Submitted: June 01

 Revised: July 01

South Asia

RDP/WN Three-Year Program Plan FY 02-04

1.
GENERAL

	Country
	Nepal

	Name of Program
	Ramechhap Development Program (RDP)

	Fiscal Years of Program
	FY 02 – 04

	Implementing Agency

(name, address, telephone, fax and email)
	TSS (Tamakoshi Service Society), Manthali, Ward # 4, Ramechhap, Nepal, Phone: (+977)-048-40091

(Kathmandu Contact: Chovar Gate, Kirtipur 13,

P.O. Box 3274, Kathmandu, Nepal, Phone: (+977-1-) 330222, Fax: 330494 Email: tss@wlink.com.np)

	Name of Responsible Person
	Suresh Shrestha, Program Officer

	Local and government partners involved
	District Health Office, VDCs (Village Development committees

	Target geographical program area*
	22 VDCs (FY 02), 22 VDCs (FY 03), 12 VDCs (FY 04)

	No. of individuals participating in the program (Participants)*
	Year I
	Year II
	Year III

	
	4,515
	4,960
	5,560

	Total population benefiting from the program (Total Beneficiaries)
	
	
	

	
	110,000
	110,000
	60,000

	Date of Initiation of WN Participation
	1986

2.
BUDGET SUMMARY

	
	US DOLLARS

	
	Year I
	Year II
	Year III

	Total Program Budget
	178,990
	171,755
	135,204

	Community or Other Local Contribution
	57,847
	60,583
	64,472

	Agency responsible for accounting
	Tamakoshi Service Society (TSS)

	
	

3.
PERSONNEL (Key Program Staff and Volunteers)

	Name
	Job Title
	Nationality

	Gender

	Full/Part Time
	WN Salary
	Vol.

	
	
	
	
	
	Y/N
	Y/N

	Suresh Shrestha
	Program Officer
	Nepali
	Male
	Full Time
	Y
	N

	Govinda Prasad
	Field Coordinator
	”
	”
	”
	”
	”

	Laxmi Thapa
	ANM (Clinic)
	”
	Female
	”
	”
	”

	Sarita Sanda
	ANM (Outreach)
	”
	”
	”
	”
	”

	Shanta Majhi
	ANM (Youth RH)
	”
	”
	”
	”
	”

	Neplu Jirel
	WSG Facilitator
	”
	”
	”
	”
	”

	Santa B Sarki
	DSG Facilitator
	”
	Male
	”
	”
	”

	Madan Adhikari
	SAg Assistant
	”
	”
	”
	”
	”

	TSS Board Members
	Volunteers (F 4, M 5)
	”
	
	
	N
	Y

	Group Leaders/ Members
	Volunteers (F 325, M 300)
	”
	
	
	N
	Y

4.
CAPSULE DESCRIPTION OF CURRENT PROGRAM

The program is implemented in Ramechhap, one of the most deprived and inaccessible districts in the lower Himalayan region of the eastern Nepal (more information in Section 5).

The fundamental problems that the program will address are the process of active marginalization, poverty and exclusion, reproductive health, drinking water and environmental degradation. Section 5 has more information on the fundamental problems.

Socially excluded groups of Dalits will be encouraged and assisted to form their own saving and credit groups and address their development needs including their rights to be included in the mainstream of society and development. The issues of marginalization and poverty will be tackled through the saving and credit program by the groups and credit unions (SCOs), husbandry of small ruminants, vegetable cultivation and small business.

Multipurpose tree and grass species will be promoted to deal with the problems of fodder, fuel wood and to some extent environment improvement. Communities will be helped to construct drinking water systems and renovate primary schools and literacy centers.

Eventually the goal of all the activities is to enable the program communities to lead a self-reliant SCO as the tool to further empower themselves and take their development and advocacy needs to the higher level after TSS or any other development agency phases out its support. This will include membership in the district and national networks and federations and become able to take their development at their own hands by achieving wider mutual support and strength for action and advocacy.

TSS is the local partner. It is a local non-profit registered with the Ramechhap District Administration Office in 1984. It is founded and led by the local people of Ramechhap. It is the umbrella organization of local SCOs, community based organizations and groups who work in partnership and mutually strengthen each other. Currently under its umbrella, there are 55 community based SCOs (who are also the members and leaders of the District SCO Federation), 17 Dalit groups, 53 women groups. They represent the area's most marginalized indigenous people like Majhi, Tamang, Magar, Hayu, Newar and the excluded people like Damai, Kami and Sarki.

While the former two groups have mixed membership of men and women the third group constitutes only women. There are 4,515 active volunteers/program participants in these SCOs and groups. It is expected that the current number of 4,515 active volunteers/participants of the SCOs and SCGs of TSS network will grow except in FY 04 depending upon the security situation of the country and TSS' continued support to SCG formation and facilitation. The total capital that they have saved over the years without any seed money by any outside agency is over $ 200,000. This is very significant in view of the fact that the average per capita GNP of the area is around $ 100.

In the next three years the program participants will receive these benefits

· Over 4,500 members of 125 SCOs and groups will more than double their present working capital asset (from $200,000 to $450,000) from saving and credit and other income generation activities.

· 30 SCOs will manage their activities without external support.

· 6 communities (170 families/1,170 people) will receive safe drinking water in their doorsteps.

· Six primary schools/literacy centers will be renovated and will have corrugated sheet roofs and cemented floor, from which it will benefit over 1,400 students.

· Over 400 families will practice appropriate composting techniques.

· Over 100 families will construct and use improved fuel efficient and smokeless stoves in their homes.

· Over 300 new families will plant over 300 each (total 90,000) multipurpose grass and tree species in the marginal land and bunds and protect and use for fodder and fuel wood.

The most important broader impact of the program will be the formation of the community-based organizations - first the groups then the SCOs that will lead the community as the self-reliant organizations to "determine and sustain an equitable and inclusive development process."

