auditing.	✓	Capacitate to internal auditors on MOM.	10.Nov.2015	7 (1 women)	NLC's office
12	Project board meeting	✓	Propose for project extension.	20.Nov.2015	9 (3 women)	NCDD-S Office, Phnom Penh.
13	IBO meeting	✓	To report and challenges of project implementation	12.Dec.15	30 (8 women)	Phnom Penh

Table 2: Trainings and workshops conducted by PAs (provincial associations of local councils) (2015)

No	Workshop or training	Objective	Date	# Participants	Location
1	Workshop	✓ To strengthen roles of local councils	9/21/2015	74 (14 women)	Siem Reap Province
2	Workshop	✓ Share information on local governance.	9/18/2015	200 (59 women)	Battambang Province
3	Workshop	✓ To strengthen local governance	9/22/2015	103 (11 women)	Kampong Cham
4	Workshp	✓ To strengthen local governance	9/18/2015	240 (42 women)	Preah Sihanouk
5	Workshop	✓ To strengthen roles of local councils	9/25/2015	245 (38 women)	Stung Treng

Inventory list of fora under ACES-project grant (2015)

No	Workshop or training	Objective	Date	# Participants	Location
I. District and municipal fora					
1	Municipal forum	✓ To identify problems and needs of local councils	8/19/2015	47 (6 women)	BTB Municipality, BTB
2	District forum	✓ To identify problems and needs of local councils	8/20/2015	37 (10 women)	Ratanak Mondul District, BTB
3	District forum	✓ To identify problems and needs of local councils	8/21/2015	47 (14 women)	Tmarkol District, BTB
4	District forum	✓ To identify problems and needs of local councils	8/25/2015	35 (8 women)	Ek Phnom District, BTB
5	District forum	✓ To identify problems and needs of local councils	8/26/2015	46 (12 women)	Bavel District, BTB
6	District forum	✓ To identify problems and needs of local councils	8/27/2015	43 (11 women)	Sangker District, BTB
7	District forum	✓ To identify problems and needs of local councils	8/31/2015	34 (13 women)	Samlot District, BTB
8	District forum	✓ To identify problems and needs of local councils	8/31/2015	42 (8 women)	Banan District, BTB
9	District forum	✓ To identify problems and needs of local councils	9/2/2015	39 (6 women)	Rokhakiri District, BTB
10	District forum	✓ To identify problems and	9/3/2015	49 (8 women)	Kors Kralor District, BTB

		needs of local councils			
11	District forum	✓ To identify problems and needs of local councils	8/4/2015	45 (6 women)	Mong District, BTB
12	District forum	✓ To identify problems and needs of local councils	9/7/2015	36 (9 women)	Sampovlun District, BTB
13	District forum	✓ To identify problems and needs of local councils	9/8/2015	34 (10 women)	Phnom Proerk District, BTB
14	District forum	✓ To identify problems and needs of local councils	9/9/2015	44 (11 women)	Kamreang District, BTB
15	District forum	✓ To identify problems and needs of local councils	8/19/2015	72 (14 women)	Stoeng Trang District, KPC
16	District forum	✓ To identify problems and needs of local councils	8/21/2015	83 (12 women)	Choerng Prey District, KPC
17	District forum	✓ To identify problems and needs of local councils	8/27/2015	72 (6 women)	Kang Meas District, KPC
18	District forum	✓ To identify problems and needs of local councils	8/31/2015	104 (10 women)	Prey Chhor District, KPC
19	District forum	✓ To identify problems and needs of local councils	9/20/2015	69 (13 women)	Chamkarleu District, KPC
20	District forum	✓ To identify problems and needs of local councils	9/4/2015	63 (7 women)	Batheay District, KPC
21	District forum	✓ To identify problems and needs of local councils	9/17/2015	62 (15 women)	Kampong Cham Municipality, KPC
22	District forum	✓ To identify problems and needs of local councils	9/18/2015	67 (16 women)	Koh Sotin District, KPC

