

ANNUAL REPORT 2013

Adventist Development and Relief Agency
"Changing the World, one life at a time"

In ADRA's world covering over 120 countries, every act of kindness is connected to countless others, creating a circle that embraces humanity with love. As a result, the lives of millions of families change for the better due to the improved access they receive to water and sanitation, food and agricultural support, literacy and livelihood training, nutrition and health services, and emergency assistance following a disaster.

OUR MISSION

ADRA works with **people in poverty** and distress to create **just and positive change** through empowering partnerships and responsible action.

OUR VISION

ADRA is a professional, learning, and efficient network that embodies **integrity and transparency**. ADRA reaches across boundaries, empowering and speaking out for the **at-risk and forgotten** in order to achieve measurable, documented, and durable **changes in lives** and society.

Supporters share their blessings by contributing generously to ADRA.

ADRA workers serve the less fortunate through projects that change lives.

Beneficiaries are empowered to help themselves and those around them, creating lasting change.

2013 Key Achievements

- Construction of 5 birthing centres at Bhatra, Malkot, Nanikot, Odhanakhu and Pakha VDCs of Kalikot districts
- Dissemination of Clinical protocol on Pelvic Organ Prolapse (POP) and findings from recent researches on RH Morbidities to about 500 persons from GON and private hospital gynaecologists, program officials and RH service providers
- 303 direct beneficiaries trained on various vocational trainings like Bamboo crafting, Basket Weaving, Mushroom Farming, Pig farming and Goat farming
- 4 Market Centres established in Dang and Salyan districts
- 180 days of Entrepreneur Education classes completed for 60 women's groups with 1813 members
- A total of NPR 6,144,422 saved by all 60 women's groups through their income generating ventures
- 82 percent of the Challenge Projects completed at the District and Community level respectively and 63 percent of the innovative Challenge Projects completed at the community level
- 5 Community Based Adaptation Plan (CBAPs) developed at cooperative level
- 13 female-friendly toilets with proper water supply constructed in Dang district
- A total of NPR 748,787 saved by 14 women's groups
- 150 households benefitted with 98 temporary and 40 permanent toilets
- 406 students from 20 government schools received scholarship support

EXECUTIVE SUMMARY

The Adventist Development and Relief Agency (ADRA) is a global network of independent humanitarian organizations established in 1984 by the Seventh-day Adventist Church for the specific purpose of providing individual and community development and disaster relief in over 120 countries.

ADRA in Nepal works in many sectors. These include Health (especially Reproductive Health), Economic Development, Good Governance, Education, Environment and Climate Change Adaptation as well as Disaster Risk Reduction and Emergency Management. In this report you will read about the key achievements and indicators but maybe more importantly the stories showing the personal impact of these programs in assisting women and men in learning to read, training local representatives in many fields, building birthing centers in remote areas of Kalikot District, assisting farmers to try new crops and methods, organizing women into cooperatives, and giving children a chance at education instead of working as child laborers.

As much as possible ADRA works in an integrated manner to maximize the benefit to communities. Since its foundation, ADRA Nepal has worked in 53 districts throughout Nepal along with various national level programs. In 2013 we have a presence in 19 districts, working with 16 local partners as well as working with people from government and community based organizations to implement our projects. ADRA Nepal is also an active member of the Association of INGOs in Nepal (AIN) which has over 110 members in 2013. The principles of transparency and accountability can be seen in the financial section of this report. You will see the manner in which ADRA Nepal has responsibly used the funds from donors as well as ensuring the quality projects in the community through our local partners.

Most importantly, ADRA Nepal is focused on people. As our motto states; "Changing the world, one life at a time" we serve people without regard to their ethnic, political or religious association. Our aim is to simply help people in need, especially those most vulnerable. As you read the inspirational stories in this report you may catch a glimpse of how ADRA Nepal has changed their lives. Please support us as we continue this important work into the future.

Simon Lewis
Simon Lewis

Strengthening Reproductive Health Service Project through improving Health Facilities and Capacity Building for Medical Service Workers (SRH)

As the maternal mortality rate in Nepal is one of the highest among developing countries, an emphasis must be placed on improving the quality of, and access to, maternal healthcare, in order to reduce the maternal morbidity and mortality rates. The poor road condition increases the time needed for access to health services and limits the Government support for these facilities. ADRA, with support from the Government of Japan, is assisting Government Agencies such as the District Health Office (DHO) to increase support and services for the remote communities in Dailekh, Kalikot and Jajarkot Districts.