By formation we mean creating new SCGs. Under the impact objective No. 1, we plan to have 30 self-reliant SCOs. The plan is to phase out from 10 SCOs and form 10 new SCGs per year. Thus, while the number of SCGs/SCOs will be a constant of 125, the total number of participant will go on increasing as shown in page one. Despite the phase out the total number will increase as the membership in the existing groups will be increasing.

5.
BACKGROUND AND CONTEXT

NEPAL

5.1
Poverty

Nepal is one of the world's poorest countries. In 2001, per capita GNP is $244, ranking it alongside the poorest nations in Sub-Saharan Africa. An overwhelmingly majority of its 22.9 million people relies on subsistence farming to make a living. Over half of the population survives on less than a dollar a day.

In 2000, Nepal was ranked 144th amongst 174 countries in UNDP's Human Development Report. Slightly more than half its population has access to safe drinking water. Almost 49 percent of all children under three are underweight, and 72 percent of all females in the country are illiterate. Overcoming human and income poverty, therefore, is the country's biggest challenge.

	Table 1. Incidence of poverty

	 % Population

	Below nutrition-based poverty line (NRS. 4,404 per capita)
	42

	Below 1.5 times poverty line
	70

	Below $1 a day in purchasing power parity (PPP) terms
	53

	Below $1.5 a day in PPP terms
	76

	Nepal Living Standards Survey 1995/96
	

5.2
Health and Population

Population growth in Nepal has outstripped per capita food production, contributed to increased pressure on cultivable land and forest resources, and hampered the nation's ability to provide basic social services. This presents a serious challenge to the attainment of peoples' right to a better life.

5.3
 Environment

Environmental issues in Nepal are multi-faceted and complex, owing in part to immense variations in the country's topography dominated by the fragile Himalayan ecosystem. Whereas Nepal's rural areas increasingly face issues of land degradation, deforestation, losses of bio-diversity, and poor sanitation, the nation's urban areas are confronted by air and water pollution and solid waste management problems.

	Table 3. Environment

	

	Vegetation cover (% of land area)
	

	Forests
	29 (1996)

	Shrub lands
	11 (1996)

	Grasslands
	12 (1996)

	
	

	Annual rate of deforestation (%)
	1.3 (1996)

	People with access to safe water (%)
	63 (1996)

	People with access to sanitation (%)
	23 (1996)

	NFHS, 1996
	

5.4
Basic Education

The proportion of Nepalese children who start school has risen significantly over the years. However, dropout rates and access to and quality of basic education still remain an issue.

	Table 4. Basic Education

	
	Total
	Boys
	Girls

	Net primary enrolment (%)
	70
	79
	60

	Class One Repetition & Drop-out (%)
	42
	41
	42

	Adult literacy rate (age 15 and above %)
	45
	62
	28

	MOE, 1998 NMIS V, 1997
	
	
	

Ramechhap

All the above problems are worse in Ramechhap. But the comparable data at the district level are not available.

Ramechhap's GNP per capita is around $100. Although not far from the capital, Ramechhap is Nepal's one of the most deprived and inaccessible districts. Its over 200,000 inhabitants live in a 1,546 square kilometers area in the world's most difficult terrain - the lower Himalayan region of eastern Nepal. Over 2,500 small settlements of mostly very poor indigenous and excluded people are scattered on the ridges, slopes and valleys between the elevations of 500 to 1,200 meters most of which are not fit for human habitation and agricultural activities. The district has only 20 kilometers of dirt road, which operates only during the dry months.

Of the district's total 33,300 hectares of farmland only 6,000 hectares are irrigated which yields more than one secured crop. The rest is dry land and provides only one crop. The yield largely depends on the rainfall pattern. The average farm size is less than one hectare. Average annual rainfall is about 1,000 mm. Over 75% precipitation occurs during the three monsoon months - June 15 to September 15 and the rest are dry months.

Other than seasonal farming, there is hardly any employment opportunity for the majority of the people. Most of the 26,000 families of the district are marginalized, indigenous and excluded people who depend on the average less-than-one-hectare dry land farms on the slopes, some of which are too steep and totally unsuitable for cultivation. Most of the economically active people (age 10 and over as defined by Nepal's census) leave home for long or short-term employment or work as laborer or porter. Many girls are sold to the brothels of Nepal and India. The reliable data for girls trafficking in Nepal of any of its district is not available. The activists estimate that between 5,000-10,000 girls are sold to the brothels from all over the country. No district is free from this problem. Ramechhap has not faced this problem seriously; but at least the two adjacent districts of old BBP area - Sindhupalchowk and Kavre are the most notorious for this problem. The similarities in economy, geography, ethnicity and level of development of these districts and Ramechhap suggest that this problem should exist in Ramechhap. We have only evidences of the occasional reports of girls trafficking from Ramechhap district.

Majority of the people in the district suffers from the downward vicious spiral of poverty, indebtedness, malnutrition, and low quality of life indicating strong marginalization process in action. Human fertility is very high and land fertility is very low. Environmental degradation is widespread. There is a very high death rate and high level of migration for employment. For decades the district has been over-populated in relation to its carrying capacity.

These problems are worsening in remote districts like Ramechhap, particularly among the marginalized and excluded communities. Poverty forces the children, who should be going to the school, to work like bonded labor either for parents or someone else. Young men are forced to migrate in search of livelihood and young girls are sold to the brothels. There are parents who are ignorant and they are parents who have sold their daughters. There are many reports of involvement of fathers, stepfathers, stepmothers, husbands, uncles, aunts, neighbors, lovers and husbands in the chain of girls trafficking from the origination to destination. The chain involves the family - the middle persons who could be one or more of the above - the organized crime groups and police and other authorities in Nepal and India.

Poverty and environmental degradation is increasing due to the high population growth. Health services are non-existent. Basic education is either not available or not affordable to the poorest.

