

#	Date	Country	Marginalized Community	Name of NGO	Outreach Partners	Capacity-Building + Social change
1	1998		Victims of War	CICC	Coalition International Criminal Court	Strengthened CICC and led to attacks on aid workers declared as war crimes
2	1998		Landmine Victims	ICBL	International Campaign to Ban Landmines	
3	1998		Human Rights Defenders	Amnesty Int.	Amnesty International	
4	1998		Victims of Humanitarian Crisis	ICVA	International Coalition of Voluntary Agencies	
5	1999	Honduras	Survivors of Hurricane Mitch	Rights Action	ICVA	
6	1999	Bosnia	Muslim Refugees in Bosnia	Screm do Mira	n/a	Emsuda Mikagic leads refugees home
7	1999	Cambodia	South East Asia Women	ASCENT and KAMPUCHEBOT	n/a	
8	1999	Kosovo	Kosovars under Serbian rule	8 Kosovo civil society groups	n/a	
9	2000-	Guatemala	Victims and Survivors of Guatemalan Massacres	Association For the Integral Development of the Victims of Violence in the Verapaces, Maya Achi (Adivima)	Rights Action	2012 Interamerican court finds Guatemala guilty of Rio Negro massacres
10	2000	Palestine	Palestinians under Occupation (8 NGOs)	Grassroots Int.	Grassroots International	
11	2000-7	Nigeria	Trafficked girls in Nigeria	Women's Consortium of Nigeria (WOCON)	n/a	Increased protection for girls in Edo State
12	2000	Kosovo	Kosovars after the War	7 Kosovo Civil Society Groups	n/a	
13	2000	Cambodia	Khmers Seeking Justice	Khmer Civil Society (Tribunal Justice)	n/a	
14	2001-3	Kenya	African Youth at Risk from AIDS	Youth Against AIDS (training)	Youth Against AIDS	Advocate for child rights at UN conference
15	Jan 2001- May 02		Children Seeking Greater Protection	NGO Committee for UNICEF	NGO Committee for UNICEF	

16	2002-	Bosnia	Srebrenica Women Survivors	Bosnian Family (BOSFAM)	N/A	Commemoration through embroidery, and use in advocacy in Bosnia and abroad
17	2003	Kosovo	Kosovo Women	Motrat Qiriazzi/Kosova Women's Network (KWN)	N/A	Helped connect KWN and enable advocacy for women
18	2002	India	Indian Children	Global Movement for Children	Global Movement for Children	
19	2002-3		Roma of Europe	Roma Advocates	n/a	
20	2002		Roma Women in Europe	International Roma Women's Network (IRWN)	Council of Europe Organization for Security and Cooperation in Europe (OSCE)	IRWN as advocate, Soraya as MEP
21	2002-04	Ecuador	Amazon Indians affected by oil	Centro de Derechos Económicos y Sociales (Center for Economic and Social Rights, (CDES)	n/a	
22	2003	Lebanon	Lebanon Reporters	M E Reporter	n/a	
23	2003	Afghanistan	Afghan Women Post 2001	Afghan Women's Network (AWN)	N/A	
24	2003	Afghanistan	Afghan Girls	Oruj Learning Center (ORUJ)	N/A	Girls education in Wardak province
25	2003	Czech Republic	Czech Roma	DZENO Association	N/A	
26	2003-06	Palestine	Palestinians	Middle East Nonviolence & Democracy (MEND)	n/a	
27	2003-07	Nepal	Nepali Civil Society under Military rule and Nepali Minorities in post war	Collective Campaign for Peace (COCAP Central COCAP regional)	n/a	Mouthpiece for Nepali civil society during coup, played a key role in 2007 transition
28	2003-07	Italy	Trafficked Nigerians in Italy	Transnational AIDS Prevention Among Migrant Prostitutes in Europe Project (TAMPEP)	n/a	
29	2004	Palestine	Palestinian Workers	Democracy and Workers Rights Center (DWRC)	N/A	Campaigned for NGO transparency and workers rights under PNA