The SRH project focuses on improving the maternal mortality rate and neonatal health in Dailekh, Kalikot and Jajarkot districts. To achieve this, the project aims at improving the target area's health facilities and basic infrastructure through the construction of Birthing Centers (BCs), as well as strengthening the capacity of health institutions by providing equipments, solar power and training to service providers. In addition to this, Female Community Health Volunteers (FCHV) will receive training to assist maternal deliveries as well as preparedness programs on Community Based Maternal and Neonatal Health (CB MNH) at Dailekh. Similarly, Health Facility Operation and Management Committees (HFOMC) members, youth, FCHVs will be oriented on Adolescence Sexual and Reproductive Health (ASRH). Working closely with the local Government of Nepal health agencies ADRA Nepal is not only working to decrease the current maternal mortality rate in targeted groups, but also wishes to efficiently communicate with Village Development Committees (VDC) to ensure a smooth implementation and increased sustainability. It is through this project the lives of many can be changed, as disadvantaged women will now be given the chance to receive life-saving support for their new born babies, which many have never experienced.

The project is funded by the Government of Japan, jointly implemented by ADRA Japan and ADRA Nepal in partnership with Safe Motherhood Network Federation (SMNF) Nepal.

Key Achievements

- Construction of five birthing centers at Bhatra, Malkot, Nanikot, Odhanakhu and Pakha on progress
- Result Oriented Leadership and Development Program (ROLDP) training provided to District Reproductive Health Coordination Committee (DRHCC) members
- Result Oriented Leadership and Development Program (ROLDP) training provided to Health Facility Operation and Management Committee (HFOMC) members of five Birthing Centre's site. 106 HFOMC members and local leaders benefited from this training
- Skilled Birth Attendant (SBA) training completed with training provided to 11 health workers (11 VDC hired ANMs)
- Implant training provided to five service providers (3 ANMs and 2 AHWs). Implant insertion and removal sets provided to trained personnel
- Orientation on Adolescent Sexual Reproductive Health (ASRH) to DRHCC members and supervisors of DHO completed
- ASRH training provided to 47 service providers of fourteen selected health facilities
- Orientation on ASRH to 413 HFOMC members and local leaders of fourteen selected health facilities
- Developed radio messages related to safe motherhood, ASRH and family planning which is being aired through two local FM stations
- Installation and commissioning of solar power to district hospital

ROLDP gave us a new building

Before

After

Odhanakhu is one of the remote villages of Kalikot district. The Sub Health Post (SHP) of this VDC is frequently closed due to lack of office's own building and frequent transfer of the SHP's incharge. The SHP was providing health services through the hall of a Women's Cooperative building with the understanding of sharing the same space to organize meetings, trainings and programs of the cooperative and VDC. So, the service delivery such as Antenatal (ANC) & Postnatal (PNC) checkup was very poor without any institutional delivery. The members of VDC often entered inside the hall without caring for others' privacy during ANC check-ups.

Realizing this problem, Health Facility Management Committee (HFOMC) received VDC grant of Rs 200,000 to construct the SHP building. However, the payment to the contractor was delayed, and the contractor left it unattended while it was still under construction.

ADRA SRH project has been supporting the construction of birthing center at Odhanakhu. Besides this construction, the project targeted to increase the leadership of HFOMC through Result Oriented Leadership Development training (ROLDP). In three days leadership development training organized from 15-17th Sept, 2013, the HFOMC freely discussed about the problems and challenges of the SHP including the abandoned building. They realized that it was high time they initiated the continuation of the SHP building construction, so chose it as their Challenge Project. As a result, the HFOMC called the contractor and he agreed to repair and maintain the building by the next three weeks so that the SHP could shift to the new building from the building of the women cooperative upon the group assurance that the remaining bills would be cleared within 90 days.

The commitment of HFOMC and the contractor was fulfilled within the committed time. The contractor completed the work as per the agreement on 7th Oct, 2013. The SHP will be operating its services from the new building soon. ROLDP gave Odhanakhu a new SHP building.

The Strengthening Reproductive Health Services Project through improving Health Facilities and Capacity Building of Medical Service Workers (SRH) project focuses on improving the maternal mortality rate and neonatal health in Dailekh, Kalikot and Jajarkot districts. The project is funded by the Government of Japan, jointly implemented by ADRA Japan and ADRA Nepal in partnership with Safe Motherhood Federation (SMNF) Nepal.

Primary Beneficiaries: 15,000

Secondary Beneficiaries: 83,000

“the project targeted to increase the leadership of HFOMC through Result Oriented Leadership Development training (ROLDP)...The SHP will be operating its services from the new building soon. ROLDP gave Odhanakhu a new SHP building”

Support to strengthen the National Program on RH Morbidities

Activity:

Dissemination of Clinical protocol on Pelvic Organ Prolapse (POP) and findings from recent researches on RH morbidities, including the Quality of Life Study

Pelvic Organ Prolapse (POP) is one of the leading reproductive health problems among Nepalese women, particularly in rural Nepal. In addition, POP results in profound adverse impacts on the social status of women. The huge burden of POP in Nepal ranks high on the public health as well as the national political agenda as a priority program. However, the approach of surgery camp programs being adopted to address POP burden had started without a comprehensive needs assessment. The Clinical protocol for management of POP highlights the current evidence and makes recommendations to ensure the utmost quality of care for women suffering.