Drinking water is a severe problem in the most communities and the biggest felt need. According a 1994 UNFPA report, only 6 percent people of Ramechhap had access to piped drinking water. According to a 2000 report of the government's Ramechhap District Water Supply Office, over the years they have built 78 drinking water systems to benefit 87,000 people, but of them 42 systems do not function properly and require major repairs. According to the same report, TSS has constructed 150 systems so far that benefit 27,000 people directly and almost all the systems are fully functional. More than two thirds of the people of Ramechhap do not have access to piped drinking water.

TSS is committed to reverse these trends - to the extent that is possible for a small local NGO. When the people realize the need and seek assistance, TSS helps them to form groups and start saving their own money. This is the first step to get the people out of the clutches of the local moneylenders. The other activities follow as per the realization of needs by the communities and the availability of resources and opportunities.

WNSA's program with TSS to strengthen the capacity of SCGs has helped at least 55 groups to register as primary credit unions or SCOs. With the increased savings and loan facility from their own group, women's family and social status is significantly improving.

With TSS' intervention through community-based basic and reproductive health program, the local people have received easy, cost-effective and quality services. With growing community awareness, demand for reliable spacing contraceptives and other RH services are increasing significantly. People have started to discuss about their RH problems like STI, RTI, UTI, and uterine prolapse and seek treatment. As a result, TSS has succeeded to increase CPR to 31% in the communities, where it was non-existent five years ago. The average CPR in the district is about 20%. Over the years, the socio-economic condition and health status of the program communities has been significantly improving.

From its clinics and outreach service points, it annually serves over 20,000 patient visits. The demonstration effect of all these activities has created very high demand to expand in new communities in the surrounding non-served areas.

Over the years, TSS helped 150 communities with over 27,000 people to construct 130 gravity flow drinking water systems and 20 small irrigation systems. The drinking water project has benefited particularly the women as they could utilize the time in productive activities, which otherwise would have been spent in fetching water from far off sources. This not only enhanced their living condition but also improved their health. Further, utilization of the run-off water from the tap in the kitchen gardens also shows community's awareness and demand for nutritious vegetables. Over the years, TSS has helped over 1,300 poor farmers to plant, protect and use several thousand multipurpose tree and grass species for fodder and fuel wood. Several hundred farmers generated substantial income from vegetable cultivation and small ruminants.

TSS selects the groups and communities on the basis of needs and opportunity - the willingness of the potential participants to contribute local materials and labor, and fully participate and own the development process and the results. In particular, TSS practices these criteria for the selection of groups and communities: lacking the financial means, adequate food, drinking water, housing, health care, family environment, educational facilities, social status and links to achieve a fulfilling life. TSS works with the poor, marginalized, deprived and under-served communities to increase their capacity to work collectively to achieve development goals and sustain them.

TSS mission is to "enable the deprived people and their civic organizations to achieve equitable development", which is in alignment with WN purpose.

TSS very closely works with the provincial and village governments of the district. It has a good coordination with the District Health Office. DHO provides TSS free supply of contraceptives (injectables, IUD, pills and condom), iron tablets and ORS packages required for TSS program. District Education Office annually supports a number of adult literacy classes. District Cooperative Office assists TSS in cooperatives training.

Under a separate program, DANIDA has assisted TSS to construct small irrigation systems and carry out income generation program from vegetable cultivation for the past five years. Their second and possibly the last three-year grant to TSS will conclude in FY 02, because they fund projects and generally do not fund one organization for more than six years or up to a certain financial level.

7.
PROGRAM APPROACH AND INTERVENTION STRATEGY

7.1
Overall Approach

The overall approach is - like the old proverb - to teach people how to fish rather then provide the fish. WNSA has developed TSS capacity by organizing a number of Training of Trainers (TOT), which in turn train the local leaders and the process continues.

7.1.1
Training and Technical Assistance

Under this program following training, mostly training of the trainers (TOT) will be organized:

Training
Participants
Responsible Person

a) Cooperative Management/Bookkeeping
Group Leaders
Field Coordinator

b) CHVs/TBAs
Group/Com. Members
Outreach ANM

c) Rural Pharmacists
Group/Com. Members
Paramedics

d) Teachers Training
School Teachers
TSS Staff/ Resource Person

e) Income Generation from Livestock
Farmers

f) Livelihoods Management Training
Women Members
WSG Facilitator

g) Manuring and Composting
Farmers
SAg Assistant

h) Production of Multipurpose Trees
Farmers
SAg Assistant

i) PRA Training
TSS Personnel
Program Officer

Technical Assistance
Participants
Responsible

a) Saving and Credit Management
Group Members
Field Coordinator

b) Basic/Reproductive Health Session
Group/Com. Members
ANM

c) RH Education Sessions
School/Non-Sch. Youth
ANM/School Teachers
Youth

d) Renovation of Schools
Primary Schools
Field Coordinator

e) Construction of DW Systems
Community
Field Coordinator

Non-Local Material Support
Participants
Responsible

a) Roofing and Flooring
Primary Schools
Field Coordinator

b) Drinking Water System Construction
Community
Field Coordinator

7.1.2
Local Participation

TSS is a grassroots organization that implements its program with half the district's population. The participants come from 125 marginalized, indigenous and excluded communities in 22 out of 55 VDCs of the south-eastern Ramechhap. In all activities concerned, all program participants whose number is over 4,500 now, assess the needs, set the priority, plan the activities, mobilize the resources, implement the plan, monitor the progress, evaluate and share the fruits of achievement together. They are the active members of their own groups and SCOs as well as the general body and the TSS board. TSS is one of the few organizations in the country where the most marginalized indigenous communities and excluded groups (Dalits) are represented as trustees on it’s Board as are the other groups.

7.2
Long-term Strategy for Sustainability and/Transition to more Autonomous Local Organizations

There are three distinct strategies at the three levels of organization of the TSS operation from the grassroots up. They are groups, SCOs and TSS.

