

Words from the Chief of Party, Civil Society: Mutual Accountability Project

I take immense pleasure in bringing to you yet another issue of the Civil Society: Mutual Accountability Project (CS:MAP)
monthly newsletter. I sincerely hope that this ninth issue will help us to reflect upon activities and achievements from the
month gone by (June 2018), share with and learn from one another, cherish the collective results that we have achieved
this far, and aspire to do more towards advancing the Nepali public interest. As with the earlier issues, we anticipate that
you will enjoy going through this edition, and provide feedback in making future editions even more interesting and
fruitful. Happy reading!

Bishnu Sapkota
Chief of Party, CS:MAP; Country Director, FHI 360 Nepal

Strengthening the Enabling Environment for Civil Society and Media Organizations in Nepal

Civil society advocacy regarding Ministry of

Home Affairs circular

The Government of Nepal has withdrawn its circular
directing all District Administration Offices (DAOs) to
seek the property details of NGO personnel, and limit
their interventions to only one specific sector. This
was made possible with the joint advocacy efforts of
CS:MAP’s civil society coalition led by the NGO
Federation of Nepal (NFN).

The Ministry of Home Affairs circular called for non-
profit making organizations to submit property
details (of governing body e.g. board of directors,
and staff) while registering or renewing; DAOs to
allow NGOs to carry out their activities only in one
particular field/ sector; NGOs to submit financial and progress reports to DAO once every four months; and organizations
failing to renew for three years in a row to be scrapped. In response, NFN called an urgent coalition meeting on June 14,
2018. Sixty-two participants from different federations, alliances, CSO coalition networks, prominent civil society leaders as
well as NFN's central executive members argued that the circular was against the fundamental rights enshrined in the
Constitution of Nepal. Following this meeting, NFN issued a press release condemning the government circular; civil society
leaders met with the Prime Minister, the Minister for Home Affairs, and the Minister for Women, Children and Social
Welfare; and NFN district chapters handed over notes of dissent to their respective District Administration Offices. While
the government has rescinded two of the four provisions in the circular, NFN and other national advocacy partners are
continuing advocacy efforts to repeal other regressive provisions.

July 2018

Issue 9 CS:MAP Newsletter

Civil Society: Mutual Accountability Project

Dialogue on Media Self-regulation
The Central Department of Journalism and Mass
Communication (CDJMC), TU organized a dialogue on self-
regulation mechanisms in the media and its interlinkages
with credibility on June 22, 2018. Academicians, media
leaders, media editors and senior journalists participated in
this dialogue forum where CDJMC presented the findings of
a research carried out in collaboration with CS:MAP, on
media self-regulation practices. The research was based on
an analysis of content published in 10 major mainstream
print dailies over a period of one week, prior to each phase
of the national and provincial elections held on November
26 and December 7, 2017 respectively. The analysis
explored the extent to which election reporting adhered to
journalistic best practices, media self-regulation and ethics,
and election code of conduct. Some key recommendations
put forth by this study include the need to establish
accurate, balanced and practical professional working
guidelines for journalists, with a section dedicated to
election reporting; the development and practice of self-

regulatory mechanisms; and building compatible behavioral
practices that are based on universally accepted principles
and credible practices.

Participants expressed solidarity with recommendations
put forth by the study. They stressed on the importance of
making a distinction between a press release and news; the
importance of a by-line or source of news for credibility;
fact-checking as opposed to emotional reporting; and the
balanced coverage of party manifestos prior to elections.
Participants also recommended that media/newspapers
adopt a definite editorial policy that takes into account
election reporting; ensure more balance in news and views
reporting; design and adopt a communication policy and
strategy for the dissemination of election results; adopt
measures for ongoing improvement; and that election
reporting dwell on issues from social, economic and public

interest angles as opposed to political angles alone.