30	2004-06	Sri Lanka	Tsunami-affected Tamils	Home for Human Rights (HHR)	n/a	
31	2005-06		Peace Advocates	Global Partnership for the Prevention of Armed Conflict (GPPAC)	(GPPAC)	
32	2005-06	UK	English Gypsy Women	UK Association of Gypsy Women (UKAGW)	n/a	
33	2005	Nepal	Dalit in Nepal	Jagaran Media Center for Dalit Journalists (JMC)	International Dalit Solidarity Network (IDSN) Nepali American Society for Oppressed Community (NASO)	JMC as part of international dalit movement, expert in social media.
34	2005	Brazil	Youths in Rio	Viva Rio	Children in Organized Armed Violence (COAV)	
35	2005 -	Palestina	Palestinians and Israelis Seeking Peace	Alternative Information Center (AIC)	N/A	
36	2005	Malaysia	Chinese Women in Malaysia	eHomemakers	N/A	
37	2005	UK	Travellers of Dale Farmer	Dale Farm Housing Association	N/A	Travellers take their case to the UK high court, secure ruling that no minority can be made homeless by eviction
38	2005	Uganda	IDPs in Uganda	Refugee Law Project (RLP – Kampala)	Institute for the Study of International Migration (ISIM) GW	
39	2005-06	India	Indian Street Children	Butterflies	n/a	
40	2005	Bosnia	Srebrenica Survivors	NGO Forum	Dutch Refugee Foundation (Stichting-Vluchteling)	Multiethnic civil society network in post war Srebrenica lays groundwork
41	2006	Denbmark	Roma of Europe	Romani (Denmark)	n/a	
42	2006	Fiji	Fiji Democrats	Citizens Constitutional Forum	n/a	
43	2007	Albania	Trafficked Women of Albania	Churches Against Sex Trafficking in Europe (CHASTE)	n/a	
44	2007	Macedonia	Women in Macedonia	Association for Emancipation, Solidarity, and Equality of Women (ESE)	Institute for Sustainable Communities (ISC)	
45	2007	Macedonia	Youth in Macedonia	Youth Cultural Center (YCC)	ISC	
46	2007	Palestine	Palestinians	Friedrich Ebert Foundation (Middle East)	Friedrich Ebert Foundation	
47	2007		Minority and Indigenous advocates	United Nations Office of the High Commissioner for Human Rights (OHCHR) *training of indigenous	OHCHR	
48	2007-2010	Serbia	Women in Serbia	Women in Black	N/A	
49	2007-2009	Palestine	Palestinian Women	Women's Affairs Technical Committee (WATC)	N/A	

50	2007-	Bangladesh	Blind in Bangladesh	Blind Education and Rehabilitation and Development Organization (BERDO)	N/A	BERDO stronger school for blind kids
51	2007-2011	Kenya	Street Children in Nairobi	Undugo Society of Kenya (UNDUGU)	N/A	
52	2007 - 2011	Sri Lanka	Torture Survivors in Sri Lanka	Home for Human Rights (HHR)	N/A	New model for human rights monitors in conflict area
53	2007-08	Peru	Poor families in Trujilo, Peru	Supporting Kids in Peru (SKIP)	n/a	
54	2008	Ethiopia	Landmine Survivors Ethiopia	Landmine Survivors Network-Ethiopia	LSN-Survivor Corps	
55	2008	Bosnia	Landmine Survivors Bosnia	LSN-Bosnia	LSN-Survivor Corps	
56	2008	Jordan	Landmine Survivors in Jordan	LSN-Jordan	LSN-Survivor Corps	
57	2008	El Salvador	Women in El Salvador	Cemujer	n/a	
58	2008	Trinidad	Women in Trinidad (IANSA)	Women's Institute for Alternative Development (WINAD)	International Action Network on Small Arms (IANS)	
59	2008-2011	Uganda	Badja (Pygmies) in Central Africa	East and Central African Association for Indigenous Rights (ECAAIR-formerly World Peasants Indigenous Organization)	N/A	Profiles of pygmies
60	2008-	India	Waste-Pickers of Delhi	CHINTAN	Witness	Research at Copenhagen conference
61	2008-2010	Nepal	Nepali Small Landholders	Nepal Social Development and People Empowerment Center (NESPEC)		
62	2008-	Nepal	Nepali Women with UP	Women's Reproductive Rights Program (WRRP)	UN Population Fund Journey Fund	Put prolapse on map - leads to surgeries and human rights verdict by supreme court
63	2008	Colombia	Landmine Survivors in Colombia	Land Mine Survivors in Colombia (LSN-Colombia)	LSN-Survivor Corps	
64	2008	El Salvador	Landmine Survivors in Salvador	LSN-Salvador/ Red de sobrevivientes	LSN-Survivor Corps	
65	2008-	Vietnam	Vietnamese Landmine Survivors	Association for Empowerment of Persons with Disabilities (AEPD)	LSN-Survivor Corps	Help AEPD to broaden beyond landmines and embrace Agent Orange victims
66	2008-	Uganda	People with Disabilities, North Uganda	Gulu Disabled Persons Union (GDPU)	Survivor Corps	Lack of accessible toilets and sanitation in schools