Group: The first step of any TSS activity is to form group in the community. A group is not formally registered but functions like an autonomous semi-formal community organization, which has a goal and related activities to achieve it. The goal and the tasks to achieve the goal sustain the group. Each group starts with one or more of these activities as the entry for TSS - saving and credit, health, drinking water, adult literacy, agriculture, horticulture, agro-forestry, livestock. Initially each group activity provides the "courtship" opportunity to TSS and the group concerned to understand each other better and develop the trust. If the "courtship" proves mutually trustworthy and fruitful, TSS continues to work by providing opportunities to the group to integrate other activities in response to the needs, and mostly the saving and credit. Eventually saving and credit function becomes the common denominator and central task of all groups TSS works with. Therefore, the groups are called SCGs. Most of the groups are mixed - having men and women members of the community and some have only women members. The members decide the membership criteria in a participatory manner. Successful saving and credit operation sustains the group at the community level. Currently 70 such groups operate under the TSS umbrella.

SCO: SCGs capable of managing their transactions - maintaining their minutes and financial records and solving the conflicts among the member and able to meet the legal requirements of a Credit Union (known as SCO in Nepal) can register themselves under the Cooperatives Act. Once the SCOs are able to manage their assets adequately, they enhance the asset base of their organization and enable each member to save and benefit from the group activities. Depending on the individual motivation and drive, some members generate substantial income from the micro-enterprise activities. In our experience, the Credit Unions or the SCOs are the most financially self-reliant organizations. TSS works with 55 SCOs and their district federation in Ramechhap.

The shortest period that we have phased out from any SCOs in the past is three years. We have been working with one SCG for the last ten years and still not able to develop their capacity because there is no one to keep the financial records. At least 5 people were trained in the meantime, but once they were able to read and write and keep the records they left the community to find a job nearby the community. This is of course an exception. It depends on the baseline of the group such as whether or not there is somebody who can keep the financial records and provide good leadership and resolve the conflicts. These three are the most important indicators, which we have found most difficult to develop in a number of groups where there are no potential candidates with these qualities. There are other indicators that the SCOs/SCGs use to annually self-assess their capacities using Mana. A Mana is a mug - a household tool, which every one uses to measure the volume of grains and other food items. Level of capacity is assessed in terms of full Mana (100pc) to one-eight of a mana (12pc). These indicators self-assessed using the following matrix:

	
	Capacity Assessment Indicators
	L1
	L2
	L3
	L4
	L5

	
	
	1/8

Mana
	1/4 Mana
	1/2 Mana
	3/4 Mana
	Full Mana

	1.
	Regular monthly meeting
	
	
	
	
	

	2.
	Members regular participation
	
	
	
	
	

	3.
	Contribution of monthly savings
	
	
	
	
	

	4.
	Timely loan recovery
	
	
	
	
	

	5.
	Ability to self-maintain the financial records
	
	
	
	
	

	6.
	Ability to develop group/community action plan
	
	
	
	
	

	7.
	Level of participation in decision making
	
	
	
	
	

	8.
	Ability to implement rules on loans & other group actions
	
	
	
	
	

	9.
	Ability to minute the decision correctly
	
	
	
	
	

	10.
	Ability to control alcoholism and smoking
	
	
	
	
	

	11.
	Ability to resolve conflicts
	
	
	
	
	

	12.
	Ability to obtain external resources
	
	
	
	
	

	13.
	Ability to implement group/community action plan
	
	
	
	
	

	14.
	Knowledge and practice of RH
	
	
	
	
	

	15.
	Knowledge and practice of FP
	
	
	
	
	

	16.
	Knowledge and practice of civic rights
	
	
	
	
	

Initially, TSS shares the basics of how a community can be self-reliant with saving and credit activities and help them to form a group. If invited, TSS staffs participate in group's monthly meetings and facilitate the business - collection of savings and distribution of credits and record keeping. These meetings are also workshops where different income generation and health issues are discussed and followed up. Potential members and leaders of the groups are encouraged and trained to do their business themselves. As the key members and leaders become able to look after their business, TSS staff gradually hand over them the responsibility. SCOs seek TSS support only if there is some problem related to financial record keeping, loan recovery and conflict, which they cannot resolve themselves. However, the networking is continued as six monthly or annual sharing meeting of the district level.

The main role of the WNSA is to enable TSS to enable the SCOs and SCGs to achieve their developmental goals. This mainly included organizing Training of TSS Trainers (TOT) in:

(a) general and financial management of SCGs and SCOs,

(b) conflict resolution

(c) delivery of community based health and RH/FP services

(d) support communities to drinking water systems, latrines, primary schools

(e) sustainable agriculture.

TSS has qualified staff and volunteers to manage these activities. On the one hand they need continuous training, motivation and challenge to achieve higher results, and on the other hand they will not stay with TSS if it is not able to raise enough funds to support them. TSS is on that cross-road now.

8. FUNDAMENTAL PROBLEMS TO BE SOLVED

PROBLEM # 1: LOCAL ORGANIZATIONAL DEVELOPMENT/ASSET BUILDING

1. Increasing marginalization of indigenous and socially excluded (Dalit) groups by the elite.

2. SCGs and SCOs of the marginalized people have low working assets to enable them to carryout significant income generation activities and address other needs.

3. They have low organizational and management capacity - particularly financial record keeping, networking and advocacy skills.

Impact Objectives

(N.B.: Both the impact and outcome objectives are for the whole program period i.e., upto June 04 unless otherwise stated.)

1. The total number of persons and amount of money borrowed from local moneylenders by members of 125 groups in 125 communities will decrease from its current level of 25% to 15%.

2. Of the total of 125 SCGs/SCOs supported by the RDP program in July 2001, the number becoming completely self-managing (able to manage their programs without any external assistance = level 5) will increase from its current level of 10 to 40.

