

Backward Society Education (BASE)
Annual Progress Report 2006

Central Project Office
Tulsipur-6, Rajaura Dang
Phone: +977-82-520055, 522212
Email: info@nepalbase.org
Website: www.nepalbase.org

Table of Content

	<u>Page</u>
1. INTRODUCTION.....	03
Vision, Mission, Goal, Goal.....	03
Objective:.....	04
2. SUMMARY.....	05
3. THE MAIN ACHIEVEMENTS OF THE CURRENT FISCAL YEAR.....	06
PROGRAMS.....	11
4. EDUCATION PROGRAM.....	11.
4.1 Education and Child Development.....	11.
4.2 Campaign for the Protection of Children Affected by Conflict.....	31.
4.3 Sponsorship Management Program.....	31
4.4 Income Generating Program.....	31.
4.5 Health Program.....	34.
4.6 Disaster Preparedness and Response.....	36
4.7 Organizational Development	38
4.8 Social Mobilization (FTS).....	39
4.9 Private Agriculture Service Program.....	39
4.10 Information, Communication and Documentation.....	41
4.11 Publication.....	41
4.12 Advocacy.....	42
4.13 Other Activities of current fiscal year.....	43
4.14 This year's important incident descriptions.....	45
BASE working District wise VDCS and Municipalities.....	47

SECTION – I

2. INTRODUCTION

Tharus are one of the indigenous people of Nepal. Before 1983, most of the Tharu boys and girls were working for landlords instead of schooling; because of repaying back their parents loan. Because Tharus were discriminated by so called high caste, to the attempts of social, economic, and political exploitation, the Tharus had gradually migrated from Dang to Banke, Bardiya, Kailali, Kanchanpur and India.

In the January of 1985, on the occasion of Tharu New Year (Maghi) Khyla meeting, Tharu young boys and girls in Dumrigaon, Dang decided to urge Dilli Bahadur Chaudhary to establish a right based development organization for their community and their welfare. Immediately, they formed Dumrigaon organization. Then with 34 member, most young Tharu from and neighboring village have involved in it. By using this organization, they had conducted a literacy class for illiterate local Tharus, and also made plans to implement income generating activities. They and their relatives themselves donated some financing and in-kind support for these activities.

A social activist Mr. Dilli Bahadur Chaudhary, who headed the Dumrigaon organization, had reformed Dumarigaon organization into "Charpate Club" (four edges of a square) club. The club members felt that because of illiteracy we had become backward. They had thought seriously in that concern and the club members had raised seven hundreds rupees only via mason and collective community works including vegetable farming, agricultural wages as well as Tharu cultural shows. Immediate after from that money, club had purchased reading materials like; Thulo Barnamala (a book), copy, pencils, slate, and chalk, and implemented literacy classes under the light of Tuki (kerosene earthen lamp) for illiterate villagers. Thus these literacy classes had been implemented.

After the restoration of democracy, again the organization was renamed as Backward Society Education (BASE) and was legally registered in Dang.

BASE is a mass membership based organization, and as a pioneer institution, dedicated to fighting against exploitation and deprivation of the Tharus, and other marginalized people, in the same locality. Started as a grass-roots social movement, it now works through education, social mobilization & community development under the slogan "Education first". The main aim of BASE is to uplift the livelihood of Tharus and other exploited people in the Western Nepal, whose lives are often characterized by extreme poverty. It has a total of 196,000 general members of which 30,735 are active members.

BASE has been extremely successful in mobilizing a huge group of people not only Tharus, but also other indigenous people and so called "untouchable" groups in seven districts namely; Rukum, Salyan, Dang, Banke, Bardiya, Kailali, and Kanchanpur.

.1 Vision:

"BASE dreams to create a civil society free from exploitation."

.2 Mission:

BASE is committed to advocate for creation of an equitable and progressive society replete with social, economic, humanitarian and institutional development for the preservation of culture and environment.

.3 Goal:

To promote the accessibility of socially disadvantaged communities to ample opportunities and ameliorate their living standards for the creation of an equitable and progressive society.

.4 Objective:

- a) To provide support to community leadership through the involvement of the villagers and organization
- b) To pay special attention to awareness growth and public participation
- c) To attempt to help community health service through health check-up and environment conservation
- d) To provide educational help and advise the intellectual upliftment of the ethnic group and literacy classes according to their needs and demand
- e) To impart cultural education to the various ethnic groups to protect their vanishing culture
- f) To coordinate with different organizations for human and social upliftment
- g) To conduct rescue operation during natural calamity and other disasters that occur from time to time
- h) To provide consultancy service and run various programs according to the demand
- i) To modernize the traditional skills of the ethnic groups
- j) To conduct income generating schemes for the backward ethnic groups suited to their labor and skills
- k) To implement programs like health, family planning and other additional activities in the rural areas according to their needs
- l) To conduct other needed projects for the upliftment of the rural community

2. SUMMARY

BASE started initiatives to render its services to the rural community with its efficient staff and social movement to play a crucial mediating role in the community. It has implemented various projects as per the guidelines and donations granted by various donor agencies and its participant organizations, by complying with the directions and the statute prepared by the Central Committee. At BASE, the staff members are also called "People for Paper" and its Committees members as "People for People" as well. It is BASE's working policy to see the programs being planned and implemented by the rural community. The project programs under implementation are monitored and supervised by both the staff and committee members as well.

Internal Membership Fee: BASE collects membership fee as its internal means of resources and makes use of local officials to select the committee members for a sustainable program.

Democratic Governance: BASE comprises of committees of various levels. For instance, Village Committees/Civil Organizations are formed from its general members. Area Committees from the village committees and district committees out of the regional committees are selected. The Central Committee is formed by the votes cast by the regional, district level committees and its active members. A total of 13 officials are there in the central, regional, district and village committees, of which 2 are nominated in the working committee, for advice and appropriate suggestions by the concerned chairmen of the committees. This process is repeated in an interval of every five years. The key role of the central committee is to formulate policies which are followed in every region. The other role of the central committee is to extend its relation and coordinate with the various donors and participatory organizations.

Human Resource Development: In order to bolster technical and non-technical men power in rural community, BASE has started initiatives to exploit local resources, local youths including Tharus and other indigenous youths and promote their capacity development in the form of rendering community technical assistance.

Responsibility of Ordinary Members: BASE initiates orientations and campaigns for various level committees, with a view to deliver information on the concept of development, current status and the project programs being launched. Besides, it falls within the responsibility of the committee members to implement the launched programs by supervising and monitoring them. It is their sole responsibility to ensure that the targeted community receives the benefits. The members are the representatives of the general meeting. They decide on shaping the new direction of the programs and the organization during the general meeting. Thus, they are responsible for general meeting.

Local Organizational Process: Representatives of women's groups, child clubs and organizations, liberated bonded laborers (Kamaiya) groups, Kamalahari (bonded women laborers), Youth Awareness Committees and Women's Awareness fall within the civil (citizens) organizations. These are the beneficiary groups and class targeted by the project programs launched by BASE.

Based on general membership: Firstly, BASE distributes its general membership to incorporate them within its organization and to protect and preserve the human right of its targeted community. This process is described as basically based on general membership or a process for the members by the members.

Focus on social justice and rights: BASE has focused its programs on social movement, various campaigns and advocacy on prevalent issues pertinent to human

rights. Such movements include Kamaiya liberation movement, transformation of conflict for peace building, elimination of child labor, land rights. These are the main social justice and rights based movements launched by BASE. Most of BASE staff hail from the rural community. One of the main strategies of BASE is to support its staff for higher education within the country and abroad with a view to enhance their working efficiency. Some of the beneficiaries have even got the opportunity to work with the national and international agencies after taking advantage of this opportunity from BASE.

And since some of the staff members and committee's members is expert on organizational leadership, they are leading the NGOs and community based organizations currently.

BASE has also started working in the far western and mid western region of Nepal to make its programs effective among its targeted beneficiary groups by rendering quality services and enhancing the capacity development of its staff. BASE has developed a network with the local NGOs in order to exchange the information and experience related to BASE development process. BASE is gradually gaining self reliance at organization level and is capable of managing its resources gained through grant assistance. It is also capable of supervising and monitoring its participatory organizations. Therefore, it assists the NGOs and community based organizations with material assistance. BASE also works as a centre for human resource development. It prepares package materials required for various training programs. It also launches various trainings for NGOs, community based organizations, group members, committee members and its staff.

Besides this, it provides technical assistance to its group members in connection with agricultural and non-agricultural based programs. BASE also provides assistance to community forest.

Service Oriented Works: Since its inception, BASE has been launching various programs to renders its services to the targeted community such as education, health, women empowerment, poverty elimination, conservation of environment and income generating programs.

3. THE MAIN ACHIEVEMENTS OF THE CURRENT FISCAL YEAR

Seminar/ Symposiums

BASE has organized 25 symposiums and seminars this year which reviewed the five year strategy of BASE. It has formulated a security policy for its staff and committee officials. Likewise, a strategy on elimination of child labor has been formulated. Analysis on its internal management has been done. Along with this, various programs and projects have been reviewed through symposiums held intermittently. Appropriate symposiums were conducted in the presence of senior most BASE staff members, level wise committees to make the future programs and organizational management effective.

International symposiums/seminars and Educational excursion

In order to extend its national and international network and to promote the capacity building of its staff, committees and children, BASE had sent a team to the Indian capital new Delhi on 4th September 2005 to attend a world Congress against child labor, which was held from Sept 4-8, 2005. The world Congress against child labor was attended by a total of 12 BASE team members, including its President Dilli Bahadur Chaudhary, five senior staffs and 6 child labors. Similarly, BASE also sent two liberated child labors to India to attend one month long training run by a Rajasthan, Jaipur based "Bachpan Bachau" organization.

In July 2005, BASE Director Churna Bahadur Chaudhary visited Philippines to participate in an international orientation seminar organized by Winrock International.

Campaign for awareness and advocacy

- a. Putting forward 11 point demands for immediate rehabilitation of freed Kamaiyas, BASE organized one day pressure oriented fast protest at Maitighar, Mandala in Kathmandu. The protest program was attended by freed Kamaiyas of Dang, Banke, Kailali and Kanchanpur districts.
- b. A delegation of freed Kamaiyas submitted a memorandum to the government through Bardia district administration office on Srawan 2, 2062, decrying for government's delayed action to rehabilitate freed Kamaiyas. They also demanded for their security in the freed Kamaiya camps.
- c. A delegation of land rights campaign network representing various campaign members including BASE organized cycle protest rallies in Dang, Banke and Bardia and submitted memorandum to the respective district administrations, demanding instant rehabilitation of freed Kamaiyas.
- d. To create awareness, the Dang and Banke based local NGOs observed 95th International Women's Day. A total of 78 participants took part in the celebration of the day.
- e. International Children Rights Day was also observed on 12 June, 2005 in the working areas of BASE.
- f. BASE succeeded in enrolling the names of 3,243 children in the schools in Banke, Dang, Bardia, Kailali and Kanchanpur by mobilizing various youth club and child club members.

Human Resource Development

In order to enhance the capacity development of its staff and officials, BASE sent 93 persons (officials and staff including 31 women and 62 men) to various national and international seminars and symposiums this year.

Technical, Non-technical & other training available to the targeted community

In this fiscal year, BASE enhanced the capacity development of its targeted community towards attaining self-reliance by launching various skill oriented trainings, agricultural and income generating trainings. After the trainings, they have involved themselves in the professional oriented works.

Programs

1. Education Program:

- This year, BASE made available scholarships to 2,493 boys and 3,967 girls.
- 155 child development centers were operated and 3506 children (1,650 boys, 1,856 girls) were directly benefited.
- 55 alternative classes were operated for 1,301 children (491 boys, 810 girls) who were barred from going to schools, 235 children from 3 emergency centers were given the opportunity to go to the schools.
- Likewise, 537 women, 39 men and a total of 576 adults from 22 Reflect classes were given practical classes.
- A data of 4100 child labors (2342 girls and 1758 boys) was collected.
- 2,271 children (1,088 boys and 1,183 girls) from 139 Sanjivini Centers have been benefited by counseling services conducted by BASE.

- 13 child peace education classes were conducted which benefited 863 school children (450 boys and 413 girls) affected by conflict. Similarly, 28 schools were also provided with peace materials.
- 3,272 women obtained health, environment and finance related knowledge through 100 literacy programs.
- 121 schools were provided with physical, educational and humanitarian assistance.
- 40 teachers (21 male and 19 female) teachers were provided with child focussed education trainings.
- Child Protection Committees were formed to ensure the rights of the conflict affected children currently. There are 645 persons (215 women and 440 men) in the child protection committees.
- 82 people were given counseling services at community level; while 496 children and women affected by the conflict were also given counseling services.
- 10 informative dramas directed against child labor were staged.
- The child clubs/organizations/youth clubs formed by BASE has 13,624 children and youths (7,044 boys and 6,580 girls) involved.
- BASE provided leadership and management training to as many as 510 children (238 girls and 272 boys).
- 124 Children (25 boys and 99 girls) were liberated from child labor this year.
- Out of 1,238 sponsored children (657 boys and 581 girls) are still pursuing their studies in the schools.

2. Health programs:

- 33,281 children (17,278 boys and 16,003 girls) were delivered iron pills and worms medicines.
- 408 teachers (276 male and 132 female) of 65 schools were provided with school health and nutrition related management training.
- A total of 15,531 students (9436 boys and 7,561 girls) were made to undergo first medical screening for hearing and eyesight tests.
- 17 children were given referral assistance.
- 8127 children (4538 boys and 3581 girls) from 24 schools were given awareness orientation on reproductive and sexual health education.
- 120 youth action groups have been formed which included 390 women members.

3. Organizational Development

- Assisted 10 participatory organizations in preparation of their strategies and its management.
- BASE provided good governance and leadership training to 26 senior most staff and working committee officials.
- BASE improved its 'Sanghari manual' to mobilize community organization most effectively.
- BASE has improved its five yearly strategic plan for its institutional strategic guideline.
- Women's groups formed under the direction of BASE have collected a fund amounting to Rs. 16,873,938.
- Increasing the financial capacity of the participatory organization.
- Bolstered the capacity development of Kamasu Sustainable Development in Bardia district in fighting for the land rights of the liberated Kamaiyas and succeeded in foiling the attempt by some of the land mafia in the district to strip the freed Kamaiyas of their occupied lands. This has enabled the freed Kamaiyas of that

region to use their lands as of now. Level-wise committees, women's groups and funds have maintained financial transparency by undergoing trainings.

- Level-wise committee, women awareness groups treasurers were given training on financial management to develop transparency in account management.

4. Income Generating Program

- BASE involved 3,272 women in income generation activities.
- BASE assisted 357 people (280 women and 77 men) to undergo professional trainings with a view to improve the economic condition of disadvantaged and conflict affected people.
- 350 small farmers have directly benefited from fisheries, vegetable cultivation.

5. Disaster Preparedness and Response Program

- BASE distributed food supplies to 294 families and non-food supplies to 303 families in its working areas.
- BASE mobilized 150 youth during flood time when it hits Dang Deukhuri this year.
- 20 community level disaster preparedness and response community were formed.

6. Field Teams for Social Mobilization

- BASE under its initiation formed 381 farmers' groups in Banke, Bardia and Surkhet districts, in which 8,906 farmers are directly involved.
- These farmers' groups have collected a fund amounting to Rs 4,009,728.00.

7. Private Agricultural Services Program (PSP)

- BASE formed 73 farmers' groups in Bardia, Dang and Surkhet districts.
- The farmers' groups have been successful in depositing Rs 480,895 in the welfare fund.
- 316 house hold have been directly benefited under this program.
- 6,337.5 metric ton (mt.) lentil production resulted in and around Betahani area of Banke in the working area of BASE, due to implementation of this program.
- Successful in the production of 17,250.5 metric tons (mt.) vegetables and banana in the pocket areas of Magaragadi in Bardia.
- Successful in the production of 6,603.75 metric tons (mt.) potatoes in the pocket area of Bhojpur, Dang.
- Successful in the production of 2,139.5 metric tons (mt.) crops in the pocket areas of Kunathari, Surkhet.

8. Communication, Information and Documentation

- BASE has initiated radio program "Jutihalla" in Tharu language through FM radio station, to spread awareness for quality education.
- BASE has broadcast radio program "Hamro Awaj" through FM radio stations to spread awareness about relevant child rights.
- BASE published various posters and pamphlets, to disseminate information on child rights and quality education.
- BASE connected email to all its district branch offices except in Rukum office for effective information dissemination.
- BASE has updated its website: www.basenepal.org in order to manage and maintain its official documents.

9. Publication

- BASE is publishing its official bulletin "Sanghari" regularly, to reach its programs upto its targeted community.

- BASE is publishing officially quarterly wall periodical "Jutihalla" regularly to increase community awareness.
- BASE has produced educational audio-cassette named "Hamar Arjee" in Tharu language.
- BASE has published a collection of poems and stories written by children of alternate classes.
- BASE has documented a video CD in English language about freed Kamaiya.

SECTION – II

4. EDUCATION PROGRAM

4.1 Education and Child Development

Children's right to education is their inborn right. No child should be barred from the right to education. The delicate hands of the children should hold the books and dolls to play with, instead of breaking the stones. Education is the only guideline for liberation. It is the educational opportunity that can lead to the emancipation of backward society from superstition, poverty, exploitation and suppression and help it attain its rights. Under the current situation, the conflict affected children should be given psychological treatment to enable them to continue their schooling. Keeping this in view, the BASE has launched various formal and non-formal education programs for the children and adults falling within its working areas in the districts. This program has directly benefited the children of 3-18 age groups including the children of other disadvantaged communities such as indigenous nationalities (janajati), dalits, freed Kamaiyas and landless people. Beside this, BASE advocate for the quality education by doing various activities. Likewise, literacy program has also been launched for the benefit of socially and economically backward women of 15-45 age groups.

Objectives of this program:

- a. To increase the educational accessibility to those children, who were denied the right to education.
- b. To facilitate the overall development of the children through child education and child development programs.
- c. To facilitate in bringing the children at risk to the schools through child clubs and youth clubs.
- d. To provide opportunity for the children already at risk to go to schools and prevent them from becoming child laborers.
- e. To improve the school's physical infrastructure and teaching method for the sake of quality education.
- f. To initiate people's advocacy against social discrimination, child marriage with the help of child society/ child organizations.
- g. To enhance the capacity of level-wise committees at school level and develop harmonious atmosphere.
- h. To promote awareness on importance of education
- i. To encourage the participation of communities in the schools in the conflict affected areas and enhance the quality education of the schools.
- j. To provide psychological counseling to the displaced, orphans and handicapped children adversely affected by the conflict.
- k. To promote women's literacy skills.

4.1.1. Scholarship Support Program

Even though the primary school education is free according to the government act (2058), yet due to the low physical infrastructure of the schools, admissions fees are made mandatory up to the middle and high schools, which has dissuaded many of the children from going to the schools. Instead, their parents make them work elsewhere for some meager income. In this context, BASE has been committed to providing scholarships to the poor children, conflict affected children, children at risk to continue their schooling, as BASE considers them as major means of social movement. In the educational calendar 2062/63 6,460 children (2,493 boys and 3,967 girls) are continuing their school education under scholarship provided by BASE.