Panel discussion on the role of CSOs and Media in

combating sexual violence

Media Advocacy Group (MAG) together with Samjhauta Nepal
led a panel discussion on the role of CSOs and media in combating
sexual violence on June 13, 2018. The main objective of the
program was to bring together diverse stakeholders from CSOs
and media to reflect on their joint responsibility to advocate
against sexual violence, especially amid increasing incidents of
rape and sexual assault in the country. Babita Basnet, President
of MAG presented findings from a MAG study that monitored
media coverage of rape cases in recent months which included
data of rape cases registered with Nepal police in the last decade. In the panel discussion that followed, the panelists
presented unique perspectives representing the media, CSOs, government, law enforcement agencies and the parliament.
Member of Parliament Anjana Bisunkhe was of the view that civil society was well placed to voice the needs of the people
and requested CSOs and media to lobby for strong laws against sexual violence. She suggested that they coordinate with
the women parliamentarians’ network to pressure the government and the parliament to work on issues that are relevant
to women. The discussion contributed to CS:MAP’s Ma Bolchhu (I will speak up) campaign calling for individuals and groups
to raise their voice for advocacy, create pressure for activism and express solidarity as a form of support against all forms of
discrimination and violence against women.

Government Engagement for Effective Public Resource Use

and Service Delivery

Public Hearing in Myagang gaunpalika, Nuwakot

Community Development Center (CDC) Nepal facilitated the
Public Hearing of Myagang gaunpalika in Nuwakot on June
22, 2018. CDC Nepal used the Citizen Report Card and Exit
Poll tools for assessing and reporting upon citizens
satisfaction and grievances. With the participation of about

100 people,
the public
hearing
was
chaired by

Asha Tamang, Chairperson of Myagang gaunpalika. The
main objective was to improve public service delivery and
public policy enforcement.

Public grievances raised were related to the provision of
drinking water, road expansion, youth engagement and
capacity building, delays in grievance handling, resource
distribution in post-earthquake reconstruction, and women
leadership and livelihood.

The gaunpalika chairperson, vice chairperson and Ward
chairs reponded to people’s grievances and an action plan
was developed to address issues raised. The gathering
discussed the need for and decided to install a Citizen
Charter at the gaunpalika office. The gaunpalika chair
expressed commitment to form a good governance
committee to ensure minimum standards for public services
in the health, education and agriculture sectors. Likewise,

she committed to conduct public hearings in the different
wards within the gaunpalika, at least once a year as per
government requirement.

Buddha Secondary School is ready to handle grievances through a complaint box placed by LDAG

A meeting of the Buddha Listening Discussion and Action Group (LDAG) in Resunga municipality-4, Gulmi, held on June 5,
2018 discussed issues of transparency and accountability in community schools. The meeting decided to initiate discussion
with Buddha Secondary School to place a complaint box within its premises. Following the decision, the LDAG facilitator and
team members met with the head teacher and the members of the School Management Committee. As a result, the school
agreed to and placed a complaint box within the school premises on June 16, 2018. The School Management Committee
chair welcomed this move and said that it will help collect grievances from students and parents. This move will be
instrumental in improving teaching learning activities of the students.

LDAG meeting and Decision Complaint box at school

Gaunpalika allocates budget for Shreejanshil Shakha

HRPLSC established a Shreejanshil Shakha on August
21, 2017 at the Ward office of Sarumarani gaunpalika
in Rukum district. As per the MoU signed between
HRPLSC and the Ward office, the Shreejanshil Shakha
was to be developed as an information hub with
internet connection and other facilities. The Ward
office requested Sarumarani gaunpalika to allocate
some budget through the village assembly in
2017/18. As a result, the Sarumarani gaunpalika

allocated NRs. 100,000 to
the Shreejanshil Shakha
to make it effective and
equipped with services.

With this fund, the Ward
office placed a digital
board which is updated
with regular information

on public service delivery and decisions. With these updates
on the digital board, citizens are benefiting from accessing
information. Thopa Rana, a citizen of the gaunpalika, who

came to receive recommendation for a citizenship, said “I
got to know the date and venue of the ward-level planning
process meeting from the digital board”.