3. Of the total of over 125 SCGs/SCOs supported by the RDP program in July 2001, the self-sustaining index will increase from its current average level 2 (on a scale of 1 to 5) to at least one level higher i.e., to level 3.

4. Of the total of 125 SCGs supported by the RDP program in July 2001, the number registered as SCG Cooperatives under the Cooperative Act will increase from its current level of 55 to 70.

	Impact Indicators
	Means

	1.1
Decreased number of members borrowing from moneylenders and level of borrowing

1.2 Increased SCG/SCO self-management capacity

1.3 Increased self-sustaining level

1.4 Increased number of SCGs registered as SCOs
	Personal interview with borrowers and documentation

Participatory Self Assessment (PSA)

PSA, records

Record, observation

Outcome Objectives

1.
The total amount of credit provided by 125 SCGs to their members will increase from $200,000 in 2001 to $260,000 (FY 02), $340,000 (FY 03) and $450,000 (FY 04).

2.
The total number of members (men and women) receiving loans through SCGs supported by the RDP program will increase from its current level of 2,665 women and 1,850 men (total 4,515 for FY 02) to 2,931 women and 2,035 men (total 4,966 for FY 03) and to 3,282 women and 2,278 men (total 5,560 in FY 04).

	Outcome Indicators
	Means

	1.1 Increased amount of loan provided to the members
	Group records

	1.2
Increased number of gender-wise members receiving loan
	Group records

Activities

1. Regular monthly group meeting, saving collection, loan disbursement, recovery of loan and record keeping.

2. Training for board members/leaders on SCO Management and Bookkeeping.

3. Workshops for the members on human rights issues.

4. RH education counseling, services and referrals for members.

5. PRA with group members

6. Study visits to successfully managed groups

7. Collection of periodical reports, analysis of reports and sharing of the findings with the concerned groups and six-monthly reporting to WN

8. Regular participatory self-assessments

PROBLEM # 3: SUSTAINABLE AGRICULTURE

1. Declining poor soil fertility, dry marginal lands, leads to lower food production, debt

2. Decreasing fodder for raising animals, leads to lower income, debt

3. Decreasing availability of fodder and fuel wood leads to less time by women to spend on economic activities because of time spent on fuel wood and fodder collection

(N.B.: A CBNRM needs assessment is planned in two communities November 2001 in and if feasible and desirable, CBNRM to improve soil fertility will be initiated in those communities).

Impact Objectives

1. For 200 families from 20 SCG/SCOs, the total annual revenue from keeping goats and pigs will increase from current level of $ 10,000 to $ 20,000 in 3 years.

2. Over 300 families (mostly women) from 20 SCG/SCOs, will save at least 3 hours per day from the task of collecting the fuel wood and fodder.

	Impact Indicators
	Means

	3.1
Increased income from goat and pig keeping
	Records

	3.2
Decreased duration of time spent on the collection of fuel wood, fodder
	PSA with participants

Outcome Objectives

1. 300 families from 20 SCGs/SCOs will plant and protect over 90,000 (30,000 each year) multipurpose trees and 45,000 (15,000 each year) grass slips on the marginal lands and bunds.

2. Over 400 families from 20 SCGs/SCOs will practice effective microorganism composting techniques.

3. Over 100 families from 20 SCGs/SCOs will construct and use improved fuel efficient and smokeless stoves in their homes.

	Outcome Indicators
	Means

	3.1
Increased adoption of plantation and protection of multipurpose trees and grass slips
	Observation and records

	3.2
Increased adoption of use of micro-organism techniques for composting
	PSA to assess change in soil fertility

	3.3
Increased se of improved fuel efficient smokeless stove
	records, observation

Activities

1. PRA with the potential participants/beneficiaries (water, fodder/fuel-wood and latrine)

2. Training on private nursery management, livestock management, manuring and composting, soil protection and erosion control, production of multipurpose trees, etc.

PROBLEM # 4: WATER SUPPLY AND COMMUNITY HEALTH

1. Lack of drinking water resulting on the burden on women to carry drinking water for domestic use and feeding water to buffaloes in some communities.

2. Poor sanitation, problems related to privacy particularly to women and weak people, high prevalence of water-borne diseases.

Impact Objectives

1. Improved availability of drinking water for 170 families in 6 communities will reduce time to fetch water from average 90 minutes to 15 minutes.

2. Reduced illness due to water-borne diseases as reported by the over 170 families in 6 SCG/SCOs in 6 communities before and after the construction of water systems

3. Of a total of over 2,000 families in 75 communities, the number having increased privacy (from use of water-sealed latrines) will increase from 500 to 1,500 families.

	Impact Indicators
	Means

	4.1 Increased availability of drinking water and time consumption in feeding cattle
	Observation and interview

	4.2 Decreased incidences of water-borne diseases
	Clinic records and PSA

	4.3 Good sanitation and privacy
	Interview

Outcome Objectives

1. About 1,190 people from 170 families of 6 communities will use gravity flow drinking water systems constructed by communities with technical assistance by TSS - 525 people from 75 families in 2 communities in FY 02, 420 people from 60 families in 2 communities in FY 03 and 245 people from 35 families in 2 communities in FY 04.

