


ORGANIZATION PROFILE


RIMS-Nepal

Development through resource management

Registered Office:

Baireni-9, Dhading, Nepal

Phone: +977-10-403100

MSFP Area Office:

Butwal Municipality, Rupandehi, Nepal

Phone: +977-71-546482

Liaison office:

Yagyashwor Marga, Kalanki, Kathmandu

Phone: +977-1-4670975; P.O.B No. 2464

Email: rimsnepal@rimsnepal.org.np

Website: www.rimsnepal.org.np


BACKGROUND

Established in 2001 as not-for-profit and non-governmental organisation by development professionals, formerly working for United Mission to Nepal, Resource Identification and Management Society Nepal (RIMS-Nepal) works in Nepal for livelihood of the poor and marginalised community; climate change adaptation (CCA) and disaster risk reduction (DDR); energy, health and sanitation; agriculture and food security; and bio-diversity conservation and ecosystem management. RIMS-Nepal aims at enhancing well-being of impact groups by managing resources, building capacity, promoting social justice and developing multi stakeholder partnership. RIMS-Nepal envisions enhancing the well-being of impact groups by managing resources, building capacity, promoting social justice and developing multi-stakeholder partnership. With its headquarter located at Bairani, Dhading, it covers much of the Terai, Hill and Mountain eco-regions of Nepal. Registered under Non-Government Registration Act 2034 of Nepal, RIMS-Nepal has affiliation with the Social Welfare Council (SWC) of the Government of Nepal.

Key Information

Establishment date	April 19, 2001 (Baisakh 6, 2058 B.S)
Registration	District Administrative Office, Reg No:396/058 Dhading: Date: 2058/01/06 B.S.; Last renewable date: 2073/07/11 B.S. Social Welfare Council, Date: 2058/01/11 B.S.; No.: 12198 PAN No.: 301668954
Structure	Executive board - 7 (3 Female and 4 Male) General Members - 38 (9 Female and 28 Male), (Janjati - 10, Dalit - 1 and Others - 26)
Total Staffs	35 (16 Female and 19 Male), (Janjati - 9, Madhesi – 1, Dalit -2, and Others - 23)
Strategic Programmes	Food Security, Economic Development and Livelihoods Biodiversity and Ecosystem Services Climate Change Adaptation, Mitigation, and Disaster Risk Reduction Health, Water Sanitation and Hygiene (H-WASH)
Cross Cutting Theme	Capacity Building and Knowledge Management Gender and Social Inclusion (GESI) and Governance
Coverage	RIMS-Nepal has covered 25 districts, reaching out to more than 2,248,000 households across the country
Financial Status	Budget: NRS. 182,141,069.27 (as of Fiscal Year 2017/2018)


VISION, MISSION AND GOALS


OUR VISION:

An egalitarian and prosperous society where rich, healthy and productive resources are actively managed, sustainably used and equitably accessed by formerly poor and marginalized communities.


OUR MISSION:

Contribute to sustainable resource management, climate change adaptation, food security, poverty eradication and social justice of impact group through social mobilisation, institution building, technology transfer and multi-stakeholder partnership.


OUR GOALS & OBJECTIVES:

To improve the quality of life of impact group through empowerment, socio-economic transformation, risk reduction and inclusive development. The specific objectives are:

- Build capacity of impact groups to identify and manage available resources, local knowledge, skill and technology.
- Increase livelihood security of resource poor and marginalised communities through enhanced food security, nutrition and income generation opportunities.
- Empower, enhance and ensure institutional development of communities for conservation and sustainable management of biodiversity and ecosystem services.
- Increase advocacy skills of the target communities to ensure basic rights and participation of women, children and other vulnerable and marginalised people.
- Increase access of target community to basic goods and services.
- Improve adaptive capacity and resilience of vulnerable people by addressing issues of climate change

RIMS-Nepal appreciates and respects capacities, qualities, opinion and values, of individuals, socially excluded groups, communities and stakeholders, partners, donors, staff and professionals.