The study on health related quality of life of women suffering from POP demonstrates that surgical interventions have positive impact on improvement of health related quality of life of women who suffer from POP. It has recommended to conduct POP surgery in an established institution and to strictly follow the standard for quality surgery, including the number of surgeries by a surgeon in a day as per national standard and protocols.

With the objectives of disseminating clinical protocol for management of pelvic organ prolapse (POP) and sharing the findings of health related Quality of Life study in all the 5 regions across the country, ADRA Nepal is technically supporting the Family Health Division (FHD), Department of Health Services (DoHS) in organizing national and regional programs which are being financially supported by UNFPA. The nationwide dissemination of clinical protocol for management of POP and findings of health related quality of life study is expected to facilitate the POP service providers and POP program managers to ensure highest quality of care for women suffering from POP across the country through strong implementation of the protocol.

A national program and five regional programs were organized. The target groups for the national level program included gynecologists of major central level hospitals and representatives of organizations working in the field of POP. The target groups for the regional level programs included district health /public health officers, public health nurses, gynecologists and medical officers of major hospitals and medical colleges in the region. The participants of the programs have shown their commitment for strict implementation of the protocol and expressed their concern over the need to conduct specialized trainings, define role of other health workers beside medical officers and gynecologists for POP management and translate the protocol into Nepali.

United for Education (UFE) Project

Initiated by the staff desire to personally help poor children, ADRA Nepal started sponsoring students in 1998. ADRA Nepal has been implementing the project “Education for the Children in Nepal” from October 2011 with funds provided by ADRA International, ADRA Japan, ADRA Korea and individual sponsor Ms Glenys Chapman and friends from Sydney Adventist Hospital, Australia. The objective of the project is to improve educational status of the poorest of the poor, orphaned and underprivileged children in Nepal.

Key Achievements

- 406 students got scholarship from ADRA Nepal and enrolled in twenty government schools in 2013
- 406 children receive scholarships with necessary school supplies
- 162 teachers and guardians aware on child labor situation and child rights
- 34 sponsored Students passed the SLC exam 2069
- Library Setup two schools at Kavre District.

Direct Beneficiaries: 568

Indirect Beneficiaries: 2030

A dream come true...

“Securing first division in the School Leaving Certificate (SLC) Examination with 76.25% and becoming the school topper has been one of the greatest achievements of my life so far. This was possible due to the scholarship support from ADRA ... I am from a poor family background. My parents had a very hard time supporting my education. When I was selected for the scholarship support from ADRA’s United For Education (UFE) project, all my financial problems were solved, and I could continue my education without any burden. Now I plan to continue my higher secondary education in science faculty. I want to be a civil engineer in the future. I am very grateful to ADRA Nepal for their immense support in shaping up my future and making my dreams come true...”

— Aswin Kharel,
Shree Prakash Higher Secondary School, Kavre

Poverty Reduction through Sustainable Economic Development (SED) Project

Most of the marginalised communities in Nepal are deprived from opportunities of income generation and empowerment which pushes them towards further marginalization and discrimination.

The SED project aims to improve socio-economic and literacy status of socially excluded and economically marginalized people, especially women by improving the level of education, community awareness and economic status through income generation and livelihood skills. SED is being implemented in the districts of Dang and Salyan and comprises of two main activities:

Education and Health : A total of 1,200 neo-literate women were selected and enrolled in the Post Level Literacy and Self Level Literacy level by using the Participatory Rural Appraisal technique. Literacy skills (reading, writing and numeracy) were further enhanced through these activities. Altogether, 40 Literacy Support Committees were formed to provide logistical support, security, and to reduce dropout rates.

Economic Development: Knowledge on appropriate agriculture farming and the use of local resources was increased among 1,200 participants through trainings on food security, farmer's skills, market access, and community coordination. Household income was increased, with 90% of the participating households expected to increase their savings by 25%, and four market centers will be established.

Key Achievements

- 13 batches of vocational skill training conducted with 303 direct beneficiaries (Bamboo crafting training-160 participants, Basket (dhakki) Weaving Training - 23 participants, Mushroom Farming Training-37 participants, Dalmot Making Training-36 participants, Pig Raising Training-31 participants and Goat Raising Training-16 participants)
- 4 Market Centres (2 in each project district) established
- Conducted 2 agriculture exhibitions in Salyan district
- 8 batches of saving and credit management training conducted
- Women groups initiated various social activities like drinking water sources cleaning, drinking water tank making, road maintenance and cleaning, street drama show, toilet construction campaign, home visit for awareness on education, health and sanitation and plantation
- Women involved in different decision making committees like School Management Committee, Parent Teachers Association and Community Forest User Groups
- 50 percent of the participants of vocational training started generating income and transferring their skills to other members
- Women groups saved a total amount of NRs 936,094 (NZ\$ 14,858.63) and out of total amount 94 percent of the amount mobilized as loan
- 61 households installed Improved Cooking Stove (ICS), 27 women received Citizenship Card and 14 women did marriage registration