2. Over 1,000 families (400 in FY 02, 300 in FY 03 and 300 in FY 04) in 75 communities will use water-sealed latrines constructed with their own resources and technical support provided by TSS

	Outcome Indicators
	Means

	4.1
Functional gravity flow drinking water systems
	Observation, records

	4.2
Increased adoption of Water-sealed latrines in the families
	Observation, records

Activities

1. Technical feasibility assessment of drinking water system

2. Social feasibility assessment of drinking water system

3. Users committee formation of drinking water system

4. Collection of cash from water-users and opening of operation and maintenance fund

5. Entering into the agreement with users committee for their role and in-kind and labor contribution (water and latrine)

6. Detailed planning, designing and estimation for drinking water system construction

7. Procurement of construction materials and transportation to the roadhead

8. Communities transport the materials on the construction sites

9. Construction, technical support, monitoring, supervision and quality control

10. Final certification after the completion of drinking water system

Acronyms

ACP

Association of Craft Producers

ANC

Ante-natal care

ANM

Auxiliary Nurse Midwife

BBP

Baudha Bahunipati Family Welfare Project

CBNRM

Community-based Natural Resource Management

CBO

Community-based Organization

CHV

Community Health Volunteer

CPR

Contraceptive Prevalence Rate

CYP

Couple Year Protection

DANIDA

Danish International Development Agency

DDC

District Development Committee

DFO

District Forest Office

DH

Dhulikhel Hospital

DHO

District Health Office

DOG

Direct Overseas Grant

DSG

Dalit Saving Group

GNP

Gross National Product

HIV/AIDS

Human Immune Virus/Acquired Immune Deficiency Syndrome

INGO

International Non-governmental organization

IUD

Intra-uterine Device

LGP

Local Governance Program

MCH

Maternal and child health

MoH

Ministry of Health

MOPE

Ministry of Population and Environment

NAF

Nepal Agro-forestry Foundation

NFHS

Nepal Family Health Survey

NFN

NGO Federation of Nepal

NGO

Non-governmental organization

NHDR

Nepal Human Development Report

NMIS

Nepal Multiple Indicators Surveillance

NPC

National Planning Commission

NRS

Nepalese Rupees

ORS

Oral Rehydration Solution

PNC

Post-natal care

PPP

Purchasing power parity

PRA

Participatory Rural Appraisal

PSA

Participatory self assessment

RCDP

Ramechhap Community Development Program

RH

Reproductive health

RHDP

Ramechhap Health Development Program

RTI

Reproductive tract infection

SAg

Sustainable Agriculture

SCG

Savings and Credit Group

SCO

Saving and Credit Organization

SDC

Swiss Development Corporation

SSI

Semi-structured interview

SSS

Samaj Sewa Samuha

STI

Sexually transmitted infection

SWC

Social Welfare Council

TBA

Traditional Birth Attendants

TOT

Training of trainers

UTI

Urinary tract infection

VDC

Village Development Committee

WSG

Women Saving Group

Annex - 1: Details of SCGs

	
	VDC, Ward, Community
	SCO Name
	Type of Group
	No. of Members
	Working

	
	
	
	SCO
	WSG
	DSG
	Female
	Male
	Total
	 Capital (US$)

	1
	Bhaluwajor - 1, Dandakharka
	Dandakharka
	
	
	
	3
	18
	21
	 326

	2
	Bhaluwajor - 1, Keurepani
	Keurepani
	
	
	
	11
	
	11
	 67

	3
	Bhaluwajor - 1, Kubinde
	Kubinde
	
	
	
	14
	
	14
	 149

	4
	Bhaluwajor - 1, Kunauri
	Kunauri
	
	
	
	33
	38
	71
	 1,620

	5
	Bhaluwajor - 2, Hatittar
	Hattitar
	
	
	
	18
	
	18
	 388

	6
	Bhaluwajor - 3, Thapagaun
	Thapagaun
	
	
	
	17
	
	17
	 128

	7
	Bhaluwajor - 4, Hulakdanda
	Hulakdanda
	
	
	
	16
	
	16
	 89

	8
	Bhaluwajor - 4, Manedanda
	Manedanda
	
	
	
	7
	
	7
	 25

	9
	Bhaluwajor - 4, Masantar
	Masantar
	
	
	
	11
	
	11
	 104

	10
	Bhaluwajor - 8, Nabughat
	Nabhughat
	
	
	
	21
	31
	52
	 927

	11
	Bhaluwajor - 8, Seleghat
	Jagriti Seleghat
	
	
	
	36
	38
	74
	 1,322

	12
	Bhatauli - 5, Bhatauli
	Jakhanidevi
	
	
	
	16
	60
	76
	 1,740

	13
	Bhirpani - 7, Thamdanda
	Sangam
	
	
	
	16
	25
	41
	 648

	14
	Bijulikot - 1, Dhobi
	Dhobidanda
	
	
	
	1
	24
	25
	 36

	15
	Chisapani - 2, Sanibensi
	Janakalyankari
	
	
	
	28
	33
	61
	 1,737

	16
	Chisapani - 2, Sanibensi
	Janachetana
	
	
	
	44
	0
	44
	 348

	17
	Chisapani - 3, Sinki Danda
	Radha Krishna
	
	
	
	43
	
	43
	 85

	18
	Chisapani - 5, Dwaretol
	Mahila Samaj
	
	
	
	77
	2
	79
	 1,423

	19
	Chisapani - 6, Dharapani
	Setidevi
	
	
	
	9
	
	9
	 5

	20
	Chisapani - 6, Sahutol
	Nabajagaran
	
	
	
	23
	
	23
	 366

	21
	Chisapani - 7, Padare
	Samaj Kalyan
	
	
	
	58
	55
	113
	 648

	22
	Chisapani - 8, Jakhanitar
	Jakhanitar
	
	
	
	67
	59
	126
	 3,388

	23
	Chisapani - 9, Gaikhura
	Gaikhura
	
	
	
	18
	19
	37
	 2,175

	24
	Deurali - 2, Lamte
	Mahakali
	
	
	
	39
	
	39
	 51

	25
	Deurali - 3, Deurali
	Jagriti
	
	
	
	13
	
	13
	 38

	26
	Deurali - 7, School Tol
	Dhanyaswori
	
	
	
	21
	
	21
	 38

	27
	Deurali - 8, Aahaldanda
	Kalikadevi
	
	
	
	19
	
	19
	 38

	28
	Deurali - 8, Phalante
	Setidevi
	
	
	