67	2008-	Peru	Disappeared Relatives in Peru	Peruvian Forensic Anthropology Team (EPAF)	Creative Learning	Publicized graves through Putis and launched potato project
68	2008	DRC	Civilians in South Kivu-DRC	Bureau of Voluntary Service for Children and Health (BVES)	Vital Voices	
69	2009-	DRC	Lawlessness and Environmental Damange in DRC	Arche d'Alliance	The Zivik Programme- the Institute for Foreign Cultural Relations	
70	2009-	DRC	Women Rape Victims in DRC	SOS Femmes en Danger	Vital Voices The Institute for Foreign Cultural Relations-Zivik Programme	Reducing the risk of sexual violence by development interventions
71	2009	Cameroun	Market Women in Cameroun	1.Union Traders of the Sundaga Market (AMA/UCOMAS) 2. Nkumu Fed Fed	Vital Voices	
72	2009	Kenya	Kenya Women	1. Ripe for Harvest 2. Empiris	Vital Voices	
73	2009	Kenya	Maasai girls	Kakenya Center of Excellence (KCE)	Vital Voices	Helped stabilize KCE during growing pains and produced CNN hero!
74	2009	Jenya	Kenyan Women Artisans	Umoja Village Community Center	Vital Voices	
75	2009	Burundi	Burundi Women ex-combatants	Survivor Corps Burundi (CEDAC)	Survivor Corps- Burundi	
76	2009	Rwanda	Rwandan Genocidaires and Victims	Survivor Corps- Rwanda	Survivor Corps	
77	2009	Liberia	Liberians threatened by environmental degradation	Skills and Agricultural Development Services (SADS)	N/A	
78	2009-	Nepal	Nepali Child Laborers/kamlaris	Backward Society Education (BASE)	Human Rights Centre-Oslo University	Rescue kamlaris from domestic service by school
79	2009	Namibia	Namibian Women/Armed Domestic Violence	Breaking the Wall of Silence IANSA)	International Action Network on Small Arms (IANSA)	
80	2009	Nepal	Nepali women/armed domestic violence	South Asia partnership (IANSA)	International Action Network on Small Arms (IANSA)	
81	2009	Uganda	Ugandan Women at threat from Guns	Center for Conflict Resolution (CECORE/IANSA)	International Action Network on Small Arms (IANSA)	
82	2009	Portugal	Women in Portugal/Armed Domestic Violence	Center for Social Studies (IANSA)	International Action Network on Small Arms (IANSA)	
83	2009	Serbia	Women in Serbia/Armed Domestic Violence	Victimology Society of Serbia (IANSA)	International Action Network on Small Arms (IANSA)	
84	2009	Argentina	Women in Argentina/Armed Domestic Violence	Association for Public Policy (IANSA)	International Action Network on Small Arms (IANSA)	
85	2009	Canada	Canadian Women/Armed Domestic Violence	1. Ploughshares 2. Coalition for Gun control. 3. IANSA	International Action Network on Small Arms (IANSA)	
86	2009	Colombia	Women in Cali, Colombia/armed Domestic Violence	Women's Peace collective in Cali (IANSA) Medical school	International Action Network on Small Arms (IANSA)	
87	2009-	Azerbaijan	Azerbaijani Prisoners in Iran	Association for Defense of Azerbaijani Political Prisoners in Iran (ADAPP)	N/A	Voice to Azerbaijanis in exile
88	2010-	Kenya	Slum dwellers in Nairobi, railway people	Hakijamii	Institute for the Study of Human Rights- Colombia University	