Details of the children awarded with scholarship by BASE:

S.N.	District	Program/Project	# of students		
			Boys	Girls	Total
1	Kanchanpur	Jeevan Ra Jeevika	52	73	125
		Freedom for Child Labor	38	55	93
		Education and Rehabilitation for Freed Kamaiya Children	439	443	882
		Action Program	93	489	582
		Total	622	1,060	1,682
2	Kailali	Brighter Future	-	93	93
		UJYALO	225	182	407
		Action program	55	229	284
		Education	135	215	350
		Total	415	719	1,134
3	Bardiya	Jeevan Ra Jeevika	39	42	81
		Action Program	47	226	273
		Total	86	268	354
4	Banke	CIRCLE	117	121	238
		Freedom for Child Labor	116	172	288
		Jeevan Ra Jeevika	62	44	106
		Action Program	76	376	452
		Total	371	713	1,084
5	Dang	UJYALO	226	274	500
		Jeevan Ra Jeevika	56	54	110
		Freedom for Child Labor	116	199	315
		Action Program	89	333	422
		CIRCLE	95	96	191
		Brighter Future	160	19	179
		Total	742	975	1,717
6	Salyan	Jeevan Ra Jeevika	64	64	128
		UJYALO	155	132	287
		CIRCLE	38	36	74
		Total	257	232	489
		Grand Total	2,493	3,967	6,460

4.1.2 Child Development Centre

Individuals, families, society and the nation should be sensitive towards the overall development of the children (physical, mental, social and emotional). In our Nepali context, usually the children are denied their inborn rights as their parents are either engaged in their livelihood or they lack the awareness in this connection. It is well known fact that if the children get the suitable environment for their mental development and time for sports, their development can be possible. Keeping this in mind, BASE in Kailali and Bardia district has been operating community based child development centers (CBCDC), targeting the 3-5 aged children of this area.

This year a total of 1234 children (561 boys and 673 girls) who completed their studies from Kailali CBCD were enrolled in the schools. Last year, a total of 2837 children had studied at child development centre. This year BASE supported 27 CBCDC in Kailali district in the construction of child development houses.

Likewise, in Bardia district at least 21 CBCDC are being run in close partnership with the Bardia District Education Office. A total of 550 children (272 boys and 278 girls) have been directly benefited by this centre. 281 children (154 boys and 127 girls) of this centre were enrolled in other schools this year. For the sustainable development of these centers, 21 centers of Bardia have Rs. 442,000 as balance fund. Besides, BASE has provided indoor games in almost all the child development centers. It has supported 12 centers in building toilet, while it has supported 15 other centers with outdoor sports materials.

Details of child development centers:

S.N.	District	Centre	# of children			Remarks
			Boys	Girls	Total	
1	Kailali	134	1,378	1,578	2956	103 Center has been mainstreamed of District Education Office's program
2	Bardiya	21	272	278	550	
	Total	155	1650	1,856	3,506	

4.1.3 Alternative Education

Most of the children in the rural areas are still not able to reach the school premises due to expensive school fees, poverty, child labor and discriminatory school environment, though Nepal government has declared that by the end of 2015 education must be available for all with the theme, "Education for all", the number of school drops out is increasing. So, it must be accepted that the government's call for "education for all" within 2015 is certainly not going to be implemented. Keeping this problem in view, BASE in coordination with Nepal government has planned to provide opportunity of education to those children who have been alienated from the education through "alternative education" program.

Under this program, the children can participate by sparing their time from the domestic chores. BASE has also been supporting the smaller local NGOs to run the alternative classes for the children who have no access to education to make sure that the children of all classes get access to education. In the above mentioned program, the books prepared by the Nepal government's Department of Education (DEO) are being used. In Bardia district the alternative class program has completed two years and its annual review has been done.

Details of Alternative Class:

S.N.	District	Program	# of Student			Center	Remarks
			Boys	Girls	Total		
1	Kanchanpur	Freedom for Child Labor	30	53	83	3	
		Total	30	53	83		
2	Bardiya	Education for Freedom	225	377	602	31	
		Freedom for Child Labor	52	110	162	4	Partner NGO is conducting
			277	487	764	35	

S.N.	District	Program	# of Student			Center	Remarks
			Boys	Girls	Total		
3	Banke	CIRCLE	2	23	25	1	
		Freedom for Child Labor	11	34	45	3	
		Total	13	57	70	4	
4	Dang	Freedom for Child Labor	33	27	60	2	
		Freedom for Child Labor	121	151	272	9	Partner NGOs are conducting
		Total	154	178	332	11	
5	Salyan	CIRCLE	17	35	52	2	
		Total	17	35	52	2	
		Grand Total	491	810	1,301	55	

4.1.4 Emergency Class

BASE from its past experience learnt that the child laborers dropped out their classes and continued to work as child laborers ever after that. As a result they turned out to be forgetful of what they had learnt from the past classes. So, considering this case of the child laborers, BASE planned and arranged for the emergency classes to enable them to continue their classes.

Details of the emergency class:

S.N.	District	Program/Project	# of Student	Remarks
1	Kanchanpur	Freedom for Child Labor	88	1 center = (3 shift)
2	Banke	Freedom for Child Labor	55	1 center = (3 shift)
3	Dang	Freedom for Child Labor	92	1 center = (3 shift)
		Total	235	

4.1.5 Reflect Class

BASE started 22 Regenerated Freidan Learning Empowerment Technique (REFLECT) classes in Bardia district to enhance community people's awareness, practical knowledge, skill, literacy and also to encourage them to participate in the group discussions and unite themselves to resolve their burning issues within the community. A total of 576 people including 537 women and 39 men had participated in such classes. After this class, awareness for community work has increased. The community has shown positive trend in resolving its own petty problems, in building toilets and treating the girls equally after such programs were implemented.

4.1.6 Literacy Class

BASE started literacy classes for 15-45 age group women representing disadvantaged and poor community to make them aware of practical knowledge, skills, health, sanitation and financial management. The basic classes are run for nearly six months

while literacy classes are run for four months. These programs are being implemented in Dang and Banke districts.

Table for literacy classes:

S.N.	District	Type of class			Total	# of participants (women)
		BLL	PLL	LOCEC		
1	Dang	27	27	25	52	1,695
2	Banke	31	31	17	48	1,577
Total		58	58	42	100	3,272

The survey and evaluation of the classes have shown that the women who were involved in these classes are now capable to read, write and do smaller sums by themselves. The book called "Saugat" which incorporates subjects such as financial progress, health, environment and civic sense has certainly improved their way of living nowadays.

4.1.7 Sanjiwani Class

BASE has initiated Sanjiwani classes in Dang, Salyan and Kailali districts with a view to bring back conflict affected, mentally or psychologically affected children to their earlier physical state of mind.

Details of Sanjiwani Class:

S.N.	District	# of Center	# of Children			Remarks
			Boys	Girls	Total	
1	Kailali	47	444	484	928	SC/US
2	Dang	37	324	384	708	SC/US
3	Salyan	55	320	315	635	SC/US
Total		139	1,088	1,183	2,271	

4.1.8 Sanjiwani Training

In order to minimize the adverse effects of the conflict by means of acting, play, pictures and sports among the children, BASE has initiated Sanjiwani trainings to 16 facilitators in Kailali, 24 in Dang and 20 in Salyan district. On completion of the training these facilitators had gone home and initiated such trainings of their own in their village and areas. By now they have provided training to more than 140 facilitators in Dang and to 100 facilitators in Kailali district.

4.1.9 Peace Education Class

BASE initiated Peace Education Classes in selective schools which have been adversely affected by the conflict. Such classes are run by the students of grade 5 and 6 after providing five day training to their respective school teachers. One of the purposes of running this type of classes is to give them the knowledge about the mediating role of the schools and students during the conflict time. BASE in this connection has distributed peace education materials to 28 schools throughout Dang, Banke, Bardiya and Kanchanpur districts.

Details of Peace Education Classes:

S.N	District	# of Centre	# of children			Remarks
			Boys	Girls	Total	
1	Kailali	-	-	-	-	SC/US
2	Dang	3	187	197	384	SC/US
3	Salyan	10	263	216	479	SC/US
Total		13	450	413	863	

4.1.10 Parents' Education

BASE has initiated parents' education session in Kailali district considering the fact that parents are the first and foremost teachers of their children. If the parents give a good environment to their children at home, then the children can develop well both physically and mentally. The objective of this program is to ensure the overall development of the children. In Kailali district such classes are being run in 45 child development centers, where a total of 950 guardians participated.

4.1.11 School Support Program (Physical and Humanitarian)

The physical infrastructure of the school is a must for a qualitative education. Keeping this in view, **BASE** has been supporting various schools with physical and educational materials. On the one side there is too much rush of the children in the schools, while on the other side, the schools lack adequate number of teachers to teach the students in classes. Under such situations most of the children fritter away their time in the vacant classes. Therefore, **BASE** provided 8 teachers in assistance in Kailali district at freed Kamaiya settlements Muktinath Pre-Primary, Manhera, Bela Primary Beladevipur, Janata Rastriya Primary, Geta, Sidha Baba Middle School Geta and Sarda High School, Sripur.

Besides, **BASE** provided the under mentioned schools with physical and humanitarian support.

Details of schools receiving support from **BASE** in Salyan district

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
1	Salyan	Nava Jyoti Primary School	Kupindedaha	Furniture	25,000	SC/US
		Bhanubhakta Primary School	Maghakanda	,,	25,000	,, ,,
		Bal Kalyan Primary School	Ghanjaripipal	,,	25,000	,, ,,
		Primary School Mulpani	Dhanbang	,,	25,000	,, ,,
		Bhawani Lower Secondary	Sinbang	,,	25,000	,, ,,

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
		Shichha Mandir Primary School	Sejawaltakura	Toilet Construction	25,000	” ”
		Shibodaya Primary School	Garpa	Ground farce	25,000	” ”
		Sharada Primary School	Marke	Room Maintenance	25,000	” ”
		Tribhuvan Janata Higher School	Khalanga	Room Maintenance	63,000	World Education
		Bhanubhakta Higher School	Damachaur	Furniture	50,000	” ”
		Siddheswari Primary School	Korbang Jhimpe	IGP	15,000	” ”
		Laxmi Primary School	Dadagaun-7	IGP	15,000	” ”
		Prithavi Primary School	Damachaur-8	IGP	15,000	” ”
		Shivajan High School	Khalanga	IGP	15,000	” ”
		Kalika Primary School	Kekhapokhara-5	IGP	15,000	” ”
		Sarwati Primary School	Korbang Jhimpe	IGP	15,000	” ”
		Janata Primary School	Damachaur	IGP	15,000	” ”
		Khadagdevi Primary School	Khalanga-7	IGP	15,000	” ”
		Krishna High School	Korbang Jhimpe	Roofing	15,000	” ”
		Sarada Primary School	Khalanga-1	IGP	30,000	Winrock
		Mahendrodaya Primary School	Syanikhal	Room maintenance	30,000	Winrock

Details of schools receiving support from BASE in Banke district

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
2	Banke	Sarada Lower Secondary School	Nepalgunj-13	* Building maintenance	30,000 20,000	Winrock BTF
		Salyanibag Lower Secondary School	Nepalgunj-5	Toilet construction	30,000 10,000	Winrock BTF
		Yuddha Sanskriti High School	Nepalgunj-5	* Room construction * IGP	50,000 15,000	World Education
		Mahendra High School	Nepalgunj	IGP	15,000	,, ,
		Dhamboji High School	Nepalgunj	IGP	15,000	,, ,
		Phultakra High School	Nepalgunj	IGP	15,000	,, ,
		Gausiya High School	Nepalgunj	IGP	15,000	,, ,
		Mangal High School	Nepalgunj	IGP	15,000	,, ,
		Laxmi Higher Secondary School	Madui-4, Madui	Furniture	20,000	BTF

Details of the schools receiving support from BASE in Kanchanpur district

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
3	Kanchanpur	Bajinath Lower Secondary School	Jhalari-2, Kasrole	Room maintenance	20,000	BTF
		Kalnayan Lower Secondary School	Shreepur-7, Paulaha	* Building maintenance * IGP	15,000 15,000	BTF World Education
		Kaleshwar Primary School	Shreepur-2, Bhakunda	Furniture	15,000	,, ,

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
		Rastriya High School	Krishnapur	Furniture	50,000	World Education
		Laxmi Higher Secondary School	Laxmipur	Furniture	50,000	” ”
		Madan Bhandari Smriti Primary	Mahendranagar-18, Nimbukheda	* IGP * Education material	10,000	” ”
		Shiva primary School	Daiji	IGP	15,000	” ”
		Shivagyaneshwor primary School	Mahendranagar, Bhagatpur	Education material		” ”
		Bajinath Lower Secondary School, Paripati		Education material		” ”
		Tribeni Primary School, Aithpur		Education material		” ”
		Shiva Primary School	Samadaiji, Daiji	* IGP * Education material	15,000	” ”
		Bhagawanpur Primary School	Ramputbilaspur-1	IGP	15,000	” ”
		Kuleshwor primary	Shree-2, Bhakunda	IGP	15,000	” ”
		Panchdhin Lower Secondary	Raikwar Bichuwa-7, Rajghat	IGP	15,000	” ”
		Siddha Bajinath High School	Pipladi-4, Bansaha	IGP	15,000	” ”
		Pashupati High School	Suda-2, Basantpur	IGP	15,000	” ”
		Ratna Lower Secondary	Daiji-9, Chathari	IGP	15,000	” ”
		Panchkriti primary School	Mahendranagar-19, Baghaphanta	IGP	15,000	” ”

Details of the schools receiving support from BASE in Bardia district

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
4	Bardiya	Sarswati primary School	Neulapur-9, Neulapur	Building, Toilet construction	62,665.06	MS-Nepal

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
		Nepal Rastriya Lower Secondary School	Neulapur-3, Karmala	Room & farce maintenance	17,975.00	” ”
		Yubak High School	Baniyabhar-5, Jogigaon	Building	538,738.90	” ”
		Trishakti Primary School	Gulariya-1, Kamalpur	Building, Room maintenance	568,188.90	” ”
		Gayatri Primary School	Gulariya-12, Tepari	Building,	545,070.90	” ”
		Dasharathchand Primary School	Deudhakala-5, Gauripara	Bhawan, Toilet	637,474.06	” ”
		Laligurash Primary School	Deudhakala-3, Machhagadh	Toilet	94,020.00	” ”
		Bishwojoti Primary School	Deudhakala-2, Rajipur	Room, Farce, Window maintenance	8,849.00	” ”
		Janjyoti Primary School	Dhadhawar, Bangai	Toilet	94,335.16	” ”
		Janjyoti High School	Shivapur	* Warring, board paint * IGP	50,000 15,000	MS-Nepal World Education
		Nikunj Primary School	Neulapur	IGP	15,000	” ”
		Durja Primary School	Neulapur, Perahani	IGP	15,000	” ”
		Tribhuwan High School	Neulapur	IGP	15,000	” ”
		Gautam Buddha High School	Magaragadhi	IGP	15,000	” ”
		Janta High School	Magaragadhi	IGP	15,000	” ”
		Bhanu Lower Secondary	Magaragadhi	IGP	15,000	” ”

Details of the schools receiving support from BASE in Dang district

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
5	Dang	Shree Lower Secondary School	Hekuli-3, Padampur	Furniture	35,000	BTF
		Shree Primary School	Duruwa-7, Dhamkapur	Furniture	15,000	,, ,,
		Lower Secondary School, Bhalubang	Lalmatiya	* Furniture * IGP	30,000 15,000	- Winrock - World Education
		Sarswati Chautara Primary School Sallibang	Tulsipur	Furniture	30,000	,, ,,
		Ratri High School, Rajheni	Tribhuwannagar Municipality	* Furniture * IGP	50,000 15,000	World Education
		Janjyoti Primary School Ghumna	Chailahi	Furniture	50,000	,, ,,
		Amar High School Urhari	Urhari	Building construction	75,000	SC/US
		Primary School Mirauli	Hekuli	Teacher support	25,000	,, ,,
		Guru Jajur High School	Tulsipur Municipality	Room farce	25,000	,, ,,
		Janjyoti High School Raniyapur	Phulbari	Window, Door	25,000	,, ,,
		Primary School Madhpur	Goltakuri	Roofing	25,000	,, ,,
		Ambeshwori Lower Secondary School, Ambapur	Phulbari	Window, Door	25,000	,, ,,
		High School Aswara	Tulsipur Municipality	Furniture	25,000	,, ,,

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
		Laxmi Narayan Primary School	Hekuli	Toilet construction	25,000	„ „
		Bal Miteri High School	Duruwa	Furniture	25,000	„ „
		Janata High School	Gadhawa	Water Tanki	25,000	„ „
		Arjun Lower Secondary School	Satabariya	Room maintenance	25,000	„ „
		Lower Secondary School Hekuli	Hekuli	* IGP * Education material	15,000	World Education
		Bal Kalyan Primary School, Khaira	Narayanpur	* IGP * Education material	15,000	„ „
		Deependra Primary School Praseni	Gangapraspur	* IGP * Education material	15,000	„ „
		Lower Secondary School, Chainpur	Gadhawa	* IGP * Education material	15,000	„ „
		Lower Secondary School, Tulsipur Center	Tulsipur Municipality	* Education material	15,000	„ „
		Janmukhi Primary School Tarigai	Tarigai	* IGP * Education material	15,000	„ „
		Sarwati Primary School Salliban	Tulsipur Municipality	* IGP * Education material	15,000	„ „
		Bal Kalyan Primary School	Tulsipur Municipality	* IGP * Education material	15,000	„ „
		Primary School Shreegai	Tulsipur Municipality	* IGP * Education material	15,000	„ „

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
		Bal Kalyan Primary School	Gadhawa	* IGP * Education material	15,000	,, ,,
		Rastriya High School Rajhena	Tribhuwannagar Municipality	* IGP	15,000	,, ,,
		Janjyoti Primary School	Chailahi	* IGP * Education material	15,000	,, ,,
		Adarsh High School	Chailahi	* IGP * Education material	15,000	,, ,,
		Primary School Beluwa	Laxmipur	* IGP	15,000	,, ,,
		Gorachha Ratnanath primary School	Tribhuwannagar Municipality	* IGP	15,000	,, ,,
		High School Rajhana	Tribhuwannagar Municipality	* IGP	15,000	,, ,,
		Sarshwati Lower Secondary School	Tribhuwannagar Municipality	* IGP	15,000	,, ,,
		Primary School Haridwar	Tribhuwannagar Municipality	* IGP	15,000	,, ,,

Details of schools receiving support from BASE in Kailali district

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
		Rastriya Prastabit High School	mahadeuli, Thapapur	Furniture, Carpet		SC/US
		Nawadurga Primary School	Gadhi, Joshipur	Furniture		,, ,,
		Janta Primary School	Kotatulsipur, Koilibhuruwa	Furniture, Carpet		,, ,,
		Bela Primary School	Beladevipur	Carpet		,, ,,
		Ghanteswar Primary School	Attariya, Geta	Balackboard		,, ,,

S.N	District	Name of School	VDC/ Municipality	Type of Support	Support Amount (Rs.)	Donor/Partner
		Guheshwari Lower Secondary School	Geta-6	Education material		World Education
		Siddhababa Lower Secondary School	Geta-2	* IGP * Education material	15,000	„ „
		Ghanteshwari Primary School	Geta-3	* IGP * Education material	15,000	„ „
		Janta Primary School	Geta-9	* IGP * Education material	15,000	„ „
		Javajyoti Primary School	Geta-7	* IGP * Education material	15,000	„ „
		Janta Primary School	Dhangadhi Municipality	* IGP * Education material	15,000	„ „
		Rastriya Primary School	Dhangadhi Municipality	* IGP * Education material	15,000	„ „
		Muktinath Primary School	Dhangadhi Municipality	* IGP * Education material	15,000	„ „
		Siddhababa Primary School	Shreepur-9	* IGP * Education material	15,000	„ „
		Tekraj Lower Secondary School	Beladevipur	* IGP * Education material	15,000	„ „

In Kailali district BASE supported 22 schools to improve class room for class one. Under this program, BASE provided carpets and educational materials. 12,421 children of 109 schools were supported with books. Similarly, 19 schools of Bardia district were supported with educational materials. BASE also supported the community library of three schools in the district. The children, parents and teachers alike have been able to read more books after the support provided by BASE. This has also promoted cordial discussion between the school teachers and parents, who happen to meet in the library rooms.