RIMS-Nepal maintains transparency and accountability to the people and community it works with. In its all activities, RIMS-Nepal maintains openness and tries to build trust in the communities and with stakeholders. This core value will be developed as the culture of the organisation.


RIMS-Nepal focuses on improving the quality of life of its impact groups, especially economic and social life, and environment through institution and capacity building, and developing social capital and networks

RIMS-Nepal is always committed to working with women, the poor and the disadvantaged and marginalized communities. Their rights, dignity and well-being remain our first priority


WORKING APPROACH


MULTI-STAKEHOLDER PARTNERSHIP:

We aim to work in partnership with local, national and international organisations in order to align and harmonise efforts towards reducing poverty and increasing environment and climate resilience. This will be achieved through networking and alliance building with communities and like-minded organisations at various levels.


CONSTRUCTIVE PARTNERSHIP WITH LOCAL BODIES:

We aim to develop good partnership with local, sub-national and national level government entities for the proper planning, implementation, monitoring and evaluation of the project for the projects ownership and sustainability.


PROMOTING INNOVATIVE TECHNOLOGIES AND PRACTICE:

We aim to work in partnership with local, national and international organisations in order to align and harmonise efforts towards reducing poverty and increasing environment and climate resilience. This will be achieved through networking and alliance building with communities and like-minded organisations at various levels.


CAPACITY BUILDING AND EMPOWERMENT:

We aim to build capacity of the local organisations for good governance, advocacy, health and sanitation and natural resource management. Our programme will build leadership capacity of women, poor, Dalit, Janjatis and vulnerable households through different awareness raising and capacity enhancement programme.


PRO-POOR AND VULNERABLE FOCUSED INTERVENTIONS:

We aim to raise the economic status and well-being of women, poor, vulnerable and marginalised communities through different income generating, climate resilient and diversification activities. We focus our attention to reduce vulnerability while improve and increase disaster preparedness and adaptive capacity of households and communities.


IMPACT GROUPS

The impact groups of RIMS-Nepal are the poor and the vulnerable groups, particularly women, ethnic and marginalised households and communities dependent on natural resources for their livelihood. RIMS-Nepal works both with rural and urban population but prioritizes population in the remote locations, the population vulnerable to climate change and in the regions, sectors, households and communities with development deficits.


STRATEGIC PROGRAMMES

To achieve organizational vision, RIMS-Neal executive its projects under four strategic programmes - Food Security, Livelihoods and Economic development; Biodiversity and Ecosystem Services; Climate Change, Mitigation and Disaster Risk Reduction; and Health, Water, Sanitation and Hygiene.


FOOD SECURITY, LIVELIHOODS AND ECONOMIC DEVELOPMENT

Agriculture is the backbone of Nepalese economy. More than 65% of the population is dependent on agriculture for their livelihood. However, country is importing large quantity of agriculture products annually. There are mainly two underlining causes of poor performance of agriculture sector - low production and productivity. Furthermore, the agriculture practice in Nepal is largely subsistence. Despite of the fact that agriculture sector has potential to ensure the food security, enhance economic and improve livelihoods of the people, very little has been achieved. It is thus necessary to maximize the agriculture production potentials and increase the accessibility of poor and marginalized people to the produce. This can be done by improving policies, service delivery and technology transfer. In this regards, the RIMS-Nepal has considered following strategic interventions with an aim to increase the access of the impact groups on food, enhance their economic condition and improve their overall livelihoods condition.

- High Value Crops (HVC) and commercial farming
- Small scale irrigation (rain water, paddle pump, sprinkle, drip, pond)
- Home gardening
- River bed farming
- Livestock, poultry, fishery and beekeeping
- Introduction of high yielding varieties
- Market information System
- Technology transfer


BIODIVERSITY AND ECOSYSTEM SERVICES

Millions of population in Nepal is dependent on natural resources and biodiversity for their livelihood. This dependency stresses the importance of conservation and management ecosystem including forest in a sustainable manner. However, due to changes in demography, socio-economic and development context, climate change and urbanization, the biodiversity and whole ecosystem is under threat. In this regards, the RIMS-Nepal has considered following strategic areas of interventions with an aim to enrich biodiversity and manage ecosystem services sustainably.