Common Assembly (CA) raised HEAD issues for Public Policy Advocacy

During this month, Rampur and Laxmipur Common Assemblies (CA) of Dang raised issues related to health, education,
agriculture and disaster risk reduction from the ward level and submitted them to the
elected representatives of Wards 1, 2, 3 and 4 of Ghorahi Sub Metropolitan City to
reform policies and improve public service delivery. The reform agenda was based on
the needs of the most marginalized groups, destitute
and poor people. Similarly, both CA groups have
planned to organize interactions among key
stakeholders on contemporary public service delivery
issues including enhancing the participation of those
that are most marginalized and disadvantaged in the
local planning processes and budget allocation and
distribution. In this regard, the CA members focused
on public issues/grievances related to effective public
service delivery with the school management
committee, health post, Ward office and raised these
concerns as agenda for the PPWG meeting.

Elected representatives expressed their commitment to include guidelines and policies for
including such platforms and procedures as a means of problem solving. Similarly, they
agreed to coordinate with the sub-metropolitan city for ensuring immediate action to solve
these issues.

In Dang district, two common assemblies have been formed within Wards 1, 2, 3 and 4 ward of Ghorahi Sub Metropolitan
City including CAC, WCF, Dalit, indigenous, disabled, school, child clubs and women representatives and ward
chairman/representatives.

Evidence based advocacy campaign in Dolakha

Despite living through generations in the same location, 64
Thami community households in Bhimeshor municipality
Ward 2 are landless and excluded from government
facilities. As a result, they have not been able to reconstruct
their houses following the destructive earthquakes in 2015,
despite a few having already received the first tranche of
the reconstruction support grant. The landless Thami

households have decided that
they need to advocate for the
provision of land where they can
build their houses.

With the aim of generating
evidence to support the Thami
community advocacy efforts,
HURADEC has conducted a
policy analysis and related
research to generate evidence in

favor of the landless Thami community. HURADEC has
supported the formation of a 15-member pressure group,
oriented the group on related policy matters, on how to
conduct a door-to-door campaign to sensitize their
community, and to attain certification from the district land
revenue office to provide legal evidence of their landless
status.

The evidence collected revealed that 64 households in the
Bhimeshwor municipality are landless; 10 among these had
been listed as beneficiaries to receive housing grant but had
not been able to access the first installment due to lack of
land ownership certificate; 7 among these had been listed
as beneficiaries and accessed the first instalment based on
a letter of commitment (manjurinama) but unable to
produce land ownership certificate to access the second
instalment; while 5 households had been able to access
both instalments based on a letter of commitment. The
remaining 42 households have been listed as beneficiaries

but unable to seek any support in the absence of land
ownership documents. The evidence collected has been
shared among concerned district level stakeholders as a
way of advocating for provision of land and housing subsidy
to these landless people.

HURADEC is also currently carrying out research to generate
the required evidence to advocate for the reconstruction of
a community school in Ramechhap district and for free
medicine distribution in Sindhuli district.

Video Van Campaign held in Lalitpur and Bhaktapur on Right to Information
On June 29-30, 2018, Institute of Human Rights Communication Nepal (IHRICON) organized
a Video Van Campaign on Right to Information (RTI) in Tikabhairab in Godawari
municipality – 6; in Chaughare in Konjosom gaunpalika – 1; in Balkot in Suryabinayak
municipality – 1; and in Nagarkot in Changunarayan municipality. The RTI campaign

focused on the health, education,
agriculture and disaster risk reduction
sectors.

Two vans were decorated with crucial RTI messages and related legal
information, roamed in and around these locations making public service
announcements in the form of jingles and slogans. Local people, school
children, teachers and representatives from political parties participated
in the events.

The campaign also included a street drama where professional actors and actresses conveyed messages related to the
importance of RTI as a tool for seeking information related to health, education, agriculture and disaster risk reduction and
related services. Upon completion, audiences were asked 14 questions on RTI and those that replied correctly received
prizes. Several reading materials on RTI produced by the National Information Commission were distributed.