23	District forum	✓ To identify problems and needs of local councils	8/19/2015	91 (12 women)	Srey Santhor District, KPC
24	District forum	✓ To identify problems and needs of local councils	8/21/2015	103 (27 women)	Kampong Siem District, KPC
25	District forum	✓ To identify problems and needs of local councils	8/18/2015	72 (13 women)	Kralanh District, SRP
26	District forum	✓ To identify problems and needs of local councils	8/21/2015	69 (6 women)	Chi Kreang District, SRP
27	District forum	✓ To identify problems and needs of local councils	8/21/2015	47 (7 women)	Angkor Thom District, SRP
28	District forum	✓ To identify problems and needs of local councils	8/25/2015	50 (8 women)	Varin District, SRP
29	District forum	✓ To identify problems and needs of local councils	8/25/2015	82 (15 women)	Puk District, SRP
30	District forum	✓ To identify problems and needs of local councils	8/26/2015	53 (7 women)	Banteay Srey District, SRP
31	District forum	✓ To identify problems and needs of local councils	8/27/2015	83 (8 women)	Angkor Chum District, SRP
32	District forum	✓ To identify problems and needs of local councils	8/27/2015	81 (10 women)	Siem Reap Municipality, SRP
33	District forum	✓ To identify problems and needs of local councils	8/28/2015	84 (18 women)	Bakong District, SRP
34	District forum	✓ To identify problems and needs of local councils	8/31/2015	98 (21 women)	Sonikum District, SRP
35	District forum	✓ To identify problems and	9/1/2015	47 (10 women)	Svay Leur District, SRP

		needs of local councils			
36	District forum	✓ To identify problems and needs of local councils	9/1/2015	55 (8 women)	Srey Snom District, SRP
37	District forum	✓ To identify problems and needs of local councils	8/17/2015	48 (19 women)	Stoeng Hav District, SHV
38	District forum	✓ To identify problems and needs of local councils	8/21/2015	56 (11 women)	Sihanouk Municipality, SHV
39	District forum	✓ To identify problems and needs of local councils	8/31/2015	101 (14 women)	Prey Nup District, SHV
40	District forum	✓ To identify problems and needs of local councils	9/4/2015	49 (9 women)	Kampong Seila District, SHV
41	District forum	✓ To identify problems and needs of local councils	8/25/2015	44 (11 women)	Siem Pang District, STG
42	District forum	✓ To identify problems and needs of local councils	8/28/2015	51 (13 women)	Sesan District, STG
43	District forum	✓ To identify problems and needs of local councils	9/2/2015	56 (31 women)	Siem Bok District, STG
44	District forum	✓ To identify problems and needs of local councils	9/8/2015	66 (15 women)	Thala Borivath District, STG
45	District forum	✓ To identify problems and needs of local councils	9/11/2015	39 (9 women)	Stung Treng Municipality, STG
46	District forum	✓ To identify problems and needs of local councils	8/20/2015	89 (19 women)	Angkor Cheay District, KPT
47	District forum	✓ To identify problems and needs of local councils	8/21/2015	63 (9 women)	Chum Kiri District, KPT

48	District forum	✓ To identify problems and needs of local councils	8/24/2015	70 (13 women)	Dong Tung District, KPT
49	District forum	✓ To identify problems and needs of local councils	8/25/2015	113 (27 women)	Chhuk District, KPT
50	District forum	✓ To identify problems and needs of local councils	8/26/2015	115 (23 women)	Toek Chhu District, KPT
51	District forum	✓ To identify problems and needs of local councils	8/27/2015	108 (20 women)	Kampong Trach District, KPT
52	District forum	✓ To identify problems and needs of local councils	9/1/2015	50 (12 women)	Kampong Speu Municipality, KPT
53	District forum	✓ To identify problems and needs of local councils	9/2/2015	97 (19 women)	Banteay Meas District, KPT
II. Provincial fora					
54	Provincial form	✓ To discuss and solve problems collecting from district fora	9/18/2015	200 (59 women)	Battambang Province
55	Provincial form	✓ To discuss and solve problems collecting from district fora	9/18/2015	240 (42 women)	Preah Sihanouk Province
56	Provincial form	✓ To discuss and solve problems collecting from district fora	9/25/2015	245 (38 women)	Stung Treng Province