- Enterprise oriented community based forest management
- Public land management
- Participatory biodiversity monitoring
- Payment for ecosystem services
- Ecotourism
- Forest certification


Nepal is one of the most vulnerable countries by the impacts of climate change owing to its weak economic status and technology backlash. Climate change has caused severe loss both in agriculture and forestry sectors and added an extra challenge to the already stagnant economic status of the rural communities. Poor, women and marginalized communities are the most vulnerable from the impacts of climate change. On the other hand, high dependency of the people on forests resource for energy and infrastructure leading deforestation and forest degradation. Furthermore, Nepal being mountainous country and situated in active monsoon covered area, climate induced disasters, such as flood, landslides and inundation are very common. Similarly, Nepal is positioned in active seismic zone and is under threat of earthquake. Unfortunately, quality of the infrastructure in the country is far below the standards that are required to cope with the disasters. In this regards, the programme has considered following strategic areas of interventions with aim to increase adaptive capacity and resilience of the vulnerable communities to climate change, mitigate the effect of climate change and reduce risk from disaster.

- Climate SMART agriculture technologies
- Alternative energy technologies (ICS, Biogas, solar etc) for reduce emission
- Climate change mitigation through afforestation, reforestation and land restoration
- Develop and implement climate change adaptation plan
- Develop and implement disaster risk reduction preparedness plan including early warning system
- Disaster response


HEALTH, WATER SANITATION AND HYGIENE

Health and sanitation promotion are key priorities of urban as well as rural development. Although, the present health and sanitation situation is more or less in a progressive state, however there is still room for improvement especially in the rural areas of Nepal. Community health especially reproductive health, safe motherhood and nutrition related under health component and Water Sanitation and Hygiene (WASH) related activities will be implemented. RIMS-Nepal has already gained experience working in health and WASH related activities which will be expanded according to the local obligation and situation assessment. It will contribute to GoN "Sanitation and Hygiene Master Plan 2011" to increase sanitation access facilities for all.

In this regard, the programme has considered following strategic areas of interventions with an aim to increasing access of deprived marginalized community women and children to basic health services, nutritional education and safe drinking water and sanitation facilities

- Promotion of reproductive health and safe motherhood
- Promotion of sanitation and hygiene
- Promotion of safe drinking water system


CROSS CUTTING THEMES

For the desired impact and sustainability of programme, RIMS-Nepal considers following areas as cross-cutting themes in its development of programme and institutions.


CAPACITY BUILDING AND KNOWLEDGE MANAGEMENT

RIMS-Nepal pursues documentation of learning and dissemination of its field experiences. It will develop professional human resources through training for programme management and institutional building as well as strengthen the monitoring and evaluation of the programme/projects. All these efforts contribute for institutional growth and sustainability.

The documentation, knowledge management and capacity building for wider impact, cross-cutting theme will carry out the following functions:

- Deliver trainings related to agriculture, forestry, enterprise development, climate change adaptation and adaptation, and disaster risk reduction
- Data generation, analysis, packaging and dissemination of RIMS experiences as knowledge products
- Promote RIMS-Nepal as well equipped professional national level organisation and self- reliant
- Promote monitoring and evaluation of project activities and feeding the inputs for the project improvement.


RIMS-Nepal will pay special attention while design the programme/projects and address the needs of women and disadvantaged groups and ensure workforce diversity through policy in work place. RIMS-Nepal belief that proper inclusion of women and disadvantaged and minority group representation in work force generate synergy, creativity, sensitivity and enhance team sprit for the integrity in the organisation. It will increase the trust and acceptance by the community and stakeholder to do better jobs and increase organisational image. Positive discrimination approach for gender equity and social inclusion will be adapted in program design and implementation level.