4.1.12 Vocational/ Self-employment Training

BASE has initiated vocational training for 15-18 aged child laborers, so as to enable them to lead a self-reliant life. Vocational training has also been provided to the men and women who have adversely been affected by the conflict, so that they might be out their living independently. Likewise the children affected by the conflict have also been imparted educational based vocational trainings.

S. N.	District	Type of Training	# of participants			Donor/Partner
			Female	Male	Total	
1	Kanchanpur	Bicycle maintenance	-	5	5	World Education
		- Computer	2	6	8	World Education
		- Sewing	25	-	25	ILO/IPEC
		- Embroidery	6	-	6	ILO/IPEC
		Sewing	15	1	16	World Education
		Carpenter	40	2	42	,, ,,
		Mason	-	2	2	,, ,,
		Electricity	-	2	2	,, ,,
		Radio, TV	-	3	3	,, ,,
		Driving	1	3	4	,, ,,
		Framing	1	-	1	,, ,,
		Hojiyari	6	1	7	,, ,,
		Total	96	25	121	
2	Dang	Embroidery	14	-	14	ILO/IPEC
		Computer	-	3	3	Winrock
		Electronic	-	3	3	,, ,,
		Bicycle	-	2	2	,, ,,
		Computer	2	2	4	World Education
		Carpenter	17	29	46	World Education (these are school's children)
		Food processing	15	-	15	,, ,,
		Driving	1	-	1	,, ,,
		Cooking	1	-	1	,, ,,
		Mechanics	-	1	1	,, ,,
		Total	50	40	90	
3	Bardiya	House wiring	4	18	22	World Education
		Board painting	6	10	16	,, ,,
		Computer	1	-	1	,, ,,
		Sewing	10	-	10	ILO/IPEC
			21	28	49	
4	Kailali	Sewing	20	-	20	ILO/IPEC
		House wiring	-	3	3	,, ,,
		Motor bike	-	3	3	,, ,,
			20	6	26	
5	Banke	Embroidery	9	-	9	ILO/IPEC
		Carpenter	-	4	4	
		Beauty Parlor	1	-	1	
		Motor bike	-	2	2	
		Hair Cutting	-	2	2	
		Computer	-	1	1	
		Computer	5	5	10	World Education
		Driving	2	9	11	,, ,,
		Radio production	-	1	1	,, ,,
		Cooking	1	-	1	,, ,,

S. N.	District	Type of Training	# of participants			Donor/Partner
			Female	Male	Total	
		Total	18	24	42	
6	Salyan	Radio, TV	1	12	13	World Education
		House wiring	-	2	2	,, ,,
		Sewing	1	1	2	,, ,,
		Hair cutting	-	3	3	,, ,,
		Carpenter	-	20	20	,, ,,
		Mason	-	20	20	,, ,,
		Hair cutting	-	3	3	Winrock
		Total	2	61	63	
Grand Total			207	184	391	

BASE has also plan to provide vocational training to at least 25 widows/youths each in Banke and Bardia in this fiscal year after identifying them.

4.1.13 Teachers' Training

BASE provided teachers training in Bardia with a view to encourage active participation of children in the school activities and to make the school environment more harmonious.

The training included matters related to child focused education and method of teaching in the schools. This year, at least 40 teachers (21 male and 19 female) were given child centered trainings in coordination with the district education office (DEO).

4.1.14 Orientation for School Management Committee/Teachers/ Parents

BASE has launched a campaign to create awareness among the parents, school committee members and teachers at local level in simpler language as they seem to be ignorant about the government's education policy. The program also aims at promoting the relation between the government schools and the communities and also helps in the decision making process of the schools.

BASE so far has provided teachers training on Peace Education to 10 from Salyan (5 male and 5 female) and 4 from Dang district including 3 male and 1 female.

BASE has also initiated orientation training to the teachers and school parents in Salyan, Dang, Banke, Bardia, Kailali and Kanchanpur districts on quality education and school as zone of peace.

The table below shows orientation training given to the teachers and parents:

S.N.	District	# of School	# of participants			Donor/partner
			Female	Male	Total	
1	Bardiya	16 7	28 -	96 35	124 35	MS-Nepal World Education
2	Kailali	120	99	209	308	SC/US
3	Kanchanpur	9	9	106	115	World Education
4	Dang	9	26	89	115	World Education
5	Salyan	9	14	61	75	World Education
6	Banke	6	3	10	13	World Education
Total		176	179	606	785	

4.1.15 Educational Exhibition

Parents can be attracted towards the schools if the teaching materials used by the schools can be exhibited publicly. Once they are attracted towards the school, their participation in the school activities may increase. So, keeping this fact in view, BASE initiated educational exhibition at Bardia's Biswajyoti Primary school, Rajipur by putting up 48 stalls. The educational materials prepared by the school students, teachers along with parents were displayed during the exhibition.

4.1.16 Inter-School Educational Excursion

BASE in Bardia district has initiated inter-school educational excursions to exchange experience on educational activities. 16 school teachers, children and members of school management committees were given opportunity to visit four schools within the district. 68 people including 52 men and 16 women had participated in the excursion. The students during the excursions learnt more about the class rooms and educational materials and were inspired to maintain their school and class rooms after the excursions.

4.1.17 Library Support Program

BASE has supported three schools in Bardia with library. The schools include: Biswajyoti Pre-Primary, Himalayan Pre-Primary and Bhanudaya Pre-Primary School. The purpose behind supporting these schools with library was that library is a must for a good and qualitative school, as the students often need extra-knowledge which they can not get from their formal curriculum. The books provided in the library include stories, poems, various picture books, education related regulations and general knowledge books.

The student and teachers have been able to read books on various subjects after the foundation of the library. Similarly, BASE has provided supports to 32 schools in Dang, Salyan, Banke and Kanchanpur districts.

4.1.18 Child labor Data Collection for Informal Class

BASE had initiated a data collection process to ascertain the total number of child labors working in various areas, so that they may take advantage of the educational opportunities. In this connection the data were collected mainly at Lamahi, Ghorahi, Narayanpur, Bhalubhang and Tulsipur market areas in Dang district, Nepalgunj municipality of Banke district, Mahendra Municipality of Kanchanpur district, Jhalari, Belawri bazaar and Dhangadi bazaar, Attaria, Tikapur, Chisapani areas in Kailali districts. The data is given in the table below:

S.N.	District	Data			Donor/Partner
		Girls	Boys	Total	
1	Dang	674	326	1,000	BTF
		167	161	328	Winrock
		260	89	349	ILO/IPEC
	Total	1,101	576	1,677	
2	Banke	129	76	205	ILO/IPEC
		386	459	845	Winrock
	Total	515	535	1,050	
3	Kanchanpur	114	107	221	BTF
		146	93	239	ILO/IPEC
	Total	260	200	460	
4	Kailali	79	55	134	ILO/IPEC

S.N.	District	Data			Donor/Partner
		Girls	Boys	Total	
		108	245	353	
	Total	187	300	487	
5	Bardiya	-	1	1	MS-Nepal
		186	47	233	ILO/IPEC
	Total	186	48	234	
6	Salyan	93	99	192	Winrock
Grand Total		2,342	1,758	4,100	

4.1.19 Strategy for Child Labor Elimination

BASE has formulated a child labor elimination strategy to eliminate the child labor in the future. It is hoped that this strategy will play a dominant role in the social movement directed to eliminate the child labor from the society. The strategy will define and relocate the role of BASE, in the social movement and facilitate in identifying the areas, and situation under which the child labors work.

4.1.20 Child Protection Committee Formed

Child Protection Committees (CPC) at VDC level have been formed in Dang, Salyan and Kailali districts to protect the child and child rights in the present conflict situation. There are 645 CPC in three districts. Social worker, women representative, teachers, BASE area committee representative and health/sub health post staffs are the member of the committee.

Details of Child Protection Committees:

S.N.	District	# of committee member		
		Female	Male	Total
1	Dang	37	110	147
2	Salyan	34	80	104
3	Kailali	144	250	394
Total		215	440	645

BASE also initiated peace building training to the teachers and members of Child Protection Committee during which 59 people including 28 men and 31 women participated. Similarly, in Kailali, Salyan and Dang district, BASE has given community peace building training to CPC members.

4.1.21 Community Based Counseling Training

BASE has initiated community based counseling training in Salyan, Dang, Banke, Bardia, Kailali and Kanchanpur districts through teachers, social workers, club officials so as to give counseling services to the conflict affected children, men and women and bring them back to their earlier sound state of mind. 50 in Salyan, 52 in Dang, 13 in Banke, 13 in Bardia and 23 in Kailali and Kanchanpur were given counseling training because of which they are able to resolve their problems at village level.

4.1.22 Psychological Counseling Service

BASE had given Counseling Referral Services to 43 people, who were conflict affected. A total of 743 conflict affected people from Salyan, Dang, Banke, Bardia and Kanchanpur district have benefited from this counseling service. BASE has also sent 6 people, 2 each from Dang, Salyan and Kailali district to Kathmandu to undergo the counseling training. On completion of the training they will return to their working districts.

and will be able to establish their own counseling centers. BASE can further refer the people to other hospitals if their condition is very serious.

4.1.23 Performance of Street Drama

BASE performed street dramas in 10 rural and urban areas of Dang, Banke, Salyan and Bardia district, focusing on the role of child labors and civil society in peace building and to disseminate the message that the child labors are also like other ordinary children who want to play and need care. This will make the attitude of the child labors' masters and general public positive towards the child labors.

4.1.24 Child Clubs/Organizations/Youth Clubs/Society

BASE believes that organization is a strong basis for right. Therefore, it has established child clubs, child organizations and child society. Child/ youth clubs and organizations can be taken as focal point for their united voice against prevalent discriminations. Such clubs and societies can ensure their rights and overall development including minimizing their poverty. They can raise united voice to remove the social evils and publish child development related bulletins too. These organizations have also been working for income generations. Community awareness has been accelerated as these children perform various street dramas addressing the social and school related problems.

S.N.	District	Club/Organization/ Youth Club	# of member			Donor/Partner
			Girls	Boys	Total	
1	Dang	Organization-5	566	518	1,084	BTF
		Club-7	207	193	400	„ „
		Youth Club-7	54	37	91	ILO/IPEC
		Club-3	-	39	39	„ „
		Organization-1	85	75	160	Winrock
		Club-12	52	70	122	SC/US
		Total	964	932	1,896	
2	Banke	Organization-2	108	85	193	BTF
		Organization-1	115	86	201	Winrock
		Youth-7	25	183	208	ILO/IPEC
		Club-3	98	115	213	„ „
		Total	346	469	815	
3	Bardiya	Club-14	68	63	131	MS-Nepal
		Youth Club-7	36	55	91	ILO/IPEC
		Club-3	13	26	39	„ „
		Total	117	144	261	
4	Kailali	Youth Club-7	256	206	462	ILO/IPEC
		Club	31	27	58	„ „
		Organization-2	112	39	151	GFC
		Club-109	3,507	3,876	7,383	SC/US
		Total	3,906	4,148	8,054	
5	Kanchanpur	Organization-3 Club-46	967	1108	2,074	BTF
		Youth Club-7	41	33	120	ILO/IPEC
		Club	25	21	46	„ „
		Total	1,050	1,191	2,241	
6	Salyan	Club-10	78	47	125	SC/US
		Organization-1	65	75	140	Winrock
		Organization-1	54	38	92	BTF
		Total	197	160	357	
Grand Total			6,580	7,044	13,264	

BASE has supported these clubs, organizations and youth clubs with various sports materials, educational as well as additional materials. To ensure the child rights, child club and youth club networks have been established in every district. Similarly, in Dang district a NGO network of NGOs working for child rights have been formed. With the help of child clubs BASE was successful in liberating 124 child labors from child labor, rehabilitated them and provided them self-employment trainings. These children are now at their houses and are continuing their school education.

Details of liberated child labors:

S.N.	District	# of freed child labor		
		Boys	Girls	Total
1	Dang	3	14	17
2	Banke	10	16	26
3	Kanchanpur	3	35	38
4	Kailali	9	24	33
5	Bardiya	-	10	10
Total		25	99	124

4.1.25 Training for Child Club

BASE has provided leadership and management training to the child club members with an objective to make them conscious of their duties, responsibilities and rights and to tell them how to make the sustainable development of the clubs.

Details of club members receiving leadership and management training:

S.N	District	# of member			Donor/partner
		Girls	Boys	Total	
1	Dang	30	48	78	BTF
		14	16	30	Winrock
		52	70	122	SC/US
2	Banke	13	14	27	BTF
		13	20	33	Winrock
3	Bardiya	19	15	34	MS-Nepal
4	Kailali	-	-	-	SC/US
5	Kanchanpur	22	20	42	BTF
6	Salyan	21	12	33	Winrock
		47	49	96	BTF
		7	8	15	SC/US
Total		238	272	510	

Likewise, street drama trainings were imparted to the child club members, so as to expose their hidden qualities and to spread awareness in the community by staging their own school and community related problems in their street dramas. A total of 62 children including 32 girls and 30 boys took part in the street drama training. These child club children were also given training on writing skills during which 44 in all including 15 boys and 29 girls had participated. Following this training the child club children are publishing wall papers related to children's school problems, ethnic and gender discrimination.

4.1.26 Milijuli Program

This program was started to complete the incomplete courses of class one and two even during the closure period of the school. BASE after surveying in at least three schools of Kailali district has started Milijuli Program in (Sidhbaba Middle School, Geti, Navajyoti Primary school, Srilanka and Janata Primary school, Jhalari.)

4.2 Campaign for the Protection of Children Affected by Conflict

"Children and schools are peace zone" has become a worldwide slogan by now. In Nepal it is the sole responsibility of international community and national civil society to establish schools and children as zone of peace. In Nepal, two international NGOs working for the protection of child rights (Watchlist and Save the Children) and five other national NGOs (BASE, HimRights, Advocacy Forum, Community Study Welfare Center and Concern Nepal) have in coordination with one another launched a common campaign for the protection of child rights who are affected by the conflict. BASE has implemented this program in Dang and Bardiya district and kept Banke district under consideration.

Objectives of this campaign

1. To develop partnership with all other NGOs working for child rights.
2. To monitor the situations involving child right abuses and enhance the capacity building of the NGOs.

This campaign has given orientations to BASE Banke committees and representatives from five districts. The press statements released by BASE in connection with local elections, urging the concerned authorities not to use schools as polling booths has already been published in various media.

4.3 Sponsorship Management Program

BASE Kailali has been launching sponsored management program ever since 1995. Its main objective is to bring about durable positive transformation in the lives of the children through integrated community development program. This program is being implemented in 13 VDCs of Kailali district and Dhanagadhi municipality. This program has bolstered the overall development of the children. Under this program, this year, a total of 1,238 children (657 boys and 581 girls) have been sponsored.

4.4 Income Generating Program

Nepal is predominantly an agrarian country. 90 per cent of population is mainly dependent on agriculture. The average income of the Nepalis is dwindling everyday owing to the ongoing conflict. Unemployment is increasing day by day. Especially the freed Kamaiyas of the mid and far western region are finding it difficult to meet their both ends meet and are being forced to send their children as child labors due to lack of employment opportunities in this region, while on the other side the families affected by the conflict have lost their husbands/ wives/ children. BASE in Dang, Banke, Bardia, Kailali and Kanchanpur district has launched income generating programs to enable such families to become self-reliant. There can be no two opinions regarding the fact that the state has treated women in Nepal as second citizens. The women in Nepal have been socially, politically, culturally and physically exploited and suppressed. BASE has initiated this program in Dang, Kailali and Banke districts so as to ameliorate the women's social and economic status and their living standard.

Objectives:

1. To provide opportunity to the rural women in skill oriented activities.
2. To develop adequate skills for management of natural resources and sanitation.
3. To encourage saving and loan disbursement
4. To improve the living standard of backward farmers and freed Kamaiyas

In Kailali district, BASE launched the following activities for small farmers:

S. N.	Activities	Plan/Place	# of planning		Remarks
			Planned	progress	
1	Group formation (fishery)	Dhangadhi, geta, Shreepur, Malakheti, Chaumala	3 group = 50 prs	3 group = 50 prs (42 male, 8 female)	2061 1st year
2	Group formation (vegetable)		7 group = 175 prs	7 group = 40 female, 121 male)	
3	Pond construction (fishery)		50 ponds	50 ponds	
4	Interaction with farmer and concern agencies		one time = 33 prs (29 male, 4 female)	one time = 33 prs (29 male, 4 female)	
5	Pond management training for fishery		3 group=45 (43 male, 2 female)	3 group=45 prs (43 male, 2 female)	Fishery group
6	Fishery Training		One time	one time	„
7	Tradel pump operational training		One time = 10 male	One time = 10 male	„
8	Tradel pump operational	Dhangadhi, Geta	50	in 3 groups	Fishery group
9	Vegetable Nursery Management Training	Dhangadhi, Geta	3 times (42 male, 8 female)	3 time (42 male, 8 female)	Fishery group
10	Plant protection Training	Dhangadhi, Geta	3 time (41 male, 9 female)	3 time (41 male, 9 female)	Fishery group
11	Vegetable production training	Dhangadhi, Geta	3 time (41 male, 9 female)	3 time (41 male, 9 female)	Fishery group
12	Banana production training	Dhangadhi, Geta	3 time (42 male, 8 female)	3 time (40 male, 8 female)	Fishery group
13	Disease control technique training	Dhangadhi, Geta	3 time (41 male, 9 female)	3 time (41 male, 9female)	Fishery group
14	Insecticide Training	Dhangadhi, Geta	3 time (41 male, 9 female)	3 time (41 male, 9female)	Fishery group
15	Leader farmer training	Dhangadhi, Geta	10 prs	10 prs	Fishery group
16	Insecticide control technique Training	Dhangadhi, Geta, Shreepur, Malakheti	7 time = 175 prs	7 time (17male, 147 female)	Veg. group
17	Off-season vegetable nursery management training	Dhangadhi, Geta, Shreepur, Malakheti	7 time = 175 prs	7 time (17male, 147 female)	Veg. group
18	Seasonal vegetable nursery	Dhangadhi, Geta, Shreepur, Malakheti	7 time = 175 prs	7 time (17male, 147 female)	Veg. group
19	Disease control training to leader farmer	Dhangadhi, Geta, Shreepur, Malakheti	One time = 10 male	One time = 10 male	Veg. group

S. N.	Activities	Plan/Place	# of planning		Remarks
			Planned	progress	
20	Vegetable production group formation	Dhangadhi, Geta, Shreepur, Malakheta	10 groups = 250 prs	10 groups = 250 prs	2062 2nd year
21	Goat raising group formation	Geta, Shreepur, Malakheta, Chaumala	8 group = 200 prs	8 group = 200 prs	
22	Orientation to group	Geta, Shreepur, Malakheta, Chaumala	10 group = 200 prs	10 group = 200 prs	

4.4.1 Kitchen Garden

BASE Dang and Banke districts initiated Kitchen garden training to 3272 women who were involved in literacy program and 9 kinds of vegetable seeds were distributed to them. In district wise, 1695 women of Dang district, 1577 of Banke district participated in the training session. After the completion of training, those women have operated their own kitchen gardens in a well managed manner. This program has not only improved their income, but also improved their health. Similarly, 500 participants, 250 each from Dang and Banke were given vocational training within the year of 2062. Under the vocational training, agricultural based, food processing and other skill oriented trainings will be initiated. After the completion of the training, they will be able to take small loans from their saving groups and will run smaller business by utilizing the local resources. This will enhance their earning capacity and make them independent.