More than 1,000 people benefited from the campaign with many sharing that they now understood the value of RTI as a
tool for seeking crucial information, with some saying they would file RTI applications.

Sajha Sabha at Guranse gaunpalika in Dailekh

Sundar Nepal conducted a Sajha Sabha in Guranse
gaunpalika of Dailekh on June 19, 2018. The Sabha chaired
by the gaunpalika chairperson, was participated in by the
District Coordination Committee member, chairperson of
FNJ, and the treasurer of the NGO Federation district
chapter. In addition, members from common assemblies,
HEAD coalition, LDAG and community people also attended
the Sajha Sabha.

Sundar Nepal shared the governance strengthening efforts
of Common Assemblies and LDAGs at the Sabha where the
following key issues were discussed and commitments
made:

Issues discussed Commitments

Health
1. Unavailability of free medicines in health posts, Primary

Health Care Centre (PHC) and hospitals
2. Citizen not informed about the availability of medicines,

government subsidy for poor people for major health
problems (heart diseases, cancer, kidney problem etc.)

3. List of medicines not displayed at the health posts
4. Health Centers are not operated full time (10 AM - 5 PM) as

other government offices
5. Health facilities are not conducting public hearing or carrying

out public audits using other SA tools

Education

1. Scholarships not distributed fairly and on time
2. Irregular teacher attendance
3. Schools not conducting social audits
4. Complaint/ grievance lodgment mechanism lacking
5. Health checkup of students

Agriculture
1. Use of harmful pesticides in vegetables and other

products
2. Identity cards and subsidies for farmers
3. Lack of public information on subsidy

1. Gaunpalika chair committed to avail the list of medicines

and to operate health facilities full time as like other
government offices

2. Gaunpalika to purchase medicine on time for free and fair
distribution to the public

3. Health facilities will publish list of medicines in their
premises

4. Gaunpalika Chair and health post in-charge committed to
conduct public hearing in regular basis and requested
Sundar Nepal for possible support

School management committee chair and gaunpalika chair
committed for necessary improvement in education and also
highlighted the newly developed education policy of
gaunpalika which has provisions to ensure quality education
and effective school management.

 Agriculture focal person and gaunpalika chair expressed their
commitment for necessary improvements in the agriculture
sector as Guranse is one of the major agriculture hubs of the
districts is committed to organic farming and produce.

Apart from raising concerns and seeking commitments, the
CA and LDAG members also sought deadlines for meeting
commitments. Representatives from the gaunpalika
expressed their commitment to make Guranse a well-
governed and public-centered model gaunpalika in the

district. Other authorities including the DCC chair expressed
their commitment to take this model to other parts of the
district. Sundar Nepal also conducted a Sajha Sabha in
Jajarkot on June 16, 2018.

Joint Monitoring

DEC Nepal conducted a joint monitoring of public service
delivery status at Neelakhantha municipality and

Siddhalekh gaunpalika in Dhading on June 18, 2018. The 6-
member monitoring team included the Assistant CDO, District
Agriculture Development Officer and other officials from the

CDO office and District Agriculture Office Dhading. The team visited agro-vets in Neelkantha municipality and Siddhalekh
gaunpalika; and the agriculture pocket zone in Rorang/Benighat gaunpalika in Dhading and discussed sought information
on the issues and opportunities for agriculture development in the district. As farmers raised their concern on the sale of

harmful pesticides, the team monitored the registration status of agro-vets, and sought information on whether they
complied with government requirements in the sale of pesticides and other agricultural products.

During the visit the monitoring team also interacted with LDAG and CA members to discuss why public forums such as CA
and LDAG are important and how these structures help to strengthen oversight of public service delivery and resource uses.
The monitoring team expressed their commitment for regular monitoring and to share their findings in their respective
offices and upcoming PPWG meeting.