The gender equity and social inclusion cross cutting theme expected to enhance the followings:

- Encourage to develop inclusive programme/project
- Ensure principle of inclusiveness in programme implementation
- Facilitate gender and ethnic diversity in the workforce (board, staff) through affirmative action
- Build the capacity of board and staff and those reflected in target groups to make inclusive environment for meaningful participation and to ensure benefits for women and disadvantaged groups.

RIMS –Nepal will work with likeminded organization to make user friendly policies in natural resources management, work with women empowerment organizations for policy advocacy for the benefits of women and children and to make equitable and justice society where there is no discrimination in term of sex, caste, remoteness, richer and poor.

Furthermore, transparency and accountability will be ensured in all programmes and projects of RIMS-Nepal. Different transparency and accountability promotion tools, such as in right to information, transparency and public services procurement and monitoring will be applied to make efficient and effective governance in its own institution and public services delivery organizations in its project area.


POLICIES AND GUIDELINES

RIMS Neal is governed by its constitution. In addition, it is guided by following policy documents that have helped the organization to reach to the targeted communities, strengthen internal control system and improve governance.

- Strategic Plan 2015-2019
- Financial Policy
- Procurement Policy
- Gender and Social Inclusion Policy
- Personnel and Administrative Policy
- Child Protection Policy
- Anti- Fraud and Corruption Policy
- Monitoring and evaluation guideline
- Vehicle movement guideline


CURRENT PROJECTS

	Name of the Project	Donor/ Partners	Project Duration	Budget (NPR)	Project Area / District (s)
1.	Purnima: UK Support to Post Earthquake Recovery in Nepal (BIHANI)	Mott Mac Donald Limited-Nepal/DCA	2019-2020	Rs. 34,495,393.00	Dhading
2.	Food Security Enhancement and Agriculture Resilience of the Earthquake-Affected Rural Nepalese Farmers (FOSTER)	ADRA Nepal	2017-2020	Rs. 54,850,624.42	Dhading
3	Promoting Agriculture Health and Alternative Livelihood (PAHAL)	USAID/ Mercy Corps	2015-2019	Rs.49,873,793.0	Darchula, Bajhang, Bajura, Baitadi, Dadeldhura, Doti, Achham
4.	Bridging the Gap: Towards Sustainable Food and Nutrition Security (BRIDGE)	WHH	January 2019 – July 2019	Euro 20,000.00	Dhading
5	Building Resilience and Adaptation to Climate Extremes and Disaster (ANUKULAN X)	DFID/iDE	January 2019 – July 2019	Rs. 9,125,621.23	Bardiya, Kanchapur, Kailali, Surkhet, Doti, Dadeldhura
6.	Women Livelihood Project	TCNHJ/Japan	2016-2020	Rs. 3,073,768.50	Dhading


ORGANIZATIONAL STRUCTURE

The highest authority of RIMS-Nepal is Annual General Assembly (AGM) composed of the general members of the organisation, which provides the policy directions, approves plans, budgets and programmes. AGM elects a seven-member Executive Committee (EC), termed also as Board, once in two years.

The main responsibility of the EC is to act on behalf of general assembly and ensures the efficient and effective function of the organisation. EC appoints an Executive Director (ED) and monitor his/her work. The EC is also involved in staff recruitment in order to ensure the reflection of organisational policies in terms of work force diversity and gender.

Day to day functions of RIMS-Nepal is executed by the Management Committee (MC) headed by ED and a team composed of Programme Manager, Finance and Administrative Manager, and Programme Coordinators. The ED, in consultation with the management committee, is responsible for hiring members of staff, preparing and implementing plan, managing plans, monitoring and evaluation of the programmes and networking with other organisations.

RIMS-Nepal follows country's rules and law. The organisation's activities are governed by its own constitution, guidelines and policies. Its financial and administrative rules are governed by its policies. Additionally, a three-member Financial Management Committee constituted by AGM monitors the financial status of the organisation and provides feedback to the MC.