Direct Beneficiaries: 2,000

Secondary Beneficiaries: 7,000

Agricultural Exhibitions at Dang and Salyan

Agriculture exhibition programs have been organized in the newly constructed local market centers of Salyan (Syantikhal and Lekhpokhara VDCs) and Dang (Urahari and Hekuli VDCs) districts. Different local products including crops (paddy, maize, millet), fruits (orange, lemon, guava, sugarcane, apple), vegetables (radish, pumpkin, coriander, bean, cucumber, cauliflower, mustard leaf, cabbage) and other items like bamboo stool, sweater etc. were bought and sold during the exhibition programs at both districts. Commercial transactions of approximately NPR 12,000 (NZ\$142.85) and NPR 45,000 (NZ\$714) were made during the exhibition programs at Salyan and Dang respectively. As per the recommendation of District Agriculture Development Office (DADO), marketing mini kits and composite seeds of wheat, radish, coriander, and mustard were distributed to all the farmers present in the exhibition.

Before organizing the exhibition programs the project staff consulted with various local stakeholders such as the DADO, District Veterinary Office, Agriculture Service centre, Veterinary Service Centre and Chamber of Commerce Association, Salyan for the effective management and technical support.

Goma Neupane, Treasure of Market Centre Management Committee at Dang said, "These exhibitions and conduction of market centers have given an opportunity to farmers and women groups to demonstrate and sell their products, and generate income. At the same time, the community members have become aware about the importance of market centers. We are now planning to conduct these exhibitions on a regular basis and advertise about their importance through local newspapers and radio." These exhibitions were highly successful and paved the way for commercial agriculture and marketing of local products.

"These exhibitions and conduction of market centers have given an opportunity to farmers and women groups to demonstrate and sell their products, and generate income"

Develop Local Economy to Eradicate Poverty (DEEP) Project

In the areas of Kapilvastu, Rupandehi and Palpa districts, women have been highly disadvantaged and food security has been a serious concern. Over 200,000 people live in poverty in both Kapilvastu and Rupandehi, and over 100,000 people are living in poverty in Palpa. So this project focuses on providing women with social empowerment through programs such as entrepreneurship, business and vocational classes, small savings and micro credit groups as well as strengthening cooperatives in order to enhance the economic condition of the communities.

The primary focus of this project is to reach out to 1,800 women in their respective communities. The women's groups in this project are empowered through sustainable agro-based livelihood activities that will ensure food security and income diversification, which is achieved through the following activities:

- Increasing the income generation capacities of neo-literate women's groups through entrepreneurship, business and vocational classes.
- Integrating savings groups into existing cooperatives and strengthening these cooperatives.
- Strengthening the organizational capacity, leadership and management capacities of cooperative members through the Result Oriented Leadership and Development Program (ROLDP)

Key Achievements

- 180 days of EE classes completed for 60 women's groups with 1813 members. This resulted in, 1,194 female children getting enrolled in schools, 94 participants registering for their marriage, 101 completing their child birth registrations, 223 receiving citizenship certificates, 128 cooking stoves being installed, 104 members using a permanent latrine, 171 members using pit modern latrine, 49 members using waste pits, 16 members completing permanent family planning, 181 members using temporary family planning, 67 pregnant women being involved in regular antenatal checkups, 18,000 trees planted, 596 members having kitchen gardens, and 93 participants supporting disabled people.
- A total of NPR 6,144,422 saved by the 60 women's groups through their income generating ventures
- Various commercial farming such as turmeric farming, vegetable farming, mushroom farming and candle/incense making businesses successfully operated
- 16 cooperatives currently implementing community challenge projects
- 60 group's business plans for mini-projects approved, financed and implemented.
- 130 community members working as facilitators and assistants after participating in Training of Potential Entrepreneurs (ToPE) and Training of Starting Entrepreneurs (ToSE)
- 900 individual's participated in vocational training relating to agro-livestock resulting in selling their products at the community level.
- The management committees of 4 market centres reformed and reactivated.
- 26 individuals participated in advanced value chain training.

Direct Beneficiaries: 2,100

Secondary Beneficiaries: 40,838

ADRA showed us the right path

Mamata Shirsh, 26, had to face many economic hurdles before she was involved with the ADRA funded DEEP project. Her economic condition was very weak as she was not involved in any regular income generating activities. This also lowered her self-confidence as a result of which she could not speak in front of groups or get involved in any community activities.