4.4.2 Saving and Credit Disbursement

In order to improve economic condition of the women, BASE in Dang and Banke district has launched saving and credit program. In Dang and Banke district 3272 women attending literacy program in 100 literacy centers have saved a total amount of Rs 168,352 through their saving groups by the end of February 2006.

They are disbursing this saved amount as loan for productive works and medical treatment.

Details of assistance provided for income generation

S. N.	District	Type of Support	# of beneficiaries			Donor/partner
			Female	Male	Total	
1	Salyan	Goat raising	18	-	18	World Education
		Ginger farming	4	-	4	„ „
		Goat raising	45	4	49	SC/US
		Pig raising	6	-	6	„ „
		Small shop	15	-	15	„ „
		Momo shop	1	-	1	„ „
		Vegetable shop	1	-	1	„ „
		Tea shop	5	-	5	„ „
		Hotel (food)	4	-	4	„ „
		vegetable farming	2	-	2	„ „
		Bee keeping	3	-	3	„ „

S. N.	District	Type of Support	# of beneficiaries			Donor/partner
			Female	Male	Total	
		Total	104	4	108	
2	Dang	Shop	45	50	95	SC/US
		Goat raising	17	18	35	'' ''
		Pig raising	1	2	3	'' ''
		Tea shop	-	2	2	'' ''
		Small shop	5	-	5	World Education
		Pig raising	2	-	2	'' ''
		Goat raising	4	-	4	'' ''
		Sheep raising	4	-	4	'' ''
		Buffalos raising	1	-	1	'' ''
		Food proceeding	6	-	6	'' ''
		Bag weaving	23	-	23	'' ''
		Total	108	72	180	
3	Banke	Small shop	6	-	6	World Education
		Goat raising	8	-	8	'' ''
		Vegetable farming	1	-	1	'' ''
		Total	15	-	15	
4	Bardiya	Small shop	4	-	4	World Education
		Goat raising	6	-	6	'' ''
		Pig raising	4	-	4	'' ''
		Poultry farming	1	-	1	'' ''
		Buffalos raising	1	-	1	'' ''
		Vegetable farming	14	1	15	'' ''
		Total	30	1	31	
5	Kanchanpur	Small shop	4	-	4	World Education
		Cosmetic shop	1	-	1	'' ''
		Goat raising	8	-	8	'' ''
		Pig raising	7	-	7	'' ''
		Sheep raising	1	-	1	'' ''
		Buffalos raising	2	-	2	'' ''
		Total	23	-	23	
Grand Total			280	77	257	

BASE in Bardia district has supported three freed Kamaiyas with wool to support their families by generating income as they did not have any means of income before that. Similarly, in order to improve the economic conditions of liberated Kamaiya women, BASE formed women's group in the liberated Kamaiyas' camp at Dugraha, Bagnaha VDC-1 and supported the income generating program there.

4.5 Health Program

Health is an indispensable component and basis of development and without it the country's development process can not take a momentum. In a poor and developing country like ours, health sector is looked at with negligible priority because of which the country is not progressive and sustainable. At this juncture, BASE has initiated various health related programs at various places with the objectives as under mentioned.

Objectives:

- To improve the school going children's health and promote their educational standard in 6-18 age group.
- To make the children of 10-18 age group aware of reproductive health and sexual matters.
- To aware people on basic health

4.5.1. School Health and Nutrition Program (SHN)

This program has been implemented in Kailali district's 10 VDCs including Joshipur, Thapapur, Kotatulsipur, Darakh, Chaumala, Geta, Beladevipur, Sripur, Malakheti of which three VDCs such as Joshipur, Thapapur and Kotatulsipur have sponsored children. This program covers at least 80 schools. The main activities of this program include school health services, distribution of medicine for worm and iron pills, helping to improve the school environment, school health education program, and school and community support program.

Progress Status of SHN

S.N.	Activities	# of planned	
		Plan	Progress
1	Health nutrition management orientation to school (15 new school)	24 prs (3 female, 21 male)	24 prs (3 female, 21 male)
2	Referral support	17 prs (8 female, 9 male)	17 prs (8 female, 9 male)
3	worming & iron tab. distribution	33,281 prs (17,278 male, 16,003 female)	33,281 prs (17,278 male, 16,003 female)
4	TOT on Health nutrition management training to schools (5days)	21 prs (3 female, 18 male)	21 prs (3 female, 18 male)
5	TOT on Health nutrition management training to 65 schools	408 prs (276 male, 132 female)	408 prs (276 male, 132 female)
6	Scanning for Dental, vision, hearing and referral	15,531 students (9,436 male, 7,561 female)	15,531 students (9,436 male, 7,561 female)
7	TOT on health and nutrition facilitation	21 prs (8male, 13 female)	21 prs (8male, 13 female)
8	Facilitation training to Teachers	156 teachers (133 male, 23 female)	156 teachers (133 male, 23 female)
9	School-based health education	24,259 prs (12,372 boys, 11,887 girls)	24,259 prs (12,372 boys, 11,887 girls)

4.5.1.1 Boys and Girls Reproductive and Sexual Health

This program has been launched in 10 VDCs of Kailali district by covering the boys and girls of 10-18 age groups. As many as 26,063 boys and girls are likely to be benefited by this program.

A total number of 8,127 children (4,538 boys and 3,581 girls) are to be directly benefited by this program. The program has been initiated in 24 schools in the current fiscal year.

4.5.1.2 Youth Action Group (YAG) formed

In Kailali district BASE has formed 120 Youth Action Groups in 24 schools, which include 390 women members, out of which 177 are in the 10-12 aged group, while 273 are in 13-18 aged group. They were all selected on the recommendation of the school principal and health teacher. Prior to formation of YAG orientation was given to the school teachers on boys' and girls' reproductive and sexual health.

4.5.1.3. Selection of fellow teacher (male/female)

In Kailali district a total of 120 teachers (56 male, 64 females) were selected as fellow teachers. They were selected on the basis of their individual qualification and sincerity to their works. All such teachers have already undergone basic training. After the completion of the training, they are now operating YAGs of their own.

4.5.2 Health and Environment

BASE in Dang and Banke district has initiated health and environment related programs to bring about improvement in health and environment by managing the natural resources.

Under this program, awareness has been spread in two districts and plantation was done on the occasion of World Environment Day. Interactions were held on environment at various literacy programs, while quiz, autobiographical writing competitions were held on the occasion of 96th Women's Day. This program has also generated awareness for family planning, vaccination for the newly born babies, regular health check up during pregnancy. The stakeholders have also been engaged in cleanliness of the water resources since then.

4.6 Disaster Preparedness and Response

Natural disaster is a dreadful and tormenting foe that may befall on human life in an unprecedented way. These natural disasters and upheavals are engendered by the human activities. In many cases, man tends to be more responsible for causing natural disaster rather than the nature itself. The natural disaster and social conflicts are being escalated in the present world day by day. Thus the natural disaster has challenged the physical development. And Nepal can not remain aloof from it. Every individual victim and community has right to life when the voice for human right is gaining momentum globally these days. Moreover, it is every individual's civic right to get humanitarian support. Therefore, BASE considers it its moral duty to extend humanitarian support to the victims of disaster proportionately and in accordance with human right charter and its minimum standard. So, BASE has initiated preparation of relief programs prior to occurrence of natural disasters.

Following are the objectives of this program:

- a) To support the families of victims with relief materials during natural calamities such as fire, earthquake, floods etc.
- b) To improve and extend district level network for relief operation where program is being implemented.
- c) To form community based disaster committee (CBDD) for prior preparation.
- d) To instill awareness in community about HIV/AIDS education and epidemic caused by contaminated water.

In future, this program can be extended to other parts of the country for relief operation although it is now confined to Rukum, Dang and Salyan districts. Training has also been given to the women and children in this respect.

BASE had mobilized at least 150 youths in Dang Deukhuri when this area was hit by the flood. 208 flood victims were also provided medical treatment by operating health camps.

Details of relief materials distributed

S.N.	District	Type of disaster	Type of support				Donor/ partner
			Non-food item	# of beneficiaries family	Food item	# of beneficiaries family	
1	Dang	Natural	Cloths, Blanket, Brush, Soap, Tent, Toothpaste cooking material	10	Rice, pulse, salt	303	SC/US
2	Rukum	Natural	Cloths, Blanket, Brush, Soap, Tripal, Toothpaste cooking material	107	-	-	” ”
3	Salyan	Natural	Cloths, Blanket, Brush, Soap, Tripal, Toothpaste cooking material	52	-	-	” ”
4	Kanchanpur	Natural	Cloths, Blanket, Brush, Soap, Tripal, Toothpaste cooking material	117	-	-	” ”
5	Banke	Natural	Cloths, Blanket, Brush, Soap, Tripal, Toothpaste cooking material	8	-	-	” ”
Total				294	-	303	

In Salyan, Dang and Rukum district level community based disaster preparedness (CBDP) and response committee have been formed. Likewise, at VDC level 10 in Salyan, 10 in Dang and 9 in Rukum district were formed.

4.7 Organizational Development

4.7.1 Institutional Sustainable Development Program (Sandeep)

Although in Nepal there existed many social organizations formally and non-formally in the past, but it was only after the restoration of democracy in 2046 that most of the NGOs sprouted. No one can deny the fact that the NGOs play a crucial role in eradicating illiteracy, social evils, improving education, health, environment, income generation, gender equality and advocacy. BASE has started Institutional Development Program (Sandeep) in Salyan, Dang, Banke, Bardia and Kailali district with an objective to improve the local NGO management system and develop their capacity to render quality services to the community.

Objectives:

- To improve management and financial capacity of local NGOs and their partner organizations.
- To improve coordination among local NGOs, government unit and private sector.
- To promote exchange of experience and feelings among the NGOs, government units, and private sector in connection with the relevant program.

4.7.1.1 Activities Done

The following NGOs have been selected to improve their financial system and institutional management, so as to improve their capacity development.

S.N.	Name of NGOs	District
1	Gramin Mahila Bikas Sanstha	Dang
2	Gramin Mahila Utthan Kendra	Dang
3	UNISCO	Banke
4	Tharu Mahila utthan Kendra	Bardiya
5	Dalit Mahila utthan Sangh	Bardiya
6	Tharu Samudayik Bikas Manch	Bardiya
7	Dalit Bikas Samaj	Salyan
8	Samatamulak Samaj Ko Sirjana	Salyan
9	Nepal Rastriya Dalit Samaj	Kailali
10	Kamaiya Pratha Unmulan Samaj	Kailali

BASE has done the following activities in connection with its internal management and implementation.

- BASE has developed its own Security Policy (SPG0.
- It has reviewed its Sanghai Manual.
- It has prepared a kind of booklet that identifies BASE which is to be carried by any one, BASE staff, or any other NGO official while visiting BASE.
- It has prepared financial management module and Preaward Survey for improvement of financial system of NGOs.
- It has provided technical support to NGOs for training, project planning and its implementation.
- BASE extends support to partner NGOs to analyze and find out room for improvement in the direction of organizational development.
- BASE extends technical support to its partner NGOs by giving training in financial management, leadership and good governance.

- h) It also runs program such as Review and Reflection (R& R) bi-annually and annually among its partner NGOs, to exchange their experiences.

4.7.2 Gender Equity and Capacity Development for Institutional Development

BASE is a membership based organization. It considers village committee as the main basis and component for the development of the village. So, it is necessary that the village committee officials know about their duties, responsibilities and rights. The main objectives of this program are capacity development of the institutions and make them responsible to community, more democratic, farsighted in their programs. Along with this, gender equality is also expected be ensured. This program is being implemented in Bardia district.

Objectives:

- a. Improvement in human resource development at various level-committees, staff and active members and democratic leadership.
- b. Helping information of women's group in the freed Kamaiya settlements and enhance institutional development. Ensuring participation of both men and women at decision and planning level.

4.7.2.1. Activities Done

To facilitate the program account and record management training given to BASE district, area of district, regional committees and women awareness committee in Bardia district.

Leadership training given to members of freed Kamaiyas and active members of women's group from village to district level. 21 participants (10 men and 11 women) in all participated in the training.

Participatory Rural Appraisal (PRA) training was given to 22 members of 18 village committees to collect community information by making use of the skills they learnt from the training.

4.8 Social Mobilization (FTS)

Nepal government has implemented Crop Diversification Project-CDP in 12 districts through NGOs, of which the program is being initiated in joint venture by BASE and other NGOs-Users Center in Banke, Bardia and Dang districts, while in Surkhet the program is jointly implemented by Users Centers and District Agricultural Development Office (DADO). This program is specially meant for Banke, Bardia and Surkhet districts. The program will last for three years and will be phased out by Chaitra, 2063.

4.8.1 Institutional Development

By now BASE has formed an as many as 381 farmers group viz: 106 in Banke, 175 in Bardia, 100 in Surkhet district. A total of 906 farmers are involved in the groups which include 2425 in Banke, 3924 in Bardia and 2557 in Surkhet district.

Farmers group in Banke has saved Rs 1516636, Rs 25212 in Bardia and Rs 246780 in Surkhet and total of Rs 4,009,728 saved and the groups is using this fund for loan disbursement.

4.9 Private Agriculture Service program (PSP)

This program is in effect in Banke, Bardia, Dang and Surkhet districts. BASE has initiated this program as a joint venture in coordination with Users Center, SDF, PSP through field team and field supervisors to ascertain pocket areas of lentil production in Bethani, Banke, Magaragadi, Bardia for vegetable and banana and Dang Bhojpur for

potato production. At least 35% women farmers and 50% poor farmers were the participants.

Objective:

- To encourage cash crop production including potatoes and banana.
- To increase farmer's income and minimize their poverty.

Activities Done

4.9.1. Institutional Development

Under this project a total of 73 farmer group have been formed which include 20 in Banke, 29 in Bardia, 9 in Dang and 15 in Surkhet district. A total of Rs 480,895 was deposited in their welfare fund which includes Rs 71,760 in Banke, Rs 235,720 in Bardia, Rs 22,535 in Dang and Rs 150,880 in Surkhet district. This project has benefited 472 house hold in Banke, 642 in Bardia, 224 in Dang and 316 in Surkhet district.

4.9.2 Lentil production pocket area in Betahani, Banke

F.Y. 2061/62: crop area (ha.), production (mt.) and yield (mt./ha.)

S.N.	Crop	Area (ha.)	Production (Mt.)	Yield (Mt./Ha.)
1	Paddy	1,170	2,808	2.40
2	Lentil	605	623	1.03
3	Butter guard	35	42	1.2
4	Mustard	124	98	0.8
5	Maize	150	285	1.9
6	Pea	215	236.5	1.1
7	Wheat	715	1615	2.26
8	Vegetable	35	630	18.0
Total		3,049	6,337.5	28.69

4.9.3 Vegetable and Banana production pocket area in Magaragadhi, Bardiya

F.Y. 2061/62: crop area (ha.), production (mt.) and yield (mt./ha.)

S.N.	Crop	Area (ha.)	Production (Mt.)	Yield (Mt./Ha.)
1	Paddy	2,725	9,810	3.6
2	Maize	179	358	2
3	Wheat	1,450	3,987.5	2.75
4	Vegetable	75	2,025	27
5	Lentil	300	300	1
6	Potato	20	410	20.5
7	Banana	18	360	20
Total		4,767	17,250.5	76.85

4.9.4 Potato production pocket area in Bhojpur, Dang

F.Y. 2061/62: crop area (ha.), production (mt.) and yield (mt./ha.)

S.N.	Crop	Area (ha.)	Production (Mt.)	Yield (Mt./Ha.)
1	Potato	50	950	19
2	Paddy	903	3,341	3.7
3	Maize (Barse)	482	1,108	2.3
4	Maize (Basante)	27	60.75	2.25
5	Wheat	213	468	2.2

S.N.	Crop	Area (ha.)	Production (Mt.)	Yield (Mt./Ha.)
6	Lentil	30	27	0.9
7	Musterd	23	19	0.85
8	Vegetable	35	630	18
Total		1,763	6,603.75	49.2

4.9.5 Vegetable production pocket area in Kunathari, Surkhet

F.Y. 2061/62: crop area (ha.), production (mt.) and yield (mt./ha.)

S.N.	Crop	Area (ha.)	Production (Mt.)	Yield (Mt./Ha.)
1	Paddy	216	626	3.0
2	lentil	54	54	1.0
3	Oilseed	35	59.5	1.7
4	Maize	115	230	2.0
5	Wheat	96	240	2.5
6	Vegetable	31	930	30
Total		547	2,139.5	40.2

4.10 Information, Communication and Documentation

BASE established Ghodaghodi Community FM in Kailali district to broadcast informative and entertaining programs in Tharu and local language. The community FM has been airing its program since last two years. The FM has played a vital role in preserving and promoting the Tharu and western Nepal cultures. The FM is committed to broadcast maximum number of programs in Tharu language as it is established in the most backward area. The FM has benefited the community of Kailali, Kanchanpur and Dadeldhura specially. It is democratizing and promoting peace and development at the same promoting peace and development through exchange of experience and discussions. BASE had also initiated "Hamro Awaj" from Dang district based Tulsipur FM, targeting child labors, Dalit community and children. Similarly, in Bardia district, BASE has been broadcasting the radio program, "Jutahalaya" through Bageshwari FM, Nepalgunj, to spread awareness for community education. This program has helped child development centers, teachers, students and guardians in their studies. Awareness has been spread for child rights and welfare of the child labors. For effective information dissemination, email has been connected in all the district branch offices except in Rukum district where is still inaccessible.

BASE has developed its own website (www.basenepal.org), where you may log in and keep yourself abreast of all sorts of ongoing BASE activities. The website is updated with its annual report and district wise successful stories, plans, strategies and publications.

4.11 Publication

BASE has been publishing education, health, environment and child rights related posters, pamphlets, wall magazines, audio and video materials to disseminate information about awareness in the community. Two type of posters and quarterly wall magazine named "Jutihalla" being published. A song album called "Hamar Arjee" has also been published from Bardiya district. Likewise, creation (stories, poems) of children attending primary schools and alternative classes were collected and published (300 copies). This has encouraged children to write. BASE had made various attempts to liberate the Kamaiyas. Kamayas were given various types of

legal literary classes and advocacy programs. At last Kamaiyas were freed under the leadership of BASE. Keeping this in view, BASE has prepared a video CD in English though it has not yet been finalized.

BASE is also publishing a bi-monthly paper called "Sanghari" to inform all its members and community about its recent programs and projects underway.

4.12 Advocacy

BASE has taken advocacy on behalf of the people as a means of substantial social transformation. On the one side it has voiced for social transformation, while on the other side it has been initiating community service with the participation of the people. It has been voicing for the right of the liberated Kamaiyas help them get adequate lands so that their children are not denied the right to education.