89	2010	Ghana	Women Entrepreneurs in Ghana	Eagle Women Empowerment Club	Vital Voices	
90	2010	Nigeria	Women Entrepreneurs in Nigeria	Women's Business (WIMBIZ)	Vital Voices	
91	2010	Cameroun	Women in Cameroun	Cameroun Business Women's Network	Vital Voices	
92	2010	Uganda	Women Entrepreneurs in Uganda	Uganda Women Entrepreneurs Association Limited (UWEAL)	Vital Voices	
93	2010	Kenya	Women Entrepreneurs in Kenya	Kenyan Association of Women Business Owners	Vital Voices	
94	2011	France	Roma Women in France		Council of Europe	Women make quilts and get housing in Strasboyurg
95	2011	Uganda	Pygmies in Uganda	United Organization for Batwa in Uganda (UOBDU)	N/A	Profiles of pygmies
96	2011	Uganda	Child sacrifice in Uganda	Gideon	N/A	
97	2011	Belize	Mayan Indians in Belize	The Sarstoon Temash Institute for Indigenous Management (SATIIM)	N/A	Environmental quilts
98	2011	Uganda	Women in Ugandan Slums	Kinawataka Women's Initiatives	N/A	Tell story through quilts mobilizie women to remove plastic straws in slums
99	2011	Kosovo	Roma Women in Kosovo	Network of Roma, Ashkali and Egyptian Women's Organizations of Kosovo	N/A	
100	2011	India	Transgender people and Tribal women in Gujarat	Vikalp/Parma	Community Justice Program at Georgetown University	Womens courts
101	2012	Lithuania	Roma Women in Lithuania	RCC	Quilters in New York (?)	
102	2012	Morocco	Moroccan carpet weavers	Ain Leuh cooperative	?	
103	2012	Rwanda	Rwandan Advocates	IPHR		
104	2012	Bangladesh	Bangladesh River Gypsies	Subornogram	Sisters Choice quilters, Falls Church, VA	Floating schools
105	2014	Mali	Survivors of SGBV, Mali	Sini Sanuman	PM Fiber Arts guild, Bethesda, UNICEF and the German embassy in Bamako	Community support for SGBV survivors
106	2014	Nepal	Women with third degree prolapse, Nepal	Care Women Nepal	N/A	Health camps fill the gap in govt services and train govt health workers
107	2014	Nepal	Child domestic servants (kamlaris) in western nepal	SWAN	Bethesday school ?	Use school to free kamlaris from bonded labor

108	2014	Nepal	Child workers in the brick kilns	CONCERN	Bricks2books (Washington)	Use school to take kids out of brick work
109	2015	Nepal	Wives of the disappeared	NEFAD	Not yet	Embroidery as therapy, expression, source of income and transitional justice
110	2015	Palestine	Children in Nablus	Palestine House of Friendship	Not yet	Help youth and women in Nablus
111	2016	Jordan	Syrian and Iraqi women refugees	Collateral Repair Project		Training refugee women to produce, sell and earn an income in countries of first asylum
112	2016	Greece	Middle Eastern refugees	Greek Forum of Refugees		
113	2016	Nepal	Adolescent girls	Women's Reproductive Rights Program/CAED		Exposing chhaupadi
114	2016	Kenya	Kenya Pastoralists and their children	Children Peace Initiative		Using heifers to create economic dependency between tribes and build a sustainable peace
115	2017	Lebanon	Conflict-affected communities in N Lebanon	Peace Labs		
116	2018	Zimbabwe	Girls and child marriage	Women Advocacy Project		Girls mentor younger girls to escape child marriage
117	2018	Nigeria	School girls at risk from GBV	WARIF		
118	2018	Nepal	Kamlaris	FKDF		