TABLE 3: EXECUTIVE COMMITTEE

Name	Sex	Position
Ms.Bidhya Malakar	F	Chairperson
Mr. Ramesh Upreti	M	Vice Chairperson
Ms. Pramila Pandit	F	Secretary
Ms. Sheila Kumari Shrestha	F	Treasurer
Mr. Lila Raj Paudyal	M	Member
Mr. Shiva Adhikari	F	Member
Mr. Gopal Gaire	M	Member

TABLE 4: FINANCIAL MONITORING COMMITTEE

Name	Sex	Designation
Mr. Gopal Gaire	M	Coordinator
Mr. Bhabanath Koirala	M	Member
Mr. Jhamka Khadka	M	Member

TABLE 4: FINANCIAL MONITORING COMMITTEE

Name	Sex	Designation
Dr. Kalyan Gauli	M	Coordinator
Mr. Bishnu Tripathi	M	Member
Dr. Mukunda Sharma	M	Member


INTERNAL GOVERNANCE & MANAGEMENT

RIMS-Nepal is committed to transparency, accountability, and pro-poor development including gender inclusion. RIMS-Nepal abides by country's rules and law. The organisation's activities are governed by its own constitution, guidelines and policy. The organisation is operated with the decisions made by executive committee, management committee and programme management teams. RIM-Nepal's financial and administrative function is governed by the respective policies. Last general Assembly held in September 2016 formed a three-member Financial Management Committee to monitor the financial status of the organisation and provide feedback to the management. Following are the policy documents of RIMS-Nepal that have helped the organization to reach to the targeted communities, strengthen internal control system and improve governance.


HUMAN RESOURCE

RIMS-Nepal is an equal opportunity organisation. It encourages skilled and knowledgeable Nepali professionals in service delivery according to the organisational policies and principles. It is committed to promote workforce diversity and inclusiveness in staffing. RIMS-Nepal provides special attention and privileges to candidates who are women and from ethnic groups. It has a policy of making its workforce diverse, balanced, and professionally sound and gender sensitive. Similarly, the organisation encourages as well as prioritises professionals from women and ethnic group during staff selection and membership expansion.

RIMS-Nepal provides several opportunities for its staff and members to gain new insight and knowledge on cutting-edge issues. The skill development packages include and are not limited to:

- Opportunity to take part in training and short term courses,
- Participation in workshop and seminars,
- Peer coaching and mentoring,
- Exposure to skill enhancement such as internship and study visits.

RIMS-Nepal has a team of dedicated and enthusiastic professionals with diverse academic backgrounds and expertise in multiple professional fields. Presently, there are thirty five full-time members of staff working in central offices and in various project offices around the country. Apart from the regular staffs, individual experts (consultants) are hired on contract basis as per the project requirement. The staff recruitment process follows competitive mechanism in line with the Human Resource and Recruitment Guideline.


Figure 1: Staff composition according to sex and ethnicity

Out of 36 staff full time staff, 44% are female and 56% are male. When disaggregated by ethnicity, it has 25% Janajati, 5% Dalit, 3% Madeshi and 67% Others (Brahmin, Chettri and Thakuri)

TABLE 5: TECHNICAL COMPETENCY OF THE STAFF

Area of competency	Number of Staff	Qualification and Experiences
Central level		
Programme	2	The staff have Master level of academic qualification and 5-20 years of working experience in the related field.
Finance and administration	3	The staff have Master or Bachelor level of academic qualification and more than 5-10 years of working experience in the related field
Support	2	The staff has SLC or above academic qualification
Field implementation		
Programme – Officer and above (bachelors and above)	5	The staff have Master level of academic qualification with 5-10 years of working experiences in the related field
Monitoring and Evaluation	2	The staff have Bachelor level of academic qualification up to 5 years of working experiences in the related field.
Admin and Finance	2	The staff has Bachelor level of academic qualification up to 5 years of working experiences in the related field.
Programme- Front line (up to bachelor)	20	The staff have Bachelors or +2 level of academic qualification or vocational trainings up to 15 years of working experiences in the related field


ASSETS

RISMS-Nepal has its headquarters in Dhading district with a three stories building of 6500 sq foot working space constructed on 5382 sq foot land. It has liaison office at Kalanki Kathmandu with 11 rooms and a meeting hall (4250 sq feet). In addition it has following key assets:


PARTNERS, CLIENTS AND STAKEHOLDERS


IMPLEMENTING PARTNERS

Local

- Adhikhola Samudhaik Bikash Kendra (ACDC), Syangja
- Development Concern Society (DECOS), Rolpa
- Himalayan Community Development Forum (HICODEF), Nawalparashi
- Kapilvastu Integrated Development Society (KIDS), Kapilvastu
- Nepal Community Support Group (NECOS), Rudendehe
- Rural Mutual Development (RMD-Nepal), Dhadhing
- Tharu Community Upliftment Centre (TWUC), Bardiya
- Youth Acting for Change Nepal (YAC-Nepal), Dhangadi
- Beautiful Nepal Association (BNA), Surkhet
- Community Development Center (CDC), Doti

- Sustainable Agriculture or Environment and Water Source Conservation Center, Dailekh
- FECOFUN

National

- Local Initiatives for Biodiversity, Research and Development (LI-BIRD), Kaski
- Multi Stakeholder Forestry Programme (MSFP)
- Nepali Technical Assistance Group (NTAG)
- Support Activities for Poor Producers of Nepal (SAPPROS)
- Rupantaran Nepal


DEVELOPMENT PARTNERS

- UMN (United Mission to Nepal)
- ADRA Nepal
- CARE Nepal
- Heifer International Nepal
- iDE (International Development Enterprise)
- IIED
- UNDP/GEF/SGP (Global Environment Facility)
- Mercy Corps
- SDC/DFID/Finland Government
- USAID
- World Vision International-Nepal
- WWF Nepal
- DCA

- IWMI
- CIMMYT
- University of Middlesex
- Renewable world
- Netafim
- WFP/Welt Hunger Hifle (WHH)


STAKEHOLDERS

- Ministry of Agriculture Development (MoAD)
- Ministry of Forest and Soil Conservation (MoFSC)
- Ministry of Population and Environment
- District Development Committee (DDC)
- District Agriculture Department Office (DADO)
- District Forest Office (DFO)
- District Soil Conservation Office (DSCO)
- District Livestock Development Office (DLSO)
- District Cottage and Small Scale Development Board (DCSDB)
- District Disaster Response Committee (DDRC)
- Division Cooperative
- Department of Water Supply and Sewerage
- District Public Health Office


OTHER STAKEHOLDERS

- Federation of Community Forest Users' Network (FECOFUN)
- Media
- NGOs/CBOs
- National Association of VDCs in Nepal (NAVIN)

ANNEX 1

SUMMARY OF COMPLETED PROJECTS

SN	Name of the project	Donor/ Partners	Project duration	Project Area (District/s)	Key achievements
1.	Home Garden Project (HGP) Phase IV	SDC, LI-BIRD	2015 – 2018	Achham, Baitadi, Dadeldhura, Doti, KailaliDadeldhura, Doti, Kailali	6135 Home garden group members were provided with winter and summer vegetable seed kits and 1225 members of Kailali district were distributed saplings like mango, litchi. Trainings on low cost HG management and Mushroom cultivation were provided to all 245 groups. Farmers were able to meet the current Mushroom demand.
2.	Rapid Community WASH recovery support to vulnerable community in Dhading	DFID/CARE Nepal	2016-2017	Dhading	24 DWUCs (1 solar lift, 2 electric lift and 21 gravity schemes) have been formed and successfully completed in 12 schemes in Gangajamuna, 8 schemes in Tripurasundari, 2 schemes in Jwalamukhi Rural Municipality and 2 schemes in Nilkantha Municipality. In total 18 mesons have been trained for applying earthquake resilience measures to build back safer and better.