When she joined the Entrepreneurship Education Program conducted by ADRA, she got an opportunity to learn about Chicken Farming in one of the chapters including all the steps regarding rearing hens in the rural areas as well as the ways of benefitting from it through a strong business plan. Apart from that classes on individual development were given helping her to raise her level of confidence. Now Mamata has started her own chicken farming business and has been making a good profit. She has not only become economically independent, she is also a confident woman now, who can speak in front of others, put her stand in front of her family and community and has an important say in the decision-making. She says, "DEEP project empowered me to become independent and capable. Many women in the community are now taking me as a role model, which makes me all the more proud. I am thankful to ADRA for helping us realise our self worth and showing us the right path of life."

The DEEP project aims to empower women through programs such as entrepreneurship, business and vocational classes, small savings and micro credit groups as well as strengthening cooperatives in Kapilvastu, Rupandehi and Palpa districts. The project is funded by ADRA Australia and implemented by ADRA Nepal in partnership with Indreni Rural Development Centre (IRDC) Nepal.

"Now Mamata has started her own hen farming business and has been making a good profit. She has not only become economically independent, she is also a confident woman now, who can speak in front of others, put her stand in front of her family and community and has an important say in the decision-making"

Leadership and Good Governance (LeGGo II) Project

Poverty is widespread in Nepal with distinct gender, ethnic, caste and geographic dimensions, which are prominent in the districts of Dhading and Kavre. Communities living in these districts, have insufficient knowledge on literacy, health care access, employment opportunities and their rights. This has resulted in women having little or no power in the decision making process. From dialogue with local government and community officials, they have indicated that there are rural areas in this district where these figures are significantly worse.

LeGGo II aims to increase knowledge and skills of the DDC, VDCs and other local groups in leadership, fundraising and Project Cycle Management (PCM) capacities of district government officials, as well as community representatives to strengthen relationships, networks and accountability mechanisms between district, VDC and local community stakeholders. The project will improve local leadership and management capacities; thereby ensuring more efficient development and implementation of projects in various areas, including education, health, youth employment, economic development, agriculture, infrastructure development, irrigation, and natural resource management.

The project is funded by ADRA Australia and implemented in partnership with Resource Identification and Management Society Nepal (RIMS-Nepal) in 25 VDCs of Dhading district.

Key Achievements

- MTOT on ROLDP to 40 district / ADRA officials and implementation of 10 Challenge projects
- ROLDP training to 750 VDC/Community representatives for the implementation of 265 (including innovative) challenge projects (Total Rs. 32054078 matching fund)
- The 193 challenge projects have been completed out of 235 (10 + 225) at the District and Community level respectively
- 19 innovative challenge projects have been completed out of 30 at the community level
- The VDC office has arranged matching funds for challenge projects in Salyankot, Tasarpu, Thakre, Kalleri and others
- Coordination among community members and VDC and district level stakeholders has increased for challenge project resource leverage.
- Users completing the LeGGo challenge project have developed and designed the next level of challenge projects in the ward level

ROLDP Summary

The Result Oriented Leadership Development Program (ROLDP) approach provides a systematic means of achieving results in which groups and communities identify and face one challenge at a time. The model involves a series of processes such as forming commitment to a shared vision that contributes to realising issues, prioritising challenges and then planning and implementing for solutions using resource mobilization, networking and fundraising.

Each ADRA project now has a component which includes a series of Leadership and Good Governance trainings, coaching and exposure visits, as well as technical skills trainings that equip people with the required skills that are needed to design and implement relevant small scale projects (Challenge Projects) into their immediate communities. The majority of the funds are obtained from the local governing bodies such as Village Development Committee (VDC), District Development Committee (DDC) and business and other NGO sources.

Working for the deprived

The ROLDP training equipped Mrs. Muna Simkhada to implement a toilet construction project in her VDC and construct 20 toilets.

Muna had an opportunity to learn about the project cycle, challenge model, identification and prioritization of problems, resource identification, action planning and budgeting, monitoring and reporting through 6 days MTOT refresher on ROLDP organized by LeGGo II project. The training delivery approach also helped her to be more responsible and initiate projects for the welfare of deprived communities with no or little access to resources.

When United Mission to Nepal (UMN) called for a proposal on health and sanitation for micro project, she along with the team of her organization, Nari Jagaran Kendra developed a project proposal on toilet construction in Tamang community utilizing the challenge model. Their proposal got selected and they constructed 20 toilets in Maprak VDC, Dhading with financial assistance of VDC and District Water and Sanitation Office.

Today Mrs. Muna Simkhada, is working actively in the field of media, community development, rights of women and marginalized people. Muna is thankful to ADRA and RIMS for their valuable support in empowering her and her community.

