A CONCEPT PAPER ON Training of Trainer (TOT) in Advocacy Strategies & Approaches
BACKGROUND
Kathmandu Training Center (KTC) was established in July 2002 and had the privilege to get affiliated with the Council for Technical Education and Vocational Training (CTEVT), a Nepal government body. KTC was established with the sole intention of mobilizing rural youths for the development of marginalized; isolated; undeveloped communities of Nepal. In this process, KTC conducts long term - Social Mobilization 15 month's course as well as various short term training programs focusing to the overall development of Nepal through grassroots level.
Focusing to the building process of new Nepal this institute has realized the importance of Advocacy strategy training. On this process KTC; with joint collaboration of ICIMOD; an organization which has a long experience of implementing a capacity building program in Advocacy is going to conduct this training.

OBJECTIVES
The main objective of this program is to disseminate the knowledge of advocacy strategy through discussion and practice. And the specific objectives are to:

· Establish a common understanding on the conceptual framework of advocacy and the strategizing process,
· Share contextual experiences from different parts of the world helpful for identifying appropriate advocacy strategies,

· Analyze different tools and techniques practiced by different countries for advocating on behalf of the citizen to attain their human rights,

· Contribute to establish a common pool of resources through networking and alliance building to undertake advocacy initiatives for contextual issues in the context of nation,

· Develop future strategies to implement a capacity building program for nation in advocacy concepts and tools.

Methodology
The training was based on participatory approach and adult learning techniques. The objectives sought full participation of the trainees. Subject matter and methods of the training are based upon the manual of TOT on Advocacy Strategies and Approaches and some other expertise on different related subject matter are introduced with different tools and techniques.
Training Methods
Varied training methods were incorporated as per the demand and situation of the training contents which were Game, Illustrated talk, Group Discussion, Group Work, Brainstorming, Lecture, Snow Bowling, Role-play, Game Simulation, Project Work, Modeling, Stories, Dance, Song and Individual/ group Assignments.

Training Materials
The training materials that will be used during training are:

White Board

Pin Board

Overhead Projector

Flip Chart

Blue Tack

Marker (both permanent & temporary in different colors) 

Flash Card (in diff. colors)

Glue stick

Masking Tape

Board eraser (Duster)

Cassette Player

Television

Ruler / Scale

Transparency Sheet

Posters

LCD

Computer

Participants
The targeted participants are the organization manager and leaders. There will be around 20 participants in this program representing the different organization and individuals.

OUTCOME

After participating on 5 days training the participants will be able to:

· Play a vital role in restructuring & managing of any organization with excellent policy making tool & techniques,

· Establish a common understanding on the conceptual framework of advocacy and the strategizing process,

· Gain contextual experiences from different parts of the world helpful for identifying appropriate advocacy strategies for building organization,

· Analyze different tools and techniques practiced by different countries for advocating on behalf of the citizen to attain their human rights,

· Contribute to establish a common pool of resources through networking and alliance building to undertake advocacy initiatives for contextual issues for overall development of nation,

· Develop future strategies to implement a capacity building program for nation in advocacy concepts and tools.
FACILITATION TEAM

· Dr. Nani Ram Subedi (ICIMOD)

· Mr. Raj Bahadur Giri (KTC)

· Ms. Tawheed Gul (ICIMOD)

DURATION

The duration of the organized program is 5 days full time. And the date of the program is 30th March – 3rd April 2008 (17 – 21 Chaitra 2064).

Estimited budget
Training charge per participant:


Rs. 10,000.00

Therefore the overall training cost per participant is Rs. 10,000.00 (Ten thousand rupees in Nepali currency) only; (excluded Tax) which includes hand outs, certificate and training bag.
Note: with mutual understanding and negotiation some changes can be done if needed.
Planned SCHEDULE
Day 1:

1. Starting Session

· Registration

· Opening

2. Detail introduction of training programme

3. Briefing about Action Initiative (Project)

4. Context Analysis

5. Paradigm shift in development

Day 2:
6. Social Structure and the need for an analysis of power relationship for effective development work
7. Understanding Advocacy

8. Propose – why advocacy?

9. Relation of advocacy with good governance

Day 3:
10. Logical steps for advocacy

11. Identification of issues

12. Some consideration while selecting issues for advocacy

13. Selection of policy issue and vision and goal for change

Day 4:
14. Advocacy Tools: Contemporary tools for advocacy initiatives

15. Some techniques for advocacy initiatives

16. Selection of target audience, allies and opponents

17. Alliance building and Networking

Day 5:
18. Media Advocacy

19. Advocacy Plan

20. Formation of Advocacy strategies
21. Bottom Line strategies

22. Advocacy Plan
23. Closing

(((