3.	Restoring Food and Nutrition Security and Building Resilient Livelihoods in Earthquake Affected Areas (PRRO I, II and III)	WFP/WHH	2016-2017	Dhading	<p>A total of 321 different community assets like drinking water schemes, irrigation canal, waste management centre (Incineration), foot trails, foot bridge, road, birthing centre, agriculture collection centre, public toilets, community building were created (rehabilitation centre in many cases) with the active management of User Committee</p> <p>Mother nutrition campaign, school nutrition campaign and public nutrition campaign were organized.</p>
4	Water Sanitation and Hygiene Action in Nepal (SWASTHA Nepal)	GAC/CARE Nepal	2017-2018	Dhading	<p>13 communities, 2 schools and 5 school toilet construction and users and construction committees has been formed. The committees were formed ensuring 40% women participation and 33% representation in leadership (Key) positions.</p> <p>138 persons from different users committees have been trained from Pre-construction and Water Safety Plan (WSP) training and these training have been provided to the all formed users and construction committees.</p>

5	Agriculture Recovery of Earthquake Affected Families (AREA) Programme	ADRA	2017-2018	Dhading	MUSs were constructed to provide drinking water as well as micro irrigation facility to around 100 HH. Irrigation canals and water collection pond are irrigating around 500 Ropani lands which has increased agriculture productivity. 90 model animal shed were built on project support. The sheds encourage increasing number of goats by the farmers.
6	Disaster Resilience Education and Safe School (DRESS)	ADRA/Swiss Solidarity	2017-2018	Dhading	A two-storey disaster resilient school building was constructed and handed over to School Management Committee.
7	Strengthening Smallholder Enterprise	HEIFER International	2013-2018	Dhading	A total of 1159 individuals organized in 50 groups have made a saving worth NPR 4,143,805 for their future joint initiatives.

8	Initiatives for Climate Change Adaptation (ICCA)	USAID/iDE Nepal	2012-2017	Kaski, Parbat, Nawalparasi, Rupandehi, Kapilvastu, Dang, Syanja and Rolpa	The project is focused on the sustainability of groups, VC4/VFCC, MPC, CCA interventions, RF and CCRC through registering them in government entities, reforming the executive committees, functionality of RF etc. and creating suitable environment for the smooth phase out of project. As per the demand of farmers, Micro Irrigation Technology (MIT) and vegetable-cultivation trainings have been organized to the farmer groups to improve their incomes and their resilience to climate change.
9	Multi-Stakeholder Forestry Programme	GoN, Govt of Finland, SDC, DFID/UKAid	1 March 2013-15 July 2016	Nawalparasi, Rupandehi, and Kapilbastu	742 ha. of Public and community forest land is afforested. 471 ha. Leasehold forest land is planted with Amriso. Altogether 51 LAPAs and 45 CAPs have been prepared. Similarly, 24 LAPAs and CAPs have been reviewed. Provided financial support on the implementation of some of the activities of 61 LAPAs and 59 CAPs. 12362 families received supports in different income generation activities. 2202 individuals received job from 50 forest based enterprises.

10	Humanitarian Assistant Programme (ECHO)	EU, ADRA Germany, ADRA Nepal	May 2015 - 1/1/2016	Dhading (11 VDCs')	Assessed and responded the emergency needs of 63,640 households in the eleven VDCs of Dhading district affected by the earthquake.
11	Strengthening Smallholder Enterprise in Kewalpur VDC	HEIFER International	2013 - 2016	Dhading	Improved livelihood of 12,220 smallholder rural families through agro-livestock based value chain enterprise development in dhading.
12	Governance and Livelihoods Programme (GOAL)	ADRA Australia, ADRA Nepal	2014-2015	25 VDCs of Dhading	Capacitated 225 ward citizen forums in leadership, proposal writing to access fund for the development plan implamentation. Imporved govermance and leadeship of the ward citizen forums
13	Nepal Earthquake Emergency Response Programme (NEER)	ADRA New Zealand, ADRA Nepal	June - 10/1/2015	Dhading (5 VDCs')	Facilitated 2,380 earthquake-affected households to return to their normal condition and provide adequate security in social structures ,food and nutrition needs
14	Agro Biodiversity Conservation (ABC)	UNDP, GEF, SGP	Feb2012-Jul2013	Benighat, Dhusa and Jogimara VDCs of Dhading	Conserved traditional food and culture of of indegenous chepang communities. Impoved land use systems through reducing shifting cultivation promoting SALT. Established a cooperative for market linkage of traditional food and impoved livelihoods. Benefitee population of 2,500 individuals of two VDCs