“When United Mission to Nepal (UMN) called for a proposal on health and sanitation for micro project, she along with the team of her organization, Nari Jagaran Kendra developed a project proposal on toilet construction in Tamang community utilizing the challenge model. Their proposal got selected and therefore they constructed 20 toilets in Maprak VDC, Dhading with financial assistance of VDC and District Water and Sanitation Office”

Direct Beneficiaries: 1,090

Secondary Beneficiaries: 5,450

Creating Community Climate Change Capacity (5C) Project

Nepal's varied topography and social vulnerability make the country particularly susceptible to geological and climate-related disasters. A general lack of effective response mechanisms and strategies for dealing with natural disasters exacerbates this vulnerability. Rupandehi a part of the Terai region which is considered the food basket of Nepal and agriculture accounts for 80% of the economic activity. The terrain is prone to recurrent climate related disasters such as floods, droughts, hot and cold waves, and pest and disease epidemics. Additional issues include rapid population growth, shrinking farm size, unplanned agriculture in these hazard-prone sites, poor infrastructure. Climate change impacts are expected to pose a significant additional threat, increasing the vulnerability to food insecurity.

The 5C project is primarily working with women cooperative members in Rupandehi district to enhance their coping capacities in order to respond to the impacts of climate change. Selected cooperatives have been provided with a Climate Change specific 3 month literacy package that has been developed by Rupantaran Nepal and successfully used in its other projects. ADRA Nepal and Rupantaran Nepal has been supporting cooperatives in developing their very own grass-roots Community Based Adaptation Plan (CBAP), which will enable communities to acquire the technology needed for climate change initiatives. To further strengthen the capacity of local communities at the VDC level, this project will form Village Climate Change Coordination Committees (VC4) which will be responsible for the development of the LAPA (VDC level adaptation plan). The VC4 will constitute of members from Cooperatives who have successfully participated in the development of the CBAPs, as well as a host of other VDC level stakeholders. The LAPA will be used as means by which any vulnerable community (in the domain of its VDC) can identify and implement the required climate change adaptation and development measures needed to mitigate against the adverse affect of climate change.

The project is funded by ADRA Australia and implemented by ADRA Nepal in partnership with Rupantaran Nepal.

Key Achievements

- Climate change resource centre established in five cooperatives
- 123 cooperative members received Climate Change training
- 15 participants received Climate Change Literacy Facilitator's training
- 12 classes of Climate Change Non Formal Education conducted
- Conducted Community Based Adaptation Plan (CBAP) training and developed five CBAPs at cooperative level
- Supported match fund to cooperatives for strengthening service centre
- Village climate change coordination committee (VC4) formation and orientation
- Training provided to Local Adaptation Plan of Action (LAPA) committee to develop LAPA at VDC level
- 15 community members participated in Participatory Multi-Media Monitoring Training

Direct Beneficiaries: 495

Secondary Beneficiaries: 6305

I am Empowered

Bimala Gurung, 38 has now become an active member of Melmilap Women Saving and Credit Cooperative. She is working as a climate change literacy facilitator and also teaching about vegetable farming to her community members. After the implementation of 5C project in the VDC, Bimala was selected as a climate change literacy facilitator. Since then she has been teaching about mushroom cultivation practices along with other vegetable farming practices to the participants of the of Non-Formal Education (NFE) classes. She has also established networks with various community groups and government service centres for maximum utilization of government services in the community. All NFE participants and community members are very happy for her work in the community.

Bimala says, "If 5C project hadn't supported me, I wouldn't have been able to serve my community. Thanks to 5C project for giving me a platform for teaching and empowering my community." The project is primarily working with women cooperative members in Rupandehi district to enhance their coping capacities in order to respond to the impacts of climate change.

ADRA AUSTRALIA PARTNERSHIP WORKSHOP

The 2013 ADRA Australia Partner Workshop was successfully held in Nepal from 11-18 September. This year's partnership workshop was based on Community Facilitation and Needs Assessments. The main focus was to provide upgraded training for ADRA Australia partner offices to work more effectively with local communities and strengthen their abilities in facilitating and assessing the needs and capacity of local communities.

ADRA Australia's 18 implementing partners participated in the workshop, and these included offices from Africa, Asia and the Pacific. The overall participants represented 2 regional offices, 5 ADRA Australia Interns, 6 ADRA Australia International Program staff, ADRA Australia's CEO, ADRA Australia's PSR Director and an ADRA Australia Board Member. The workshop was facilitated by three very lively, enthusiastic and knowledgeable facilitators, namely; Sahadev Mahat, Organization and Management Development Consultant, Nepal, Mark Webster, CEO, ADRA Australia and Pia Reiersen, International Program Manager, ADRA Australia. After the theoretical sessions, the team travelled to the district of Dhading, where participants split up into seven groups of around 5 members and conducted their own needs assessments in seven communities in Dhading. After the completion of the needs assessment, each of the seven groups had to create a needs assessment report of their community and the report included such information as; the purpose and aim of the needs assessment, the methodology used, the assessment tools used, the findings, the recommendations found, the challenges, general comments, and photographs. ADRA Nepal will use the information gained to design future programs in Dhading.