	17
	
	17
	 11

	29
	Gelu - 1, Ghurpang
	Indrawati
	
	
	
	32
	
	32
	 153

	30
	Gelu - 2, Rajai
	Indradevi
	
	
	
	33
	
	33
	 107

	31
	Gelu - 3, Bhadaure
	Mahilajagaran
	
	
	
	51
	
	51
	 354

	32
	Gelu - 5, Ambote
	Ambote
	
	
	
	19
	
	19
	 50

	33
	Gelu - 5, Gajapani
	Pancha Kanya
	
	
	
	28
	
	28
	 62

	34
	Gelu - 5, Gajapani
	Mahadevswor
	
	
	
	26
	
	26
	 79

	35
	Gelu - 5, Jalakeni (Mathillo)
	Malikadevi
	
	
	
	17
	
	17
	 64

	36
	Gelu - 5, Jalakeni (Tallo)
	Kalikadevi
	
	
	
	22
	
	22
	 111

	37
	Gelu - 5, Sawadanda
	Khandadevi
	
	
	
	22
	3
	25
	 33

	38
	Gothgaun - 2, Gothgaun
	Bhumeswori
	
	
	
	28
	
	28
	 25

	39
	Gothgaun - 4, Sera
	Pipal Danda
	
	
	
	25
	
	25
	 42

	40
	Gothgaun - 4, Thapagaun
	Sungabha
	
	
	
	18
	
	18
	 40

	41
	Gothgaun - 5, Jagirgaun
	Jagirgaun
	
	
	
	1
	25
	26
	 336

	42
	Gothgaun - 8, Pingdanda
	Pingdanda
	
	
	
	1
	19
	20
	 266

	43
	Gunci - 4, Bhadaure
	Kamana
	
	
	
	11
	14
	25
	 31

	44
	Hiledevi - 2, Swanra Tol
	Janabhawana
	
	
	
	22
	3
	25
	 447

	45
	Hiledevi - 3, Thulaghar Tol
	Sundar
	
	
	
	26
	0
	26
	 496

	46
	Hiledevi - 4, Kafle Tol
	Sunapati
	
	
	
	22
	3
	25
	 713

	47
	Hiledevi - 5, Chaur Tol
	Mahila Jagaran
	
	
	
	20
	5
	25
	 206

	48
	Himganga - 6, Ghumaunetar
	Jalakanyadevi
	
	
	
	34
	9
	43
	 222

	49
	Himganga - 6, Phondribensi
	Samaj Sewa
	
	
	
	1
	35
	36
	 437

	50
	Himganga - 6, Phondribensi
	Chittiz Himsikhar
	
	
	
	41
	0
	41
	 298

	51
	Kathjor - 1, Thulimadhau
	Thulimadhau
	
	
	
	1
	10
	11
	 315

	52
	Kathjor - 5, Thanti
	Nilkantheswor
	
	
	
	0
	26
	26
	 79

	
	VDC, Ward, Community
	SCO Name
	Type of Group
	No. of Members
	Working

	
	
	
	SCO
	WSG
	DSG
	Female
	Male
	Total
	 Capital (US$)

	53
	Kathjor - 5, Thanti
	Thanti
	
	
	
	4
	23
	27
	 338

	54
	Kathjor - 8, Piple
	Piple
	
	
	
	2
	36
	38
	 575

	55
	Kathjor - 8, Tallo Piple
	Sagarmatha
	
	
	
	19
	
	19
	 291

	56
	Khimti - 2, Sanghutar
	Adarsha Hita.
	
	
	
	26
	
	26
	 317

	57
	Manthali - 5, Bhanjyang
	Manthali
	
	
	
	87
	276
	363
	 148,790

	58
	Manthali - 5, Gadwari
	Nagthan
	
	
	
	34
	1
	35
	 1,281

	59
	Manthali - 5, Gadwari
	Gadwari
	
	
	
	18
	
	18
	 902

	60
	Manthali - 7, Dumre
	Dumre
	
	
	
	26
	
	26
	 220

	61
	Manthali - 8, Tekanpur
	Navajagaran
	
	
	
	24
	7
	31
	 286

	62
	Manthali - 9, Tekanpur
	Sharadadevi
	
	
	
	50
	2
	52
	 366

	63
	Nagdaha - 2, Gidde
	Srijanatmak
	
	
	
	28
	
	28
	 88

	64
	Nagdaha - 7, Chhapgaun
	Chhapgaun
	
	
	
	34
	
	34
	 5

	65
	Nagdaha - 7, Gairi
	Gairi
	
	
	
	21
	
	21
	 62

	66
	Nagdaha - 7, Painabot
	Painyabot
	
	
	
	22
	
	22
	 10

	67
	Okhreni - 1, Puranagaun
	Janajyoti
	
	
	
	7
	18
	25
	 34

	68
	Okhreni - 1, Puranagaun
	Nari Jagaran
	
	
	
	29
	
	29
	 331

	69
	Okhreni - 2, Okhreni
	Samajkalyan
	
	
	
	35
	
	35
	 339

	70
	Okhreni - 3, Bishauli
	Bishauli
	
	
	
	49
	
	49
	 343

	71
	Okhreni - 6, Dansingtar
	Dansingtar
	
	
	
	51
	56
	107
	 1,612

	72
	Okhreni - 8, Gaitar
	Gaitar
	
	
	
	17
	
	17
	 176

	73
	Okhreni - 8, Khoptar
	Sayapatri
	
	
	
	21
	
	21
	 114

	74
	Okhreni - 8, Lamatol
	Kuseshowri
	
	
	
	13
	26
	39
	 414

	75
	Okhreni - 9, Katunje
	Jaladevi
	
	
	
	32
	39
	71
	 1,518

	76
	Ramechhap - 1, Dumribot
	Dumribot
	
	
	
	0
	11
	11
	 179

	77
	Ramechhap - 1, Dumribot
	Siddeswori
	
	
	