Capacity Building of CSOs and Media

Refresher Training on Social Accountability Tools

NEPAN organized a four-day refresher training on Social Accountability Tools from June 21-24, 2018 in Kathmandu. A total
of 37 participants (9 female) from 14 CSOs participated in the
training. This refresher followed up on the SA tools training
conducted last year in July 2017. The objectives of this
training were to bring common understanding on procedure
to use the identified SA tools; and to reflect upon and share
experiences and challenges faced using the tools in the field.

The training was focused on 6 major tools: Public Hearing,
Public Audit, Social Audit, Right to Information (RTI),
Community Score Card (CSC) and Public Expenditure Tracking

Survey (PETS). Guidelines, procedures and the importance of
government provisions in fostering accountability, transparency
and good governance were discussed. Participants gained a good
understanding of the distinctions between the different tools in
terms of their use, and how these could be used to promote
governance in the newly set up local government structures. Each
CSO developed an action plan to use and promote at least three
SA tools in their project area focusing on the health, education,
agriculture and disaster risk reduction sectors. Also, most of the CSOs committed to conduct Social Audit of their own
organizations.

Coaching to Community Action Researchers on Participatory

Evidence-based Action Research
Following up on an earlier training in February 2018,
NNSWA facilitated a one-day orientation on Participatory
Evidence-based Action Research (PEAR) for 12 Community
Action Researchers (CAR) from 13 districts. T

The aim of the orientation was to refresh CARs on the
utilization of the PEAR methodology for generating
evidence for advocacy to be conducted by CSOs. Tools
such as key informant interview (KII), and focus group
discussions (FGD) were discussed as well as skills for
preparing KII questionnaire or a FGD schedule. Teachers,

head
teachers,
SMC
members,
parents,
farmers,
FCHVs,
mother
groups,
health post

in-charge etc. were
identified as some
possible KII
respondents or FGD
participants. An
action plan for
carrying out relevant
research and

generating data was developed by each CAR, with NNSWA
committing to provide the necessary backstopping and
support.

Similarly, ISO NEPAN and MITRA Samaj also oriented and
coached to CAR of 21 district and prepared a deployment
plan for research. ISOs will provide follow up and support to
all CARs to carry out research and use of findings.

Financial Management Training at Kathmandu
CS:MAP organized a three-day Financial Management Training for sixteen implementing partner organizations from
Kathmandu, Nuwakot, Dolakha and two implementing
partners from the western region from June 26 to 28,
2018 at Kathmandu. Two key staff, Program Coordinator
and Finance Officer, were invited from each organization,
with a total of 34 participants (13 female). The objective
of the training was to enhance capacity of implementing
partner organizations for efficient management of
program activities, administration and finance.

The training was focused on ways to build common
understanding on the key elements and approaches of
project management and budgeting; contributing to
database management system and reporting mechanism
in CS:MAP; importance of financial monitoring and its
types; value of cost share, mandatory funder
compliances, its importance and financial reporting. The
training benefited the participants as the content was directly related to their day-to-day function and concerned area. In
addition to the training content, observations of financial monitoring and reporting were also discussed which helped to
identify existing gaps and ways for overcoming them.

 For Further Information Contact:

 Civil Society: Mutual Accountability Project (CS:MAP) | FHI 360 Nepal

 GPO Box 8830, Gopal Bhawan, Anamika Galli, Baluwatar, Kathmandu, Nepal

 Tel: 977.1.4437173 | Fax: 977.1.4117475

 Web: https://www.fhi360.org/countries/nepal

Editorial team

Sajana Maharjan, Deputy Chief of Party, CS:MAP, FHI 360 Nepal
Nirmal Rijal, Ph.D., Media Director, CS:MAP, Equal Access
Khadga Ramtel, M&E Manager, CS:MAP, FHI 360 Nepal

This newsletter is made possible by the support of the American People through the United States Agency for International Development
(USAID). The contents of this newsletter are the sole responsibility of FHI 360 and do not necessarily reflect the views of USAID or the
United States Government.

https://www.fhi360.org/countries/nepal