Livelihood Environment and Alternative Energy Promotion (LEAP) Project

Persistent poverty in rural Nepal is linked to unequal distribution of state resources, lack of connectivity and commensurate high transport costs, which discourage the movement of goods and services, including ideas and technologies within and outside the region. These factors have contributed to regional disparities in economic and human development outcomes as well.

The LEAP project aims to improve the economic status, leadership and management skills of the communities and ensure environmental sustainability in Bardiya district through various interventions such as access over financial resources, kitchen gardening training, mass awareness on environment and climate change, and leadership and management trainings for community leaders and stakeholders.

Key Achievements

- 13 events of briquette production training, 8 events of kitchen gardening training, 10 micro irrigation schemes, 8 events of pre education orientation on cooperatives, 2 events of saving and credit management trainings, 2 events of value chain training and 25 sessions of orientation on climate change in four schools conducted
- NPR 262,321 (EURO 1,972) has been added in the total group saving this year, amounting to a total of NPR 748,787 (EURO 5630) in all 14 women groups covered by the project
- A total of 700 pieces of bricks produced by 12 groups, which has been used both for domestic and commercial purpose

Saving is Earning

Savings by a group of fifty women has changed their lives now. The group members of Neulapur VDC-5, Dumreni, Bardiya, had initiated saving with a very low amount of 30 NPR per person per month. Now they have increased their saving up to 50 NPR per person per month. In 2013, the LEAP project was implemented by ADRA Nepal in partnership with Backward Society Education (BASE) and funded by ADRA Austria. The project worked with the “Samaj Jagaran Women Group,” which was formed by ADRA in 2010 through its BASE project and started following up with the trained project staff. The group members were very happy to receive further technical support from the project staff of LEAP project. After the follow up by the project team, women from Samaj Jagaran Women Group organized a meeting with the group members and project staff as well as other women in the community in order to aware other women in the community about saving. This meeting encouraged other women to join the group as well. This resulted in increase in the number of group members by 16. Very soon, they decided to increase the monthly saving amount to 50 NPR. Now, there are 50 members in this group and they are saving 50 NPR per person on monthly basis. Not only saving, the members have started investing their saving in income generating activities like pig raising and vegetable farming. Some other members have started small business like cosmetic shop and grocery shops by taking loan from the group saving. This has increased the access of marginalized women to the financial resources for their self development.

Direct Beneficiaries: 1,200

Secondary Beneficiaries: 5,600

Women Initiated Total Sanitation (WITS) Project

No Open Defecation

The WITS project really changed the behaviors of the communities in Kailali district. They have started the installation of temporary toilets just after the Community Led Total Sanitation (CLTS) training where Non-formal education (NFE) class played a vital role to remind each members about their plan. 98 temporary toilets were constructed within two weeks period after the training. This has changed the practice of the community people to use toilets instead of open defecation. Later on, the project supported them to construct permanent toilets and repair the water sources. The community has contributed more than 30% to accomplish this construction. Now the community members have constructed forty permanent toilets and have been using them on a sharing basis as there are more than 150 households located in the community. The project has increased the community awareness on the harmful impacts of open defecation and they are thankful to ADRA for opening their eyes.

ADRA Nepal started launching WITS Project in this community in May 2013. Water sanitation and hygiene, health issues and government provision and policy were the first activities of the project . ADRA Nepal organized a two day CLTS Approach training targeting to the participants WITS Project community as the supporting activity of the NFE. Ignition Participatory Rural Appraisal (IPRA) was practiced as the simulation exercise in the community as the part of the training. The project has been greatly successful in making the community realize the importance of toilet use, hygiene and sanitation, health impacts of open defecation and the role of community for ‘No Open Defecation (NOD)’ declaration.

The project is funded by ADRA Netherlands and implemented by ADRA Nepal in partnership with Village WASH Coordination Committee.

Beneficiaries: 150

Girls Toilet Construction Project (GTCP)

Selected schools in Dang lacked proper toilet facilities for girls. The girls were facing a serious problem. They had to either use the common toilets or do open defecation. Most of them had to leave school at middle of the day because of the same problem. They had to go through a very hard time especially during the time of their menstruation. They faced harassment from boys.

With the implementation of GTCP by ADRA, the situation has greatly improved now. The girls can use separate and cleaner toilets now. They can also easily change their sanitary pads during the time of menstruation. Sangita Paudyal, a student from Tulasipur Secondary School says, “We are now happy to use these newly constructed toilets. Now we don’t have to face any difficulties and harassments like before. It is our toilet and we will ensure its maintenance and sustainability.”

The project is funded by ADRA Netherlands and implemented by ADRA Nepal.

Direct Beneficiaries: 450

Building Community Project (BCP)

Today Dipendra Kumar Shrestha is known as a community leader rather than a simple farmer. People from his community respect him for his active involvement in the community, increased leadership capacity and his concern for women empowerment.