4.12.1 International Child Rights Day

With the slogan, "Right to live, Child should get protection, Child should get entertainment, BASE celebrated the international child rights day on 12 June, 2006 in Dang, Banke, Bardia and Kanchanpur districts in coordination with government's women development branch and district child welfare committee. Thousands of child labors had taken out the rallies with play cards in their hands.

4.12.2 Symposiums among the youths

Considering the fact that it is more effective when the children themselves talk about their own child rights, BASE organized youth symposiums in Dang, Banke, Bardia, Kailali and Kanchanpur districts. All together 655 youths were participated.

4.12.3 Campaign for School Enrollment

18% of children, who were out of schools and did not have access to school education, were enrolled in the schools. A total of 3242 children were enrolled in the schools in Dang, Banke, Bardia, Kailali and Kanchanpur with the help of child clubs and youth clubs. This data does not include those children awarded with scholarships from BASE.

4.12.4 Hunger Protest

Demanding basic rights, immediate rehabilitation and opportunity to go for foreign jobs, the freed Kamaiyas staged one day "hunger protest" in Kathmandu at Maitighar on 8th Poush 2062. The protesters on the occasion had drawn the attention of the government towards their 11 point demands. The hunger protest was represented by the representatives of freed Kamaiyas from Dang, Banke, Bardia, Kailali and Kanchanpur districts. Various political parties, leaders, human rights organizations, Bar Associations, journalists of media sector and many other organizations had expressed their solidarity with the protest.

The demands were as follows:

- a. Kamaiya Commission should be formed immediately
- b. Guarantee jobs for jobless freed Kamaiyas
- c. Identify the identity letters
- d. Dismiss the lands distributed along the river banks, sands and stones.
- e. Cultivable land should be provided immediately.
- f. Land should go into the hands of the farmers who plough it.
- g. Ensure their peace and security
- h. Free education for the children of freed Kamaiyas
- i. Guarantee free health check up

4.12.5 Kamaiya Liberation Day

Liberated Kamaiyas have been observing Kamaiya Liberation Day on Sharawan 2. The government had declared them free on this day. On one side freed Kamaiyas celebrate the day as a gala day, while on the other hand, they are demanding 10 katthas of land for their rehabilitation. A joint struggle committee of freed Kamaiyas has also submitted a memorandum to the government through Chief District Offices to remind the government of their problems and demanded its immediate resolution.

4.12.6 Seminar on Land Rights

Digo Bikash Samaj conducted a two day seminar on "Identification of land and freed Kamaiya's Stand" when the government is indifferent to given them any concessions for their land rights and rehabilitation.

4.12.7 Participation in national level conference for land rights

Five freed Kamaiyas participated in a three day national conference for land rights held in Kathmandu for the backward and indigenous communities of Nepal in the month of Magh, 2062. After attending this conference the freed Kamaiyas and their associated organizations have developed a network to voice for land rights.

4.12.8 Cycle rally for Land Right:

Land Rights Campaign Network members had taken out a cycle rally for land rights in Dang, Banke and Bardia and submitted memorandum to the CDO. The main slogan of the cycle rally was that the indigenous janajatis, freed Kamaiyas and landless (Sukumbasi) should have land right over the water, jungle and lands.

4.12.9 Network

BASE sent teachers for three schools in Bardia district in the freed Kamaiya areas where three schools established last year had almost come to a closure due to lack of teachers. A total of 114 children study in these schools.

4.12.10 National and International Women's Day

95th International Women's Day was observed in Dang and Banke on 8th March 2006 (Falgun 2062) with the slogan, "Gender Equity and Peace are the policy for development" BASE Bardia on the occasion organized one day seminar on "Women's Reproductive Health". There were 78 participants in the seminar.

4.13 Other Activities of current fiscal year

4.13.1. 14th General Assembly

Although the BASE provision is that the general assembly of central committee should be concluded by the end of Chaitra, it could not be done so due to contemporary conflict situation in the country, yet the 14th general assembly was convened on Jesth 27-28-29, 2062 in Nepalgunj amidst a massive gathering. Around 15,000 people had taken part in the inaugural session of this assembly. A massive rally accompanied by various cultural glimpses went around the town before commencement of the inaugural session.

Various personalities including representatives of ILO/ Laila Tegmo Reddi, SC/US country director Keith Leslie, Bhuwan Sathary of Bachpan Bachao India, Former State Minister Mahesh Chaudhary, BASE central Chairman Dilli Bahadur Chaudhary and former Minister Gopal Dahit delivered speeches on the occasion.

The 14th General Assembly concluded with its renewed commitment to intensify social movement for eradication of child labor, land rights, education and proper rehabilitation of freed Kamaiyas.

The Assembly also made various decisions related to organization's internal management and its future strategy.

4.13.2. Symposium on inclusive democracy and constituent assembly

BASE organized a two days symposium on "Inclusive Democracy and Constituent Assembly" in Nepalgunj, with a view to orient to its members about the inclusive democracy and constituent assembly. Dr Krishna Bhattachan, Bal Krishna Mabuhang and Sumitra Manandhar, associated with Nepal Federation of Nationalities, were also invited to participate in the symposiums as facilitators. At least 150 active youths participated in the symposiums from Dang, Banke, Bardia, Kailali and Kanchanpur districts. Three facilitators conducted the three sessions of the symposium by dividing the participants into three groups. The first day of the symposium focused on three subjects such as i) inclusive democracy and its ideological aspect, ii) implementation of its ideological aspects in the current context, and iii) indigenous people's right to natural resources.

On the second day-wide, discussions were held and plans chalked - out to conduct village level symposiums and interactions in the rural areas of the district from where the participants had come.

After this orientation, interactions with village leaders, and local leaders were also held at village level.

4.13.3. Social Movement for Rehabilitation of freed Kamaiyas

Freed Kamaiyas have not yet been properly rehabilitated although they were declared free six years ago. After the second mass movement in the country, various government units such as Land Survey Department, Forest office and District Administration offices started to maltreat these freed Kamaiyas as second citizens and even tried to drive them away from their settlements in the recent days. Following this incident, BASE organized one day western Nepal closure of vehicular movement in protest against such malpractices and voice for the immediate rehabilitation of these freed Kamaiyas.

Similarly, marking the Srawan 2 as the freed-Kamaiya day, a struggle committee of freed Kamaiyas representing Dang, Banke, Bardia, Kailali and Kanchanpur districts staged protest in front of offices of Land Survey Department in these districts and even picketed Singhdurbar in Kathmandu.

4.13.4 Education and Awareness Program for Child labor

BASE is conducting Education and Awareness Program for Child labors in Kailali district in-between 7 December 2005 to 6th December 2007.

This program is being conducted in the Dhangadi municipality of Kailali district and in Geta VDC, Attaria. The main objectives of this program as follows:

- a. To eliminate child labor through education in the working areas of BASE.
- b. To aware about the child rights through child/ organization/ social mobilization.
- c. To extend services to the children in worst form by means of skill development and income generating training.
- d. To improve the lives of the children though health related awareness assistance.

The ethnic status of the children benefited by this program is as follows:

Tharu	-	282
Dalit	-	5
Brahman	-	14
Chhetri	-	36
Others	-	15
Total	=	313

Of these 108 are girls and 245 are boys. A number of 66 of them are reading in the schools, while 302 children out of 313 are working as domestic child labors, 24 as hotel workers, 10 as Garage workers, 2 in retail shops and 15 working in Bus and tractors. In Dhangadi of Kailali district one child organization was formed to voice for child rights which altogether 128 members including 27 boys and 101 girls. There are also 50 children (16 boys and 34 girls) in Naulo Prabha Child Organization. Attempts are being made to bolster the child organization network by supporting it with various materials such as awareness program through FM, scholarship programs to promote child education, capacity and leadership training, coaching centers, organizing children's day to reduce the number of child labors.

4.13.5. BASE Chairman Dilli Bahadur Chaudhary awarded with Ramkrishna Jayadaya Harmony Award-2003

An Indian Organization of Understanding and Fraternity (OUF) conferred the award of Ramkrishna Jayadaya Harmony Award-2003 to Backward Society Education (BASE) Chairman Dilli Bahadur Chaudhary for his distinguishing work in the western Nepal in the field of child rights, women and Kamaiya liberation.

The award was given on 3rd Mangsir 2062. The award purse carries an amount of Indian currency Rs 100,000 along with a citation letter. The award was given at a special function held in New Delhi by Chief Minister Sheela Dikshhit.

While giving away the award, Dikshhit said, "I am very happy that I am giving this award to one of the personality of our neighboring country, at a time when there is greater need to maintain social harmony in the society. OUf's Chairman Sanjay Dalmiyal on the occasion said that this award is given every year to those able and distinguishing individuals who dedicate themselves to maintaining communal and social harmony in the society in the midst of upsurge of regional, ethnic, communal and domestic violence. Following this event, back in Dang, a huge rally was organized to felicitate BASE Chairman. The huge rally was organized in close coordination of partners NGOs such as SADIKA, Rastriya Dalit Sanjal, Samaj Sanrachhan Manch, NGO Federation, Dang etc. At least 8,000 people gathered on the occasion to felicitate Dilli Chaudhary. Besides, Tharu Kalayankari Sabha Dang had also welcomed BASE Chairman.

4.13.6. This year's phased out programs/ projects

The following are the phased out programs of this year.

1. Japan 2050
2. Japan Fund for Poverty Reduction Project (JFPR)

4.14 This year's important incident descriptions

Awards and Honor

1. Ramkrishna Jaydayalal Harmony Award 2003- by Organization of Understanding Fraternity New Delhi, India with IC Rs 100,000.
2. "Special Personality Honor"- Dilliraj Smriti, Dhangadi, Kailali, Nepal with Rs 7,000 and citation letter.
3. Salyan District Development Committee's 14th council meeting decided to award BASE with Rs 5,000 and a citation letter for outstanding community service rendered in the district.

Important People's visit in BASE

1. Mr. Manoj Kumar Basnet, UNDP, Regional Office, from Srilanka.
2. Mr. Keith Leslie, Country Director (Save the Children/US)
3. Monitoring Team from Social Welfare Council, Ministry of Finance and Ministry of Local Development.
4. 4 students from Denmark monitored program in Bardiya.
5. Two consultants (Olly and Leah) program monitored.
6. MS-Nepal's Country Director,
7. Consultant Mr. Hom Raj Acharya from Banyan Tree Foundation/US
8. Monitoring Team (Mark Castillo, Mark Webston and Bidya Mahat) from ADRA-Nepal
9. Mr. Pracha Vasuprasat Office-in-charge from ILO.

Annex-2

BASE working District wise VDCS and Municipalities

Sr.	Dang	Banke	Bardiya	Kailali	Kanchanpur	Salyan	Rukum
1	Hekuli	Phattepur	Mainapokhar	Geta	Krisnapur	Dhanbang	Khaganga
2	Tulsipur	Baijapur	Motipur	Malakheti	Pipladi	Tharmare	Sankh
3	Duruwa	Benauna	Dhadhawar	Chaumala	Daijee	Sijawal takura	Peugha
4	Goltakuri	Kachanapur	Magragadhi	Shrepur	Kalika	Dandagaun	Muru
5	Phulwari	Khaskhushma	Baniyavar	Beladevipur	Shreepur	Jhimpe korbang	Gugha
6	Narayanpur	Mahadevpuri	Bagnaha	Masuriya	Rampur Belasipur	Khalanga	Khara
7	Saudiyar	Kohalpur	Thakur dyara	Pahalmanpur	Jhalari	Shyanikhal	Ghetma
8	Urahari	Naubashata	Shivpur	Kotatulsipur	Suda	Kotbara	Garela
9	Laxmipur	Nepalganj	Dedhakala	Darakh	Rakawarbichwa	Damachaur	Pokhara
10	Tri. Na. Na. Pa.	Parashpur	Kalika	Sadepane	Mahendra Nager	Marke	Pong
11	Lalmatiya	Bauniyapur	Gulariya	Bauniya	Dekhbhuli	Kupendedah	Jhibang
12	Gadhawa	Rajhena	Neulapur	Pabera	Laxmipur	Jhajhari pipal	Shyalpakha
13	PabanNagar	Shamsherganj	Beluwa	Ratanpur		Majhkanda	Pratimkanda
14	Tarigaun	Khaskarkado	Shorahya	Hasuliya		Sinbang	Kol
15	Bela		Mohamadpur	Basauti		Rim	Pipal
16	Gangaparashpur		Badalpur			Garpa	Adbiskot
17	Satbariya		Bhimapur			Lekh pokhara	Bijambri
18	Chailahi		Daulaotpur			Dakadam	Kholgaun
19	Dhikpur		Rajapur			Marampadik anda	Nuwakot
20	Manpur		Nayagaun				Ranshi
21	Panchakule		Manpur Tappa				
22	Dhanauri						

Annex-3

Status of staff and Committee Members participated in trainings, Seminars and workshops

Sr#	Type of Training	Organizer	Duration	Place	Beneficiaries		
					F	M	Total
1	Observation tour for the Child labor elimination	BASE/ Bachpan bachau andolan	7 days	India	1	5	6
2.	Against the child world day celebration	Global March	5 days	India	5	6	11
3	Orientation about Saugat books	ADRA-Nepal	3 Days	Banepa	0	1	1
4	Psychocounseling Training	BASE	5 Days	Nepalgunj	1	2	3
5	HIV/ AIDs orientation	Unicef	3 Days	Nepalgunj	1	0	1
6	PTA Training and Quality Education	BASE	10 Days	Ghorahi	1	1	2
7.	Child friendly School TOT	Save the children U/S	5 Days	Kathmandu	0	1	1
8	Review meeting of Sponsorship program	Save the Children U/S	3 days	kathmandu	0	1	1
9	Best Practice sharing Meeting	Save the children U/S	4 days	Kathmandu	0	2	2
10	Psychosocial approach Training	Save the children U/S	2 days	Kathmandu	2	0	2
11.	Environment and Health skill for the Emergency timing mgt.	Red or India	7 days	Puna India	0	1	1
12	School mgt and master TOT	Save the children U/S	4 days	nepalgunj	0	2	2
13	Child care training	Education Department	6 days	Kathmandu	1	0	1
14	Pact Analysis skill training	Insec kailali	3 days	Dhangadhi	0	1	1
15	Positive attitude for the children work.	Save the children	3 Days	Kathmandu	1	2	3
16	Good governance and Leadership training	BASE	5 Days	Dang	2	0	2
17	Child tracking training	BASE- kailali	2 Days	Dhangadhi	2	4	6
18	Education Policy making workshop	BASE	5 Days	Dang	1	3	4
19	Advocacy Training	Samuhik abhiyan	11 days	Gairakot	0	2	2
20	Poverty Elimination training	MS- Nepal	4 Days	Kathmandu	0	1	1
21	Website Design training	Bhuket Design and Solution	10 days	Kathmandu	0	1	1
22	Do No harm training	Force	4 Days	Nepalgunj	0	1	1
23	Annual Conference Meeting	MS- Nepal	6 days	Kathmandu	1	1	2
24	Child Central learning training	BASE- Bardiya	12 days	Gulariya	2	3	5
25	A/C training	MS-Nepal	4 days	Nepalgunj	0	3	3
26	Poverty Elimination	Samuhik Abhiyan	7 days	Nepalgunj	2	1	3
27	Computer hardware	Bardiya Institute	3 Month	Gulariya	0	4	4
28	A/c Documentation	BASE - Bardiya	5 Days	Gulariya	6	3	9
29	Teacher training	Rato Bangala foundation	18 days	Kathmandu	0	1	1
30	Documentation training	Save the children U/S	..	Kathmandu	0	1	1
31	Report writing training	Save the Children U/S	::	Kathmandu	0	1	1
32	A/C training	Save the Children U/S	8 days	Nepalgunj	2	3	5
33	Organization Analysis Training	Save the children U/S	..	Nepalgunj	2	2	4

District wise Status of institutional fund monilization

Fund mobilization status of Dang district

Sr#	Name of Group	Type of Group			No. Membership of			Address	Total Fund	Investment	Balance
		F	M	Mix	F	M	Total				
1	Suryaday	√			11		11	Duruwa-7	52000		
2	Himal	√			14		14	Duruwa-8	22300		
3	Chandramukhi	√			11		11	Duruwa-9	22750		
4	Bukiphula	√			20		20	Duruwa-2	18000		
5	Gabisa Star	√			9		9	Duruwa	25243		
6	Naya Goreto	√			9		9	Duruwa-1	19123		
7	Shanti Shudha	√			9		9	Duruwa-3	29000		
8	Jharana	√			9		9	Duruwa-3	29000		
9	Mahila	√			13		13	Duruwa-9	65000		
10	Sagar	√			11		11	Duruwa-9	70000		
11	Laligurans	√			10		10	Manpur-8	73000		
12	Didi Bahini	√			38		38	Manpur-2	53853		
13	Phulcharan	√			10		10	Manpur-4	38515		
14	Bahini	√			8		8	Manpur	14018		
15	Gatishil	√			11		11	Manpur-5	117906		
16	Laligurans	√			10		10	Manpur-5	10420		
17	Mahila Sudhar	√			18		18	Duruwa-6	33000		
18	Milansar	√			11		11	Duruwa-8	1670		
19	Ama	√			13		13	Duruwa-8	24735		
20	Hajari	√			13		13	Goltakuri-4	8820		
21	Srijana	√			11		11	Goltakuri-4	17510		
22	Luxmi	√			10		10	Goltakuri-3	50470		
23	Rakshapati	√			9		9	Goltakuri-6	10340		
24	Danfe	√			11		11	Goltakuri-6	980		
25	Srijana	√			11		11	Goltakuri-3	780		
26	Srijana	√			11		11	Goltakuri-7	7800		
27	Manakamana	√			8		8	Goltakuri-7	8960		
28	Srijana	√			10		10	Urahari-1	12200		
29	Bihani	√			9		9	Urahari-1	1090		
30	Bihani	√			11		11	Dhanuri-1	70440		
31	Milan	√			10		10	Dhanuri-1	35400		
32	Simana	√			11		11	Dhanuri-2	30010		
33	Kalpana	√			11		11	Dhanuri-2	17188		
34	Badal	√			11		11	Dhanuri-3	28208		

Sr#	Name of Gruoup	Type of Group			No. Membership of			Address	Total Fund	Investment	Balance
		F	M	Mix	F	M	Total				
35	Himalaya	√			11		11	Dhanuri-3	32024		
36	Shivashakti	√			10		10	Dhanuri-3	33000		
37	Jagriti	√			10		10	Dhanuri-5	23094		
38	Juneli	√			11		11	Dhanuri-6	16570		
39	Malan	√			11		11	Dhanuri-6	33462		
40	Hariyali	√			11		11	Dhanuri-7	29450		
41	Ujyali	√			11		11	Dhanuri-8	26132		
42	Saraswoti	√			11		11	Dhanuri-8	17558		
43	Luxmi	√			11		11	Dhanuri-9	26538		
44	Taragaon	√			11		11	Dhanuri-4	18459		
45	Ramita	√			11		11	Dhanuri-3	24656		
46	Navajyoti	√			8		8	Dhanuri-4	14798		
47	Shivashakti	√			11		11	Dhanuri-4	2500		
48	Panphula	√			11		11	Panchakule-6	10330		
49	Sabitra	√			11		11	Panchakule-6	16145		
50	Juntara	√			11		11	Panchakule-6	27325		
51	Amrita	√			11		11	Panchakule-7	37422		
52	Mira	√			11		11	Panchakule-7	37740		
53	Laligurans	√			9		9	Shantinagar-7	28718		
54	Kamal	√			9		9	Shantinagar-9	28718		
55	Laligurans	√			11		11	Shantinagar-9	20846		
56	Janachetana	√			11		11	Danauri-5	14528		
57	Pragatishil	√			11		11	Danauri-5	14837		
58	Milan	√			6		6	Danauri-2	7512		
59	Panchkanya	√			5		5	Danauri-2	4160		
60	Jharana	√			5		5	Danauri-1	1061		
61	Samjhana	√			5		5	Danauri-1	1061		
62	Suryamukhi	√			5		5	Panchakule-7	2453		
63	Juneli	√			5		5	Panchakule-6	3766		
64	Phulbari	√			5		5	Panchakule-6	2133		
65	Chandani	√			6		6	Danauri-6	2260		
66	Chameli	√			5		5	Shantinagar-1	2251		
67	Junkiri	√			5		5	Hekuli-3	2715		
68	Shanti	√			6		6	Hekuli-3	170		
69	Kanchimahila	√			11		11	Hekuli-3	28763		
70	Shanti	√			11		11	Hekuli-3	17896		
71	Amar	√			9		9	Hekuli-3	26198		
72	Saani	√			9		9	Hekuli-3	28328		