15	Leadership and Good Governance Phase II	Governance Phase II	Jan2011-Dec 2013	25 VDCs of Dhading	225 Ward citizen forums of 25VDCs were capacitate to develop their need based plan. They were able to access fundig required to implement the plan in colaboration with VDC and DDC and other development agencies. Total Beneficiaries - 33750 individuals
16	Bhaktapur Livelihood Project (BLP)	World Vision International- Nepal	Jul2009-Sept2013	Bhaktapur District	Provided vacational tranings to marginalised people & enhanced agricultural technique to uplift the livelihood of 500+ farmers of bhaktapur.
17	RIMS Community Development Project (RCDP)	HEIFER International	July2010-Dec2012	5 VDCs in Dhading	Identifed & managed available resources & knowledge to raise the economic status and increased livelihood security of the poor & marginalised communities and increment in their income generation oppurtunities and enhanced food security through buffalo and goat farming. Beneficiaries - 703 HHs
18	Livestock for Income Generation	HEIFER International- Nepal	Oct2008-March2012	5 VDCs of Dhading	Improved livelhood of poor and marganilized 579 HHs through agriculture, goat and buffalow farming

19	Local Adaptation Plan of Action (LAPA): Scoping and Pilot Study	DFID, CADP-N	June 2010-Jan 2011	Dhading	Assessed and recommended tools and methodology for identifying vulnerable communities and household and develop local planning process to integrate climate adaptation into development plan in 3 VDCs (Tasanpur VDC, Jogimara VDC and Jeevanpur VDC) in dhading district. Beneficiaries - 200 HHs
20	Assessment of Climate Change Impacts	WWF - Nepal	October 2009-12/1/2009	Dhading	Conducted participatory learning process with local communities to assess vulnerability and response to climate change impact and identify various adaptation options across three different sites of Rapti valley.
21	Building Resilience of Farmers from Climate Change	WWF - Nepal	Feb 2010-June 2010	Ramche and Bhorle VDCs of Rasuwa	Carried out detailed agricultural assessment from climate perspective and identify alternative crops diversification options and supported farmers to increase their understanding and capacity to monitor the changes in farming practises across the Bhorle and Ramche VDCs of Rasuwa district.
22	Integrating Population and Health into Forest Management Agenda in Nepal (PHE)	USAID, ADRA Nepal	Oct 2006-Sept 2008	Dhading	Users of 30 CFUGs were aware on public health, sanitation and environment. Distribute kits related to reproductivity health and contraceptive. Beneficiaries

23	Strengthened Actions for Governance in Utilization of Natural Resources (SAGUN)	USAID, WWF-Nepal, CARE Nepal, FECOFUN	Oct2002-Sept2008	50 VDCsDhading	Enhanced and diversified livelihood of marginalised people, conserved and managed biodiversity by reducing threats to biologically significant areas through strengthened people-centered approach .
24	Health and Sanitation	Germany Embassy	2006-2007	Dhading	400 HHs awared on public health and sanitaiton
25	Resin Tapping Programme	USAID, MoFSC, DoF Dhading	2005-2006	Dhading	Trained 120 individuals in resign tapping of 31 CFUGs and linked market
26	Dhading Environment Protection (DEP) Programme	Uniting Protestant Churches in the Netherlands (UPCN)	2003-2004	Dhading	Sensitized communities on impact of climate change; supported in adaptation activiies such as plantation, income generation activities
27	Community Forestry Management Programme	USAID, FECOFUN	June 2002 to 10/1/2002	Dhading	Improved governance of CFUGs, supported in developing opeartional plan, handovered government magaged forest land to communities as CFUGs.


श्रोत व्यस्थापन माध्यमद्वारा विकास | Development Through Resource Management