	11
	
	11
	 7

	78
	Ramechhap - 1, Dumrikharka
	Dumrikharka
	
	
	
	0
	20
	20
	 349

	79
	Ramechhap - 2, Salle
	Tilkesthan
	
	
	
	30
	13
	43
	 221

	80
	Ramechhap - 2, Upallo Babiyakharka
	Upallo Babiya
	
	
	
	2
	9
	11
	 166

	81
	Ramechhap - 3, Arubot
	Arubot
	
	
	
	2
	10
	12
	 205

	82
	Ramechhap - 4, Bhangeri
	Bhimsensthan
	
	
	
	29
	0
	29
	 360

	83
	Ramechhap - 4, Kattike
	Kattike
	
	
	
	16
	14
	30
	 739

	84
	Ramechhap - 5, Bhirpani
	Khandadevi
	
	
	
	19
	
	19
	 30

	85
	Ramechhap - 5, Lyanglyang
	Bhimeswor
	
	
	
	28
	26
	54
	 457

	86
	Ramechhap - 6, Bhirpani
	Khandadevi
	
	
	
	43
	47
	90
	 536

	87
	Ramechhap - 7, Hardini
	Hardini
	
	
	
	11
	15
	26
	 428

	88
	Ramechhap - 7, Ratatar
	Ratatar
	
	
	
	19
	22
	41
	 899

	89
	Ramechhap - 7, Ratatar
	Ratatar
	
	
	
	0
	8
	8
	 113

	90
	Ramechhap - 7, Tahar
	Tahar
	
	
	
	42
	46
	88
	 1,923

	91
	Rampur - 3, Charghare
	Rampur
	
	
	
	48
	39
	87
	 1,188

	92
	Rampur - 4, Lina
	Lina
	
	
	
	2
	33
	35
	 441

	93
	Rampur - 5, Kavrebhanjyang
	Himshikhar
	
	
	
	1
	24
	25
	 696

	94
	Rampur - 5, Kavrebhanjyang
	Rampur
	
	
	
	2
	40
	42
	 627

	95
	Rampur - 5, Kharka
	Gaurishankar
	
	
	
	14
	11
	25
	 38

	96
	Rampur - 7, Rampur
	Kamila
	
	
	
	23
	26
	49
	 1,178

	97
	Rampur - 8, Daijor
	Kalika
	
	
	
	63
	3
	66
	 318

	98
	Rampur - 9, Basantpur
	Basantapur
	
	
	
	13
	12
	25
	 58

	99
	Saipu - 8, Saipu
	Srijanshil
	
	
	
	12
	25
	37
	 485

	100
	Saipu - 8, Saipu
	Chandeswori
	
	
	
	7
	25
	32
	 184

	101
	Salu - 2, Simle
	Setidevi
	
	
	
	25
	
	25
	 168

	102
	Salu - 4, Pokhare
	Pokhare
	
	
	
	28
	
	28
	 249

	103
	Salu - 4, Salu Pokhare
	Salu Pokhare
	
	
	
	12
	24
	36
	 336

	104
	Salu - 5, Barahadevi
	Barahadevi
	
	
	
	11
	21
	32
	 394

	105
	Salu - 5, Barahadevi
	Barahadevi
	
	
	
	21
	
	21
	 88

	106
	Salu - 5, Bhimsendanda
	Bhimsendanda
	
	
	
	17
	
	17
	 48

	
	VDC, Ward, Community
	SCO Name
	Type of Group
	No. of Members
	Working

	
	
	
	SCO
	WSG
	DSG
	Female
	Male
	Total
	 Capital (US$)

	107
	Salu - 5, Chyaunkethanti
	Chyaunkethanti
	
	
	
	19
	24
	43
	 410

	108
	Salu - 5, Salupati
	Sagarmatha
	
	
	
	16
	62
	78
	 668

	109
	Salu - 6, Dharapani
	Saraswati
	
	
	
	29
	
	29
	 144

	110
	Salu - 7, Dandagaun
	Dandagaun
	
	
	
	26
	
	26
	 33

	111
	Salu - 7, Gairathok
	Gairathok
	
	
	
	25
	
	25
	 169

	112
	Sanghutar - 9, Bankaimairi
	Bankaimairi
	
	
	
	6
	23
	29
	 192

	113
	Sukajor - 1, Birtatar
	Sunkoshi
	
	
	
	18
	22
	40
	 296

	114
	Sukajor - 9, Chambot
	Kalikadevi
	
	
	
	24
	
	24
	 350

	115
	Sukajor - 9, Dandatol (Bhalukhop)
	Janahit
	
	
	
	28
	32
	60
	 1,699

	116
	Sunarpani - 2, Machabari
	Janajyoti
	
	
	
	0
	10
	10
	 195

	117
	Sunarpani - 4, Chaurtol
	Samaj Kalyan
	
	
	
	3
	5
	8
	 79

	118
	Sunarpani - 7, Sunarpani
	Janahit
	
	
	
	5
	46
	51
	 907

	119
	Sunarpani - 8, Sunarpani
	Janakalyan
	
	
	
	3
	31
	34
	 527

	120
	Sunarpani - 9, Sunarpani
	Kalika
	
	
	
	1
	12
	13
	 170

	121
	Tilpung - 1, Tapke
	Tapke
	
	
	
	15
	
	15
	 133

	122
	Tilpung - 2, Halede
	Halede
	
	
	
	14
	
	14
	 132

	123
	Tilpung - 5, Sahutol
	Sahutol
	
	
	
	6
	
	6
	 79

	124
	Tilpung - 7, Bansbote
	Bansbote
	
	
	
	10
	
	10
	 54

	125
	Tilpung - 9, Khalsa
	Satidevi
	
	
	
	20
	21
	41
	 504

	
	Total
	
	
	
	
	2665
	1850
	4515
	 201,146

24
18