Sr#	Name of Gruoup	Type of Group			No. Membershipof			Address	Total Fund	Investen t	Balance
		F	M	Mi x	F	M	Total				
73	Juntara	√			9		9	Hekuli-8	25701		
74	Jagriti	√			11		11	Hekuli-8	14368		
75	Barsha	√			10		10	Hekuli-8	60535		
76	Indrakamal	√			9		9	Hekuli-8	43738		
77	Srijana	√			11		11	Hekuli-8	47406		
78	Sujana	√			12		12	Hekuli-8	36913		
79	Chandani	√			10		10	Hekuli-8	48114		
80	Badal	√			11		11	Hekuli-8	16011		
81	Chameli	√			9		9	Hekuli-1	39774		
82	Baliphula	√			12		12	Hekuli-1	16109		
83	Bukiphula	√			11		11	Hekuli-1	12826		
84	Chandramukhi	√			11		11	Hekuli-8	25974		
85	Chameliphula	√			11		11	Hekuli-3	10533		
86	Panphula	√			13		13	Hekuli-9			
87	Kopila	√			11		11	Hekuli-9	17213		
89	Janahit	√			11		11	Hekuli-4	15888		
90	Hajari	√			11		11	Hekuli-4	15888		
91	Chorphula	√			11		11	Hekuli-5	24813		
92	Laligurans	√			11		11	Pawannagar-5	29799		
93	Phulbari	√			11		11	Pawannagar-5			
94	Rimjhim	√			11		11	Pawannagar-5	25455		
95	Gulab	√			11		11	Pawannagar-5	23925		
96	Sumitra	√			11		11	Pawannagar-9	28495		
97	Maya	√			10		10	Pawannagar-9	9693		
98	Laligurans	√			11		11	Pawannagar-9	13686		
99	Luxmi	√			11		11	Pawannagar-7	15757		
100	Phula	√			11		11	Srigaon-3	22522		
101	Kopila	√			11		11	Srigaon-3	27747		
102	Laligurans	√			11		11	Srigaon-3	27510		
103	Hariyali	√			11		11	Srigaon-7	26207		
104	Saraswoti	√			13		13	Srigaon-7	15343		
105	Tulsi	√			11		11	Srigaon-5	17913		
106	Sagun	√			11		11	Srigaon-4	20113		
107	Bageswori	√			11		11	Srigaon-9	24874		
108	Ama	√			11		11	Srigaon-7	27104		
109	Babai	√			11		11	Hekuli-1	11530		
110	Sangini	√			5		5	Pawannagar-	0		
111	Samjhana	√			5		5	Pawannagar-9	1377		

Sr#	Name of Gruoup	Type of Group			No. Membership of			Address	Total Fund	Investment	Balance
		F	M	Mix	F	M	Total				
112	Juntara	√			5		5	Pawannagar-9	1377		
113	Manikapur	√			5		5	Pawannagar-9	1047		
	Kopila	√			5		5	Pawannagar-8	1612		
114	Hariyali	√			16		16	Pawannagar-8	6814		
115	Radha	√			15		15	Pawannagar-5	7614		
116	Saypatri	√			5		5	Pawannagar-5	1508		
117	Manpari	√			6		6	Hekuli-1	1575		
118	Hajari	√			5		5	Tarigaon-1			
119	Champa	√			11		11	Tarigaon-4	15788		
120	Abinashi	√			11		11	Tarigaon-5	2000		
121	Luxmi	√			11		11	Tarigaon-6	14555		
122	Shanti	√			11		11	Tarigaon-6	12356		
123	Sadbhavana	√			11		11	Tarigaon-6	12575		
124	Srijana	√			9		9	Tarigaon-7	11737		
125	Bagbani	√			11		11	Tulsipur-6	18900		
126	Himshila	√			11		11	Tulsipur-8	12000		
127	Yuba	√			10		10	Tulsipur-8	9800		
128	Sagam	√			9		9	Tulsipur-8	17000		
129	Mayarangi	√			9		9	Urahari-7	17500		
130	Bukiphula	√			9		9	Tarigaon-6	15200		
131	Srijana	√			5		5	Tulsipur-3	2000		
132	Himshila	√			7		7	Tulsipur-3	4500		
133	Basmati	√			5		5	Tarigaon-6	2800		
134	Chandramukhi	√			7		7	Tarigaon-1	2900		
135	Laligurans	√			5		5	Tarigaon-5	2500		
136	Shital	√			5		5	Tulsipur-10	1700		
137	Sagarmatha	√			24		24	Narayanpur-2	13140		
138	Barsha	√			12		12	Narayanpur-1	10751		
139	Sagarmatha	√			11		11	Narayanpur-3	14200		
140	Pashupati	√			9		9	Narayanpur-3	22310		
141	Sagarmatha	√			8		8	Narayanpur-1	19370		
142	Indreni	√			9		9	Narayanpur-9	11850		
143	Laligurans	√			11		11	Narayanpur-9	17970		
144	Pragatishil	√			9		9	Narayanpur-6	19598		
145	Phulbari	√			11		11	Narayanpur-6	14154		
146	Kopila	√			11		11	Tri Na.pa. – 1	14570		
147	Pashupati	√			10		10	Saudiya-9	6368		
148	Laligurans	√			26		26	Narayanpur-3	25000		

Sr#	Name of Gruoup	Type of Group			No. Membership of			Address	Total Fund	Investment	Balance
		F	M	Mix	F	M	Total				
149	Bageshwori	√			9		9	Tri Na.pa. -1	23625		
150	Paragatishil	√			10		10	Dharna-5	26633		
151	Ganga	√			11		11	Narayanpur-8	29250		
152	Hariyali	√			15		15	Tri Na.pa.-3	11700		
153	Pashupati	√			10		10	Saudiya-9	12150		
154	Samjhana	√			20		20	Tri Na.pa.-1	45412		
155	Babai	√			15		15	Saudiya-9	23949		
156	Janamukti	√			12		12	Saudiya-5	25545		
157	Srijana	√			13		13	Tri Na.pa.-11	21615		
158	Beli	√			9		9	Tri Na.pa.-1	20455		
159	Lalupate	√			13		13	Narayanpur-6	4125		
160	Chetanshil	√			9		9	Narayanpur-3	4670		
161	Sungabha	√			7		7	Dharna-4	6500		
162	Chahari	√			13		13	Tri Na.pa.-10	21944		
163	Pragati	√			12		12	Saudiya-7	32575		
164	Ujyal	√			9		9	Narayanpur-2	66125		
165	Hariyali	√			16		16	Narayanpur-3	38706		
166	Bindabasini	√			9		9	Saudiya-2	30855		
167	Kosheli	√			11		11	Narayanpur-5	15255		
168	Chameli	√			11		11	Narayanpur-5	15000		
169	Jagriti	√			11		11	Narayanpur-5	14500		
170	Janajyoti	√			11		11	Narayanpur-4	14500		
171	Laligurans	√			11		11	Narayanpur-1	15255		
172	Shivashakti	√			11		11	Dharna-2	16000		
173	Bukiphula	√			11		11	Narayanpur-5	15221		
174	Janamukti	√			11		11	Narayanpur-2	15000		
175	Pashupati	√			9		9	Gadhwa-6	15030		
176	Luxmi	√			11		11	Gadhwa-6	16640		
177	Milan	√			9		9	Gadhwa-8	55400		
178	Pragati	√			9		9	Gadhwa-7	54000		
179	Mahila	√			15		15	Gobardiha-4	36200		
180	Mahila Utthan	√			35		35	Gobardiha-5	14200		
181	Grihani	√			17		17	Gobardiha-6	16000		
182	Hariyo	√			36		36	Gadhwa-4	6000		
183	Milan	√			17		17	Gadhwa-8	15400		
184	Pragati	√			11		11	Gadhwa-7	5600		
185	Durga	√			12		12	Gadhwa-5	22750		
186	Bishal	√			17		17	Gadhwa-5	19325		

Sr#	Name of Gruoup	Type of Group			No. Membership of			Address	Total Fund	Investment	Balance
		F	M	Mix	F	M	Total				
187	Sunam	√			11		11	Gadhwa-2	50250		
188	Saraswoti	√			9		9	Gadhwa-1	30200		
189	Navajyoti	√			9		9	Gadhwa-6	45080		
190	Phulbari	√			13		13	Gangapraspur-6	43282		
191	Laligurans	√			10		10	Gangapraspur-9	28351		
192	Hariyali	√			11		11	Gangapraspur-3	70000		
193	Shiva	√			11		11	Gangapraspur-9	34620		
194	Samyog	√			10		10	Gangapraspur-1	26000		
195	Janajyoti	√			10		10	Gangapraspur-1	57799		
196	Sayapatri	√			13		13	Gangapraspur-7	45000		
197	Kalyankari	√			18		18	Gangapraspur-7	33000		
198	Shantideep	√			33		33	Gobardiha-8	55000		
199	Kopila	√			12		12	Gobardiha-8	11880		
200	Ratan	√			11		11	Gadhwa-2	61355		
201	Kopila	√			11		11		34000		
202	Hariyali	√			11		11	Gadhwa-6	36801		
203	Pragati	√			10		10	Gangapraspur-2	26128		
204	Prakash	√			20		20	Gangapraspur-2	24400		
205	Mahila Jagaran	√			11		11	Gobardiha-7	35796		
206	Durga	√			11		11	Gobardiha-6	22950		
207	Pragatishil	√			9		9	Bela-2	24100		
208	Laligurans	√			11		11	Gangapraspur-3	36000		

Status of community development Fund of Dang district

SN	Area #	VDC	Ward no.	Village	Investment Fund	Ramark
1	1	Dhikpur	1		5000	
2	1	Duruwa	4		5000	
3	1	Duruwa	2		5000	
4	1	Duruwa	3		5000	
5	1	Duruwa	5		5000	
6	1	Duruwa	-		5000	
7	1	Manpur	5		5000	
8	1	Manpur	2		5000	
9	1	Duruwa	1		5000	
10	1	Dhipur	3		5000	
11	1	Duruwa	8		5000	
12	1	Manpur	3		5000	
13	1	Duruwa	3		5000	
14	1	Duruwa	9		5000	
15	1	Duruwa	9		5000	
16	1	Manpur	2		5000	
17	1	Dhikpur	2		5000	
18	1	Manpur	4		5000	
19	2	Goltakuri	2		5000	
20	2	Urahari	7		5000	
21	2	Urahari	2		5000	
22	2	Phulbari	7		5000	
23	2	Phulbari	5		5000	
24	2	Urahari	6		5000	
25	2	Urahari	9		5000	
26	2	Goltakuri	4		5000	
27	2	Urahari	1		5000	
28	2	Urahari	7		5000	
29	2	Goltakuri	3		5000	
30	2	Goltakuri	8		5000	
31	2	Goltakuri	5		5000	
32	2	Goltakuri	7		5000	
33	2	Goltakuri	6		5000	
34	3	Shantinagar	9		5000	
35	3	Shantinagar	1		5000	
36	3	Shantinagar	7		5000	
37	3	Panchkule	4		5000	
38	3	Panchkule	7		5000	
39	3	Danauri	4		5000	
40	3	Danauri	5		5000	
41	3	Danauri	6		5000	
42	3	Danauri	9		5000	
43	3	Danauri	8		5000	
44	3	Shantinagar	1		5000	
45	3	Danauri	7		5000	
46	3	Danauri	7		5000	
47	3	Panchakule	8		5000	
48	3	Danauri	2		5000	
49	3	Danauri	7		5000	
50	3	Danauri	-		5000	
51	4	Hekuli	1		5000	
52	4	Pawan Nagar	5		5000	
53	4	Srigaon	3		5000	
54	4	Hekuli	7		5000	
55	4	Pawan Nagar	7		5000	

SN	Area #	VDC	Ward no.	Village	Investment Fund	Ramark
56	4	Hekuli	1		5000	
57	4	Srigaon	4		5000	
58	4	Pawan Nagar	4		5000	
59	4	Hekuli	8		5000	
60	4	Pawan Nagar	1		5000	
61	4	Hekuli	8		5000	
62	4	Pawan Nagar	6		5000	
63	4	Hekuli	3		5000	
64	4	Pawan Nagar	7		5000	
65	4	Hekuli	6		5000	
66	4	Pawan Nagar	5		5000	
67	4	Hekuli	4		5000	
68	4	Srigaon	8		5000	
69	5	Tulsipur	6		5000	
70	5	Tarigaon	4		5000	
71	5	Tarigaon	1		5000	
72	5	Tarigaon	3		5000	
73	5	Tarigaon	6		5000	
74	5	Tulsipur	6		5000	
75	5	Tulsipur	6		5000	
76	5	Tulsipur	4		5000	
77	5	Tulsipur	6		5000	
78	5	Tulsipur	8		5000	
79	5	Tri Na.Pa.	1		5000	
80	6	Narayanpur	1		5000	
81	6	Tri Na.pa.	2		5000	
82	6	Narayanpur	2		5000	
83	6	Narayanpur	5		5000	
84	6	Narayanpur	5		5000	
85	6	Saudiyar	3		5000	
86	6	Narayanpur	3		5000	
87	6	Narayanpur	2		5000	
88	6	Narayanpur	2		5000	
89	6	Narayanpur	3		5000	
90	6	Narayanpur	8		5000	
91	6	Tri Na.pa.	1		5000	
92	6	Saudiyar	9		5000	
93	7	Gangapraspur	2		3000	
94	7	Gangapraspur	8		4000	
95	7	Gadhwa	4		3000	
96	7	Gadhwa	6		4000	
97	7	Gadhwa	8		4000	
98	7	Bela	2		3000	
99	7	Bela	2		4000	
100	7	Gadhwa	0		4000	
101	7	Gangapraspur	3		4000	
102	7	Gangapraspur	9		3000	
103	7	Gangapraspur	2		3000	
104	7	Gangapraspur	2		4000	
105	7	Bela	1		3000	
106	7	Rajpur	5		4000	

Institutional fund mobilization of Banke district

S. N	Group Name	Types of Group			No of member			Address	Total Fund	Investment	Remaining
		F	M		F	M	Total				
1	Sharaswoti	√			11		11	Baijapur 5 Banghusri	16385		
2	Sagarmatha	√			11		11	" 1 Bhagautipur	23503		
3	Manakamana	√			9		9	" 6 Khaireni	29620		
4	Himal	√			9		9	" 2 Bhawaniyapur	9925		
5	Bhrikuti	√			9		9	" 1 Nawalpur	63472		
6	Krishi	√			11		11	" 2 Bhawaniyapur	62648		
7	Parvati Kamhalari	√			5		5	" 3 Kumbhar	6342		
8	Pragari Kamhalari	√			5		5	"	1500		
9	Kanyashwori Kamhalari	√			6		6	Binauna 6	2500		
10	Pashupati	√			11		11	" 6	14285		
11	Samaya Bhawani	√			11		11	" 6	4588		
12	Ram Jamaki Mandir	√			11		11	" 6	11600		
13	Chameli	√			10		10	" 4 chalhariya	11022		
14	Laligurash	√						" 5 Tundawa	5140		
15	Laxmi	√			9		9	" 4 Chalhariya	21774		
16	Bageshwori	√			6		6	" 4 chalhariya	2500		
17	Majurdar	√			5		5	" 4 chalhariya	4230		
18	Chandramukhi	√			9		9	Baijapur 9 Dhampur	40685		
19	Panfula	√			11		11	Kachanapur 6 Aurhawa	18423		
20	Shiddanta	√			11		11	" 5 Hariharpur	14742		
21	Laligurash Kamhalari	√			11		11	" 3 kachanapur	35302		
22	Laligurash Kamhalari	√			7		7	"3 kachanapur	4724		
23	Chetana	√			35		35	Mahadevpur 6 Nayagaun	4625	2500	
24	Bhagabati	√			30		30	" 9 Perani	4530	1450	
25	Vidyajajnak	√			30		30	Kachanapur 7 Tikalipur	4290	4200	
26	Shristi	√			30		30	Mahadevpuri 5 dhakeri	2663	2200	
27	Shreejana	√			33		33	Naubasta 6 bankhet	5751	3800	
28	Ramjanaki	√			32		32	Mahadevpuri 8 gharmoti	2815		
29	Namuna	√			31		31	Mahadevpuri 4 Guruwagaun	3580	3000	
30	Laxmi	√			35		35	Mahadevpuri 5 dhakeri	280		
31	Telwa	√			30		30	Kachanapur 1 Agaiya	2931	2100	
32	Sharashwoti	√			31		31	Mahadevpuri 5 kauwakata	3616	3400	
33	Kopila	√			30		30	Kachanapur 5	2328		
34	Komal	√			31		31	" 2 khoriya	2806		
35	Kalika	√			34		34	" 2 Mathebas	882	500	
36	Shreejajna	√			30		30	" 7 Tikulipur	3181	2954	
37	Jarai Bhawani	√			31		31	" 4 kachanpur	150		

S. N	Group Name	Types of Group			No of member			Address	Total Fund	Investment	Remaining
		F	M		F	M	Total				
38	Mahila Jagaran	√			30		30	Naubasta 7 sutaiya	155		
39	Danfe	√			35		35	Baijapur 9 dhampur	540	1000	Other
40	Sundari	√			34		34	" 2 belaspur	780	1100	Other
41	Anjan	√			33		33	" 6 Khairaheni	495		Other
42	Asha	√			35		35	" 6 khairaheni	700		Other
43	Gurash	√			32		32	" 2 belaspur	615	2100	1800
44	Sapana	√			31		31	" 6 sinabas	490		655
45	Laligurash	√			35		35	" 1 nawalpur	680	200	
46	Pragatishil	√			34		34	" 2 bhawaniyapur	510		1429
47	Shreejana	√			30		30	" 1 baisa	460	900	821
48	Laligurash	√			33		33	" 9 pasrampur	495		505
49	Sagarmatha	√			34		34	" 5 bhagautipur	415		365
50	Kalpana	√			33		33	" 6 saipur	660	1200	1300
51	Laligurash	√			9		9	Kachanapur 4 madui	27824	27000	
52	Phulbari	√			10		10	kachnapur 4 madui	45690	45000	
53	Bhrikuti	√			9		9	Baijapur 1 nawalpur	70000	70000	
54	Ganga	√			9		9	Khamkusma 7 Ammawapur	18240		
55	Sagarmatha	√			11		11	" 5 Bhamka	9421		
56	Laligurash	√			13		13	Baijapur 5 sisawa	8069		
57	Krishi	√			11		11	" 1 nawalpur	7005		
58	Himal	√			12		12	" 2 bhawaniyapur	20190		
59	Chetana	√			30		30	Mahadevpuri 6 nayagaun	4625	2500	
60	Bhagawoti	√			30		30	" 9 perani	4530	1450	
61	Vidya janak	√			30		30	Kachanapur 7 Tikalipur	4290	4200	
62	Shristi	√			31		31	Mahadevpuri 5 dhakeri	2663	2200	
63	Shreejajna	√			30		30	Naubasta 6 bankhet	5751	3800	
64	Ram janaki	√			30		30	Mahadevpuri 8 dharmoti	2815		
65	Namuna	√			33		33	" 4 guruwagaun	3580	3000	
66	Laxmi	√			30		30	" 5 dhakeri	280		
67	Telwa	√			30		30	Kachanapur 1 Agaiya	2931	2100	
68	Shraswoti	√			31		31	Mahadevpuri 5 kauwakat	3616	3400	
69	Kopila	√			30		30	Kachanapur 5	2328		
70	Komal	√			31		31	" 2 khoriya	286		
71	Kalika	√			34		34	" 2 mathebas	882	500	
72	Shreejajna	√			30		30	" 7 tikalipur	3181	2959	
73	Jarai	√			31		31	" 4 kachanpur	150		
Total					1645		1645		704,686	200,708	503,978

Status of community development fund of Banke district

S.N.	Area	VDC/Municipality	Ward	Village	Invested amount	remarks
1		Binauna	4	Binauna	5000	
2		Baijapur	2	Khairani	5000	
3		Kanchanpur	4	Madhauri	5000	
4		Baijapur	6	Kummar	5000	
5		Baijapur	9	Dhampur	5000	
6		Fattepur	9	Dadataperi	5000	

S.N.	Area	VDC/Municipality	Ward	Village	Invested amount	remarks
7		Fattepur	5	Nayabasti	5000	
8		Kachanapur	1	Kachanapur	5000	
9		Baijapur	1	Khaireni	5000	
10		Binauna	6	chachrfarka	5000	
		Total			50,000	

Institutional fund mobilization of Bardiya district

S.N	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
1	Bihani	√			12		12	Motipur 9	22150	22100	20
2	Milijuli	√			11		11	Motipur 8	35000	35000	0
3	Jagaran	√			11		11	Motipur 3	20882	20787	95
4	Kabita	√			10		10	Motipur 7	39323	6925	32398
5	Adarsha	√			9		9	Motipur 7	11600	6720	4880
6	Sadharan	√			10		10	Motipur 7	15294	15200	94
7	Tara	√			18		18	Motipur 7	5170	5170	0
8	Jun	√			9		9	Motipur 7	14391	10650	3741
9	Kopila	√			9		9	Motipur 7	126991	122900	4091
10	Lasta	√			11		11	Motipur 7	54330	54304	26
11	Daunagar	√			11		11	Motipur 7	36614	36470	144
12	Chadan	√			13		13	Motipur 7	29819	29719	100
13	Samjhana	√			13		13	Deudakala 3	22977	10952	1025
14	Asha	√			15		15	D eudakala 3	30000	29300	700
15	Samjhana	√			13		13	Deudakala 3	23518	23257	261
16	Guras	√			9		9	Deudakala 3	65227	61126	4101
17	Laxmi	√			12		12	Deudakala 2	33004	31546	1458
18	Janjriti	√			12		12	Deudakala 4	65197	54600	10597
19	Laliguras	√			11		11	Deudakala 4	44422	40220	4202
20	Laliguras	√			9		9	Kalila 2	18638	16800	1838
21	Laxmi	√			18		18	Beluwa 9	33732	33000	732
22	Janjoti	√			32		32	Beluwa 9	33556	31700	1856
23	Belaury	√			13		13	Deudakala 5	39869	38279	1590
24	Amajagaran	√			11		11	Motipur 2	86119	60800	25319
25	Lahari	√			11		11	Motipur 2	58823	58800	23
26	Milan	√			11		11	Motipur 2	60045	60000	45
27	Phulbaari	√			11		11	Motipur 2	45010	25300	19710
28	Chameli	√			13		13	Motipur 2	53076	52970	106
29	Pabitra	√			9		9	Deudakala 5	48125	41818	6307
30	Paropakar	√			11		11	Deudakala 5	36169	32208	3961
31	Guras	√			11		11	Deudakala 8	28745	24744	400
32	Madahvi	√			11		11	Dhawar 9	10080	8950	1130

S.N	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
33	shanti	√			0		0	Dhawar 7	10765	5500	5265
34	Pabitra	√			13		13	Dhawar 9	37000	37000	0
35	Kiranm	√			11		11	Deudakala	5800	5795	5
36	Jajnaki	√			11		11	Daudakala	14000	11800	2200
37	Shreejana	√			11		11	Daudakala	7830	7830	0
38	Bikash	√			11		11	Mahamatpur	19639	17910	1721
39	Phla	√			18		18	mahamattpur	10000	9500	500
40	Laliguras	√			11		11	Mahamatpur	26433	26266	167
41	Janjriti	√			13		13	Beluwa	23819	19819	4000
42	Kamal	√			11		11	Beluwa	28299	28287	12
43	Jagriti	√			11		11	Motipur 2	0	0	0
44	Jangriti	√			25		25	Deudakala 5	65397	65300	97
45	Janaki	√			10		10	Mahamatpur 7	5500	5500	0
46	Madhuri	√			10		10	Deudakala 7	40000	39050	950
47	Anjana	√			10		10	Mahamatpur 7	5660	5660	0
48	Sapana	√			9		9	motipur	52000	45000	7000
49	Santoshi	√			12		12	Motipur	46900	46900	0
50	Laliguras	√			19		19	Dhadawar 4	11614	11614	0
51	Bukrahi	√			7		7	Dhadawar 5	1700	1700	0
52	Milan	√			12		12	Sorahawa 3	15500	9000	6500
53	Laliguras	√			9		9	Mainpokhar	15000	15000	0
54	Shanty	√			9		9	Motipur 7	22000	22000	0
55	Asha	√			13		13	Mainpokhar 9	31446	31000	446
56	Samjhana	√			11		11	Mainpokhar 10	37353	9000	28353
57	Jyoti	√			7		7	Mainpokhar 11	11560	11560	0
58	Hariyali	√			15		15	Dhadawar 2	21960	21921	39
59	Hausala	√			11		11	Dhadawar 2	32000	30000	2000
60	Sharashwoti	√			10		10	Dhadawar 7	15720	15520	200
61	Pyari	√			11		11	Thakurdwara 1	32034	0	32034
62	Kopila	√			9		9	Thakurdwara 1	24318	0	24318
63	Sundari	√			11		11	Thakurdwara 1	20805	12270	8535
64	Dhreejana	√			13		13	Thakurdwara 3	25000	24995	5
65	Priyashi	√			7		7	Thakurdwara 4	2915	2915	0
66	Parvati	√			7		7	Thakurdwara 4	3180	3180	0
67	Kamala	√			11		11	Shivapur 9	5910	5775	155
68	Nirmala	√			9		9	Shivapur 9	13670	13067	603
69	Jyoti	√			11		11	Neulapur 5	30639	30600	39
70	Sayaptri	√			13		13	Neulapur 3	5496	5290	206
71	Phulbnari	√			13		13	Neulapur 2	32610	32600	10

S.N	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
72	Janjyoti	√			5		5	Neulapur 2	12093	10727	1366
73	yakata	√			5		5	Neulapur 2	6860	6600	260
74	Hariyali	√			8		8	Neulapur 1	33022	7260	25762
75	Chituwa	√			0		0	Neulapur	0	0	0
76	Shantoshsi	√			9		9	Neulapur 2	8494	8494	0
77	Dante	√			11		11	Neulapur 2	0	0	0
78	Janaki	√			8		8	Neulapur 2	9493	9493	0
79	Phulbari	√			7		7	Neulapur 2	5710	5680	030
80	Rachana	√			11		11	Baniyabhar 5	36394	36307	87
81	Phulbari	√			11		11	Baniyabhar 5	36394	36307	87
82	Babai	√			7		7	Baniyabhar 5	5585	5585	0
83	Anuma	√			11		11	Baniyabhar 5	23545	0	23545
84	Sapana	√			11		11	Baniyabhar 5	39588	39392	196
85	Pratigya	√			11		11	Baniyabhar 5	25339	22279	3060
86	Pragati	√			6		6	Baniyabhar 5	16960	14448	2512
87	Sangita	√			17		17	Baniyabhar 5	0	0	0
88	Hariyo	√			14		14	Baniyabhar 5	26862	26779	83
89	Hariyali	√			13		13	Baniyabhar 5	520	500	20
90	Heera	√			7		7	Baniyabhar 5	7167	6931	236
91	Samjhana	√			8		8	Shivapur 6	7860	7786	74
92	Bageshwori	√			9		9	Shivapur 8	13170	8658	4512
93	Mayalu	√			9		9	Shivapur 7	33026	28000	5026
94	Lasmi	√			11		11	Shivapur 8	12680	12680	0
95	Kalpna	√			13		13	Shivapur 2	3385	2929	456
96	Kalpna	√			10		10	Shivapur 3	39000	38500	500
97	Himal	√			9		9	Shivapur 3	990	0	990
98	Radhakrishna	√			32		32	Shivapur 4	27364	25000	2364
99	Jansangathit	√			38		38	Baniyabhar 4	26361	25631	730
100	Janaki	√			11		11	Baniyabhar 4	24636	21636	3000
101	Shreejana	√			11		11	Baniyabhar 4	39273	39273	0
102	Shreejana	√			13		13	Baniyabhar 5	12055	11065	990
103	Damjhana	√			7		7	Baniyabhar 5	3349	849	2500
104	Phulbari	√			12		12	Baniyabhar 3	36440	36440	0
105	Anita	√			5		5	Baniyabhar 3	2120	2120	0
106	Rachana	√			9		9	Baniyabhar 8	0	0	0
107	Kishwori	√			12		12	Baniyabhar 9	15638	15600	38
108	Durdurshi	√			11		11	Baniyabhar9	22647	21647	1000
109	Babuji	√			7		7	Baniyabhar9	1674	1022	652
110	Samjhana	√			9		9	Baniyabhar7	0	0	0
111	Rupa	√			12		12	Baniyabhar9	18555	18409	146

S.N	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
112	Pragati	√			11		11	Baniyabhar7	27466	25630	1836
113	Bhawani	√			8		8	Naulapur3	19139	19079	60
114	Bihani	√			7		7	Naulapur3	1225	600	625
115	Durga	√			11		11	Naulapur3	13086	13051	35
116	Suryama	√			11		11	Naulapur5	46600	46156	444
117	Chandrama	√			12		12	Naulapur5	48358	48300	58
118	Juntara	√			7		7	Naulapur6	5460	0	5460
119	Asha	√			9		9	Naulapur4	31336	27736	3600
120	Samjhana	√			13		13	Naulapur4	5975	5900	75
121	Shantoshi	√			13		13	Naulapur4	45901	44560	1341
122	Shreejana	√			5		5	Naulapur4	5900	5000	900
123	Kalpna	√			5		5	Naulapur4	4850	4600	250
124	Mayor	√			13		13	Naulapur8	0	0	0
125	Janchetana	√			12		12	Naulapur8	4343	3100	1243
126	Shanty	√			14		14	Naulapur8	0	0	0
127	Laxmi	√			11		11	Naulapur1	73441	73371	70
128	Asha	√			10		10	Naulapur1	66557	66200	327
129	Chharai	√			9		9	Naulapur6	12500	12500	0
130	Laliguras	√			5		5	Naulapur9	975	975	0
131	Shanty	√			11		11	Naulapur9	9100	9100	0
132	Shanty	√			11		11	Naulapur1	67393	57646	9747
133	Majdur	√			24	21	45	Naulapur1	28973	28460	513
134	Deurali	√			0	35	35	Naulapur1	6676	6665	11
135	Satgharuwa	√			20	38	58	Naulapur4	0	0	0
136	Tingharuwa	√			7	12	19	Naulapur8	0	0	0
137	Sujanpur	√			32	13	63	Naulapur4	0	0	0
138	Phulpur	√			10	20	30	Naulapur4	0	0	0
139	Khodau	√			5	26	31	Naulapur5	0	0	0
140	Karmala	√			8	21	29	Naulapur3	6085	6085	0
141	Ranipur	√			18	25	43	Naulapur4	4000	4000	0
142	Kumharauna	√			14	12	26	Baniyabhar3	496	496	0
143	Bepatta pur	√			4	21	25	Baniyabhar5	29267	21000	8267
144	Shivashakti	√			0	35	35	Baniyabhar 4	105	97664	4995
145	Uttarbankhet	√			13	16	29	Shivapur3	8564	8534	30
146	Lathuwa	√			4	9	13	Shivapur2	1043	963	80
147	Bakuwa	√			0	0	0	Shivapur5	0	0	0
148	Sundarpur	√			24	40	64	Shivapur9	362	270	92
149	Bhotkaiyanach	√			7	24	31	thakurdwara	500	500	0
150	Nimuniyaphata	√			34	11	45	Naulapur 3	2931	2731	200
151	Sinbani	√			30	30	60	Naulapur 5	0	0	0

S.N	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
152	Pratappur	√			0	0	0	Naulapur 2	3716	0	2716
153	Amreni	√			21	28	49	Naulapur 1	0	0	0
154	Perahani	√			40	17	57	Naulapur 2	0	0	0
155	Jogijaun	√			14	21	35	Baniyabhar 5	3595	3595	0
156	Lamidamar	√			8	31	39	Baniyabhar 5	498	0	498
157	Bishal	√			45	7	52	Dudhakala 3	2500	2500	0
158	Pragtitishil	√			2	12	14	Dudhakala 5	4177	1716	2461
159	Shiva	√			21	81	102	Beluwa 9	10892	10892	0
160	Belauli	√			0	25	25	Dudhakala 5	35540	29754	5786
161	Saghapur	√			7	23	30	Dudhakala 8	17000	17000	0
162	Jajnaki	√			8	22	30	Dudhakala 8	6690	6690	0
163	Baida	√			26	16	42	Dhadawar 9	6751	6300	451
164	Chudharypur	√			2	15	17	Dudhakala	27000	26600	400
165	Dudha	√			11	13	24	Dhadawar 7	8936	8936	0
166	Juraina	√			49	17	66	Dudhakala 9	231	0	231
167	Bhabishya	√			3	27	30	Mohambatpur 8	0	0	0
168	Uttarbhakari	√			16	30	46	Beluwa 6	11000	11000	0
169	Ashaya	√			5	23	28	Motipur 4	27196	26336	860
170	Motipur	√			0	20	20	Motipur 3	24486	24152	634
171	Shreejajna	√			4	29	33	Soraha 9	0	0	0
172	Bhadohiu	√			0	40	40	Mainapokhar 9	10000	10000	0
173	Nabin	√			3	29	32	Dhadawar 5	65000	64000	1000
174	Thanphena	√			3	23	26	Dhadawar 9	40000	39755	245
175	Gamasta	√			2	23	25	Dhadawar 4	7000	7000	0
176	Dangpur	√			0	0	0	Motipur 7	4000	4000	0
177	Sanghari	√			0	35	35	Kalika 1	162050	160000	2050
178	phulbari	√			9	5	14	Motipur 3	17000	17000	0
	Total								3859368	3460644	395123

Institutional fund mobilization of Kailali District

S.N.	Group name	Types of group			No. of members			Address	Total fund	Investment	balance
		F	M	Mix	F	M	Total				
1	209				1917		1917		4384106	4171169	212936
2	148						3314		4699227	4457075	242152

Status of community development fund of Kailali district

S.N	Area	VDC	Ward	Investment fund	remarks
1	1	Beladevipur	3	5000	

S.N	Area	VDC	Ward	Investment fund	remarks
2	1	Shreepur	9	4000	
3	1	Dhangdhai	14	4000	
4	1	Dhangadhi	3	4000	
5	1	Dhreepur	9	4000	
6	1	Dhangadhi	11	4000	
7	1	Dhangadhi	7	4000	
8	1	Dhangadhi	7	4000	
9	1	Beladevipur	8	4000	
10	1	Beladevipur	1	4000	
11	1	Geta	9	4000	
12	1	Shreepur	7	4000	
13	2	Thapapur	7	5000	
14	2	Khailad	5	5000	
15	2	joshiapur	3	5000	
16	2	Joshiapur	2	5000	
17	2	Joshiapur	5	5000	
18	2	Joshiapur	4	5000	
19	2	Joshiapur	1	5000	
20	2	Khailad	2	5000	
21	2	Pahalmanpur	9	5000	
22	2	khailad	9	5000	
				99000	

Institutional fund mobilization of Kanchanpur district

S.N	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
1.	Tharu Utthan			√	9	8	17	Jhalari-2	20520		
2.	Chaudhary			√	9	11	20	Jhalari-4	58517		
3.	Hariyali			√	12	5	17	Dekhatbhuli-9	9400		
4.	Aadibashi Ekata			√	12	5	17	Dekhatbhuli-9	5000		
5.	Shiva Sena			√	11	6	17	Dekhatbhuli-9	100200		
6.	Shiva shakti			√	6	7	13	Jhalari-3	8025		
7.	Tharu Utthan			√	3	10	13	Pipaladi-3	68000		
8.	Mahadev Belful			√	4	9	13	Dekhatbhuli-4	16032		
9.	Janachetana			√	3	10	13	Jhalari-5	53205		
10.	Janajagriti			√	0	17	17	Krishnapur-6	99155		
11.	Upakar			√	8	12	20	Raikawarbichawa-5	182000		
12.	Shanti Yuba			√	12	12	24	Krishnapur-9	15500		
13.	Sundarifata			√	7	6	13	Krishnapur-1	16000		
14.	Samajshasaktikaran			√	10	16	26	Krishnapur-5	22600		
15.	Diamond			√	3	20	23	Raikawarbichawa-8	56658		
16.	Chapartalla			√	1	11	12	Raikawarbichawa-8	159266		
17.	Himal Nagarik			√	8	12	20	Raikawarbichawa-1	109609		
18.	Shanti Nagarik			√	6	14	20	Krishnapur-6	65666		
19.	BASE Village Committee			√	3	10	13	Krishnapur-6	9500		

S.N	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
20.	BASE Village Committee			√	4	9	13	Krishnapur-9	30000		
21.	BASE Village Committee			√	3	10	13	Raikawarbichawa-9	13490		
22.	BASE Village Committee			√	2	11	13	Raikawarbichawa-7			
23.	BASE Village Committee			√	3	10	13	Raikawarbichawa-9			
24.	BASE Village Committee			√	3	10	13	Raikawarbichawa-7			
25.	BASE Village Committee			√	2	11	13	Raikawarbichawa-7			
26.	BASE Village Committee			√	0	13	13	Krishnapur-7			
27.	BASE Village Committee			√	4	9	13	Krishnapur-6			
28.	BASE Village Committee			√	3	10	13	Krishnapur-1			
29.	BASE Village Committee			√	2	11	13	Krishnapur-1			
30.	BASE Village Committee			√	4	9	13	Jhalari-4/5			
31.	BASE Village Committee			√	3	10	13	Jhalari-6			
32.	BASE Village Committee			√	3	10	13	Jhalari-7			
33.	BASE Village Committee			√	3	10	13	Jhalari-5			
34.	BASE Village Committee			√	7	6	13	Pipaladi-5			
35.	BASE Village Committee			√	0	13	13	Pipaladi-4			
36.	BASE Village Committee			√	3	10	13	Pipaladi-6			
37.	BASE Village Committee			√	3	10	13	Dekhatbhuli-6			
38.	BASE Village Committee			√	4	9	13	Pipaladi-9			
39.	Yuva			√	3	20	23	Shripur-2	71071		
40.	Naya Gaun			√	5	17	22	Shripur-7	25570		
41.	Shantipur			√	7	5	12	Shripur-5	15126		
42.	Shivanagar			√	3	10	13	Ra.Bi.Pur-3	12000		
43.	Kopila Samudaik			√	0	16	16	Ra.Bi.Pur-2	17879		
44.	Kanpur			√	0	26	26	Ra.Bi.Pur-5	104000		
45.	Bhaisori			√	4	9	13	Laxmipur-8	24860		
46.	BASE Village Committee			√	0	7	7	Kalika-6	21900		
47.	BASE Village Committee			√	0	13	13	Kalika-5	25090		
48.	BASE Village Committee			√	0	12	12	Laxmipur-2	19565		
49.	BASE Village Committee			√	0	11	11	Laxmipur-1	30000		
50.	BASE Village Committee			√	0	10	10	Laxmipur-2	21000		
51.	Milan Yuvajagaran			√	4	9	13	Shripur-7	40557		

S.N	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
52.	BASE Village Committee			√	1	12	13	Shripur-2	24568		
53.	BASE Village Committee			√	1	18	19	Laxmipur-9	19625		
54.	BASE Village Committee			√	7	23	30	Ra.Bi.Pur-2	42500		
55.	BASE Village Committee			√	3	10	13	Dekhatbhuli-1	8500		
56.	BASE Village Committee			√	2	11	13	Laxmipur-1	10322		
57.	BASE Village Committee			√	5	8	13	Shripur-2	8500		
58.	BASE Village Committee			√	4	9	13	Shripur-2	16000		
59.	BASE Village Committee			√	4	9	13	Shripur-1			
60.	BASE Village Committee			√	4	9	13	Shripur-2			
61.	BASE Village Committee			√	4	9	13	Laxmipur-9			
62.	BASE Village Committee			√	4	9	13	Shripur-7			
63.	BASE Village Committee			√	4	9	13	Kalika-5			
64.	BASE Village Committee			√	4	9	13	Shripur-8			
65.	BASE Village Committee			√	4	9	13	Laxmipur-8			
66.	BASE Village Committee			√	4	9	13	Laxmipur-8			
67.	BASE Village Committee			√	4	9	13	Rambilashipur-1			
68.	BASE Village Committee			√	4	9	13	Rambilashipur-1			
69.	BASE Village Committee			√	4	9	13	Rambilashipur-8			
70.	Nagarik dadu			√	25	22	47	Ma.Na.Pa.-2			
71.	Shalghari			√	17	8	25	Ma.Na.Pa.-18			
72.	Bipana			√	56	0	56	Suda-1			
73.	Harpaal			√	12	3	15	Suda-4			
74.	Shukraraj			√	11	2	13	Ma.Na.Pa.-19			
75.	Arjuni			√	5	8	13	Ma.Na.Pa.-19			
76.	BASE Village Committee			√	13	0	13	Suda-3			
77.	Kanakatti			√	5	6	11	Ma.Na.Pa.-2			
78.	BASE Village Committee			√	3	4	7	Ma.Na.Pa.-2			
79.	BASE Village Committee			√	8	3	11	Ma.Na.Pa.-1			
80.	BASE Village Committee			√	3	8	11	Ma.Na.Pa.-19			
81.	BASE Village Committee			√	6	5	11	Suda-2			
82.	BASE Village Committee			√	10	3	13	Suda-5			
83.	BASE Village Committee			√	12	1	13	Suda-5			

S.N	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
84.	Kanchan Janajagaran BASE Village			√	2	11	13	Ma.Na.Pa.-19			
85.	Committee BASE Village			√	7	6	13	Suda-8			
86.	Committee BASE Village			√	9	4	13	Suda-6			
87.	Committee BASE Village			√	9	4	13	Suda-6			
88.	Committee BASE Village			√	7	6	13	Daiji-9			
89.	Committee BASE Village			√	12	1	13	Suda-5			
90.	Committee BASE Village			√	10	3	13	Suda-1			
91.	Committee BASE Village			√	5	8	13	Suda-2			
92.	Committee			√	8	5	13	Ma.Na.Pa.-18			
93.	Chameli	√			21		21	Dekhatbhuli-9	41484	40784	
94.	Sukmeli	√			9		9	Dekhatbhuli-9	13392		
95.	Fulbari	√			11		11	Dekhatbhuli-9	37777	36777	
96.	Sunkoshi	√						Jhalari-3	11562		
97.	Srijana	√			16		16	Jhalari-4	8425		
98.	Kamala	√			11		11	Pipaladi-3	44609		
99.	Simrik	√			9		9	Pipaladi-3	41142		
100.	Janakalyan	√			10		10	Pipaladi-3	4480		
101.	Shanti	√			7		7	Dekhatbhuli-4	39196		
102.	Chamfa	√			9		9	Jhalari-4	26821		
103.	Himchuli	√			8		8	Jhalari-4	7020		
104.	Manakamana	√			13		13	Jhalari-4	1776		
105.	Baijnath	√			8		8	Jhalari-4	4160		
106.	Milan	√			12		12	Krishnapur-6	32800		
107.	Laliguras	√			20		20	Krishnapur-6	27591		
108.	Sapana	√			8		8	Raikawarbichawa-5	23910		
109.	Laxmi	√			7		7	Krishnapur-1	78383		
110.	Laliguras	√			9		9	Krishnapur-1	49297		
111.	Munal	√			8		8	Krishnapur-1	44623		
112.	Sangini	√			10		10	Krishnapur-9	47380		
113.	Sundari	√			11		11	Krishnapur-9	60000		
114.	Tufan	√			25		25	Krishnapur-1	16304		
115.	Sita	√			11		11	Krishnapur-9	18000		
116.	Ekata	√			8		8	Krishnapur-9	15000		
117.	Karkikatan	√			15		15	Raikawarbichawa-4	27000		
118.	Chadani	√			9		9	Raikawarbichawa-7	36300		
119.	Chandramukhi	√			12		12	Raikawarbichawa-1	28092		

S.N	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
120	Surya	√			11		11	Raikawarbichawa-1	23630		
121	Bipana	√			11		11	Raikawarbichawa-5	10400		
122	Kalpana	√			9		9	Raikawarbichawa-5	91782		
123	Santoshi	√			9		9	Krishnapur-5	20747		
124	Ugratara	√			14		14	Krishnapur-1	14550		
125	Diyalo	√			11		11	Raikawarbichawa-8	80000		
126	Ekata	√			9		9	Raikawarbichawa-8	60000		
127	Sudhar	√						Raikawarbichawa-8	86264		
128	Bhabisya	√						Raikawarbichawa-8	87631		
129	Shankar	√						Raikawarbichawa-9	27291		
130	Kamala	√						Raikawarbichawa-9	31282		
131	Samjhana	√						Raikawarbichawa-5	30682		
132	Manakamana	√						Raikawarbichawa-7	83075		
133	Mohani	√						Raikawarbichawa-7	30800		
134	Kamal	√						Raikawarbichawa-9	17686		
135	Rangila	√						Jhalari-7	15000		
136	Saraswoti	√						Krishnapur-6	63000		
137	Danfe	√						Krishnapur-9	18201		
138	Deurali	√			12		12	Shripur-2	50000		
139	Keula	√			12		12	Shripur-7	19418		
140	Rimjhim	√			9		9	Shripur-7	36000		
141	Lauwamahila	√			9		9	Shripur-2	23883		
142	Nayamahila	√			12		12	Shripur-2	23251		
143	Saheli	√			11		11	Shripur-7	45000		
144	Mamata	√			11		11	Shripur-7	13000		
145	Shanti	√			9		9	Shripur-7	96125		
146	Gaurishankar	√			27		27	Shripur-5	80000		
147	Sita	√			17		17	Ra.Ki.Pur-3	51547		
148	Janaki	√			12		12	Ra.Ki.Pur-2	39328		
149	Bakambeli	√			11		11	Ra.Ki.Pur-2	46038		
150	Laxmi	√			13		13	Ra.Ki.Pur-1	55000		
151	Jivan	√			15		15	Laxmipur-3	43465		
152	Hira	√			10		10	Laxmipur-8	38000		
153	Bimala	√			11		11	Laxmipur-8	45268		
154	Arjun	√			11		11	Kalika-6	39123		
155	Sagar	√			9		9	Kalaika-6	24420		

S.N	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
156	Chandrama	√			18		18	Laxmipur-4	35000		
157	Mahakali	√			6		6	Laxmipur-4	23609		
158	Shital	√			10		10	Laxmipur-2	51771		
159	Junkiri	√			11		11	Laxmipur-1	25995		
160	Sunkoshi	√			11		11	Laxmipur-1	40156		
161	Danfe	√			10		10	Laxmipur-2	37254		
162	Ramailo	√			9		9	Laxmipur-7	18000		
163	Kanchan	√			13		13	Shripur-7	6000		
164	Lauwa Mahila	√			9		9	Shripur-2	22883		
165	Naya Mahila	√			12		12	Shripur-2	23251		
166	Koseli	√			12		12	Shripur-2	30000		
167	Kopila	√			10		10	Shripur-1	50000		
168	Rastriya	√			11		11	Ra.Bi.Pur-7	19649		
169	Saraswoti	√			11		11	Shripur-5	39000		
170	Durga	√			11		11	Shripur-5	42656		
171	Mayur	√			11		11	Shripur-2	22245		
172	Samjhana	√			13		13	Shripur-5	23000		
173	Samjhana	√			13		13	Shripur-5	44000		
174	Kanchan	√			12		12	Ra.Bi.Pur-9	11008		

Institutional fund mobilization of Salyan District

S.N.	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
1.	Siddheswori	√			11		11	Lekhpokhara-8	23183		
2.	Bahuuddhesiya	√			13		13	Lekhpokhara-4	45537		
3.	Banaspati	√			9		9	Lekhpokhara-1	22204		
4.	Pragatishil	√			11		11	Lekhpokhara-5	18577		
5.	Chetana Abhibridhi	√			11		11	Lekhpokhara-4	1557		
6.	Pratibha	√			9		9	Lekhpokhara-3	21211		
7.	Laxmi	√			13		13	Syanikhal-8	22302		
8.	Laliguras	√			11		11	Syanikhal-8	21995		
9.	Deurali	√			11		11	Syanikhal-7	26528		
10.	Laliguras	√			13		13	Syanikhal-5	20166		
11.	Krishna	√			9		9	Syanikhal-9	18709		
12.	Himali	√			11		11	Syanikhal-4	20338		
13.	Sharada	√			11		11	Syanikhal-1	15609		
14.	Manakamana	√			11		11	Syanikhal-4	21929		
15.	Laliguras	√			11		11	Syanikhal-6	37232		
16.	Himal	√			11		11	Syanikhal-5	19348		
17.	Dadapokhari	√			11		11	Syanikhal-8	19030		
18.	Laliguras	√			9		9	Syanikhal-5	18937		
19.	Pragatishil	√			9		9	Syanikhal-4	18950		
20.	Laliguras	√			13		13	Syanikhal-5	14672		
21.	Koili	√			13		13	Syanikhal-8	15106		
22.	Hariyali	√			11		11	Jhimpe-8	20477		
23.	Laxmi	√			11		11	Garpa-6	22300		
24.	Bhagawati	√			13		13	Garpa-7	14599		
25.	Pushpa	√			13		13	Garpa-6	14832		

S.N.	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
26.	Bina	√			11		11	Dhanbang	16030		
27.	Juneli	√			9		9	Garpa-1	17880		
28.	Bhawani	√			9		9	Garpa-1	20376		
29.	Maina	√			11		11	Garpa-4	14770		
30.	Chhaya	√			11		11	Garpa-6	17496		
31.	Himali	√			11		11	Garpa-9	22707		
32.	Danfe	√			13		13	Garpa-1	19446		
33.	Sagarmatha	√			9		9	Garpa-7	22955		
34.	Maya	√			11		11	Garpa-7	20120		
35.	Jagriti	√			13		13	Garpa-8	18547		
36.	Munal	√			9		9	Garpa-7	20410		
37.	Janajagaran	√			11		11	Garpa-1	17697		
38.	Hariyali	√			11		11	Garpa-1	17710		
39.	Saraswoti	√			9		9	Garpa-8	20468		
40.	Laliguras	√			11		11	Dhanwang-8	17880		
41.	Kalika	√			13		13	Dadagaun-9	20204		
42.	Sharada	√			9		9	Dadagaun-6	17232		
43.	Raniban	√			11		11	Garpa-1	20800		
44.	Laliguras	√			11		11	Dhanbang-4	23426		
45.	Laliguras	√			11		11	Dhanbang-8	21054		
46.	Hariyali	√			9		9	Dhanbang-1	24041		
47.	Kanchi	√			11		11	Dhanbang-5	36324		
48.	Sirjanshil	√			9		9	Dhanbang-7	19220		
49.	Jagaruk	√			13		13	Dhanbang-2	26732		
50.	Hariyali	√			13		13	Dhanbang-7	22811		
51.	Bagbani	√			13		13	Dhanbang-6	20627		
52.	Brihaspati	√			9		9	Dhanbang-4	17838		
53.	Rapti	√			11		11	Dhanbang-1	22300		
54.	Danfe	√			11		11	Korbanghimpe-9	11000		
55.	Laliguras	√			13		13	Korbanghimpe-7	13751		
56.	Pragatishil	√			11		11	Korbanghimpe-4	12100		
57.	Chautari	√			9		9	Korbanghimpe-3	13200		
58.	Himal	√			9		9	Korbanghimpe-9	13375		
59.	Danphe	√			11		11	Korbanghimpe-4	12350		
60.	Lekini	√			13		13	Korbanghimpe-1	14500		
61.	Phulbari	√			11		11	Korbanghimpe-3	12450		
62.	Nari Utthan	√			11		11	Korbanghimpe-9	13150		
63.	Narayan			√	3	17	20	Korbanghimpe-1	13400		
64.	Krishna			√	5	23	28	Korbanghimpe-4	12000		
65.	Shukraraj			√	2	13	15	Korbanghimpe-9	12500		
66.	Hariyali			√	5	12	17	Dadagaon-6	22161		
67.	Janprem			√	3	14	17	Syanikhal-1	13897		
68.	Sulikot			√	2	11	13	Syanikhal-8	19440		
69.	Mayur			√	4	13	17	Lekhpokhara-5	13092		
70.	Gorakhnath			√	8	22	30	Lekhpokhara-4	28662		
71.	Phulbari			√	3	15	18	Malneta	10600		
72.	Bhagawati			√	5	13	18	Syanikhal-5	16650		
73.	Puja			√	6	15	21	Syanikhal-6	9266		
74.	DharmaBhakta			√	3	12	15	Syanikhal-9	9645		
75.	Sharada			√	4	14	18	Syanikhal-6	15532		
76.	Sharada			√	9	15	24	Syanikhal-7	9		
77.	Ganga Lal			√	2	17	19	Syanikhal-1	10772		
78.	Dashrath			√	3	13	16	Syanikhal	10909		
79.	Sital			√	2	11	13	Syanikhal-9	6704		
80.	Mayur			√	5	15	20	Malneta	9119		
81.	Naulo			√	6	16	22	Malneta-7	13455		
82.	Mayur			√	3	13	16	Malneta	12461		

S.N.	Group Name	Types of group			No. of Member			Address	Total fund	Investment	Remaining
		F	M	Mx	F	M	T				
83.	Munal			√	4	14	18	Malneta	8949		
84.	Kalika			√	3	12	15	Malneta	16440		
85.	Himali			√	7	9	16	Lekhpokhara-8	8989		
86.	Sarswati			√	5	17	22	Lekhpokhara-1	11037		
87.	Banspati			√	3	22	25	Lekhpokhara	10920		
88.	Hariyali			√	5	16	21	Lekhpokhara	11451		
89.	Gulab			√	7	17	24	Lekhpokhara-8	10022		
90.	Laligurash			√	5	19	24	Lekhpokhara-8	9042		
91.	Rato			√	3	11	14	Lekhpokhara-3	13771		
92.	Mayalu			√	4	17	21	Lekhpokhara-3	8550		
93.	Laxmi			√	11	12	23	Lekhpokhara-9	19305		
94.	Sita			√	10	9	19	Malneta-6	9326		
95.	Ram			√	3	12	15	Lekhpokhara	8144		
96.	Pathipare			√	9	12	21	Korbanghimpe-4	14046		
97.	Pragatishil			√	7	9	16	Korbanghimpe-9	11656		
98.	Kasakhani			√	5	14	19	Korbanghimpe-8	11585		
99.	Gorakhnath			√	5	15	20	Korbanghimpe-3	15880		
100.	Janprem			√	7	12	19	Korbanghimpe-8	8440		
101.	Laxmi			√	4	13	17	Korbanghimpe-7	13243		
102.	Dashrath			√	3	12	15	Korbanghimpe-4	13000		
103.	Siddeswori			√	3	14	17	Korbanghimpe-9	10920		
104.	Pratik			√	5	9	14	Malneta-8	9811		
105.	Chautari			√	3	17	20	malneta-9	10224		
106.	Hariyali			√	2	19	21	Malneta-7	9079		
107.	Ganta Lal			√	8	9	17	Korbanghimpe-5	9000		
108.	Jangriti			√	5	12	17	Dhanbang-5	17838		
109.	Hariyali			√	6	14	20	Dhanbang-4	10491		
110.	Munal			√	7	12	19	Dhanbang-7	12359		
111.	Dasarath			√	3	13	16	Dhanbang-1	11486		
112.	Ganga Lal			√	5	13	18	Dhanbang-2	12004		
113.	Laxmi			√	4	16	20	Dhanbang-5	22289		
114.	Mayur			√	8	14	22	Dhanbang-6	6420		
115.	Danphe			√	9	12	21	Dhanbang-5	7831		
116.	Munal			√	12	13	25	Dhanbang-7	19111		
117.	Janchetana			√	7	20	27	Garpa-4	6111		
118.	Sukraraj			√	5	17	22	Dhanbang-3	10202		
119.	Janachetana			√	14	8	22	Garpa-1	31530		
120.	Sheela			√	5	20	25	Dhanbang-2	12065		
121.	Laxmi			√	3	11	14	Garpa-8	12362		
122.	Dasrath			√	4	15	19	Dhanbang-8	12502		
123.	Koili			√	6	10	16	Garpa-6	7936		
124.	Danfe			√	2	13	15	Garpa-1	11884		
125.	Mayur			√	7	13	20	Garpa-1	34768		

Status of community development fund of Salyan district

Sr #	Area	VDC		Village	Investment Fund	Remark
1.		Sanikhal	8	Temila	5000	
2.		Sanikhal	1		5000	
3.		Sulichour	5	Sanikhal	5000	
4.		Malnata	6	Ghar	5000	
5.		Lekpokhari	4	Sirjansil	5000	
6.		Lekpokhari	8	Lekpokhara	5000	

Sr #	Area	VDC		Village	Investment Fund	Remark
7.		Jhimpa	4	Dadagaun	5000	
8.		Jhimpa	9	Khapudada	5000	
9.		Jhimpa	1	Mulkhola	5000	
10.		Dadagaun	6	Gairgaun	5000	
		Total			50,000	