Initially, he was neither involved in development activities of his community nor was aware about how to get involved in them. When Mr. Shrestha received an opportunity to participate in the Result Oriented Leadership Development Programme (ROLDP) training, he developed his knowledge on leadership and management. He learned about Challenge Projects including development of the challenge model, action plan and budgeting, coordination and linkage with possible stakeholders, resource aligning and mobilizing for the project. As a result, he started involving himself in community development activities, and today he has become a community leader. He is implementing the Sewing and Cutting Challenge Project supported by BCP for skill development of rural women.

Before the community people had to go to Baireni Bazar which is 2 hours walk from their village for sewing and cutting. In addition, they had to pay a very high charge for the service. But the condition has greatly improved now. The 3 month long community based sewing and cutting training was provided by hiring a disabled person as teacher. He provided basic sewing and cutting training to 19 women. 6 trainees out of 19 have started their own sewing and cutting business by purchasing sewing machine and they are planning to establish a tailor shop in each of their villages. Mr. Shrestha says, “Empowerment of rural women and community development comes together. Increased knowledge and skills as well as income generation initiatives are crucial for women for their overall development as well as development of the community.”

The project aims to strengthen local governance and ownership of communities in Dhading district. The project is funded by ADRA Netherlands and implemented by ADRA Nepal in partnership with Resource Identification and Management Society (RIMS) Nepal.

Beneficiaries: 20,032

ADRA Connections

ADRA Nepal with its Network around the world provides opportunities for volunteer services in Nepal. It is short term opportunities where volunteers get exposure to the situation of remote communities of Nepal and they can gain life time experience serving needy communities. At the same time, communities involved with ADRA Nepal projects get some additional support through volunteer programs. Matching the need of communities and interest and skill of volunteer team, they serve in various activities ranging from improvement of school facilities such as; painting of school building, renovating roof or building, classroom and libraries setting, fixing toilets, maintaining playgrounds and water supplies, health clinics, revitalizing water supplies; sharing teaching techniques and games, and providing health education classes.

Towards Inspiring Quality Education

The ADRA Connections Western Australia “SUMMIT NEPAL 2013” Team comprising of seventeen volunteers from Western Australia, served Ganesh Bharati School of Mahendra Jyoti VDC, Kavre from 2nd-9th December 2013. The team of highly enthusiastic youths renovated the school building as well as the water source. They painted the school building and the classrooms, completed the construction of wall dividers, installed new ceiling, tiled the water taps and fixed furniture for the classrooms.

The team was actively and selflessly involved in creating a better learning environment for the students and teachers. They were fully engaged with the students, teachers and the community, played various games with them, shared songs and dances and had some wonderful experiences of becoming a part of the culture. The smiles of the students and teachers clearly spoke of their immense joy and excitement at having colorful and almost new school building. The team had fundraised for 7 months and their happiness at being able to serve the less privileged could be clearly reflected through their work. Team Leader, Lydia Timms said, “Our aim is to inspire the region to continue quality education and be confident in their ability to achieve...”

Traveling to a whole new world and experiencing new ways of life and at the same time being able to do something worthwhile for the community is definitely an experience for lifetime. The ADRA Connections Team is one of such beautiful and adventurous opportunities to experience another culture and be a part of life-changing work.

Where do we work ?

18 districts from a total of 75 in Nepal

ADRA Nepal understands that human resources are the valuable assets of any organization that can make significant differences in performance. Thus, to enhance the capacity of its human resources, ADRA Nepal extensively provided many capacity development programs in 2013. In addition to trainings conducted as per projects requirements, it has also managed to identify strategic training needs of its staff and organized trainings accordingly. Some examples of capacity building trainings in 2013 are as follows:

- First Aid Training for ADRA staff, 23 -25 January, in ADRA Head Office, Sanepa
- “Initiate Value Chain Training” for ADRA staff, 20-25 March, in Butwal
- Ambika Pd.Timilsena, Bidya Mahat, Simon Lewis, Surendra Bisht and Yuba Raj Chaudhary attended Emergency Response Team (ERT) Training, 15-25 April, in Bangkok, Thailand.
- Suraj Shrestha attended APLI(Monitoring and Evaluation), 15-19 April, in Bangkok, Thailand.
- Dipendra Raj Sharma attended APLI(Fund Raising, Marketing and Public Relation Training), 22-26 April, in Bangkok, Thailand.
- Internal APLI for ADRA staff, 20-21 May at ADRA Head Office.
- Team Building Workshop for ADRA staff, 20-25 May, at The Last Resort, Sindhupalchowk.
- Value Chain Approach Advance Training for ADRA staff, 4-7 June in Butwal.
- Deepak Timsina attended IMCI (Integrated Medicine for Child Illness) Training, June 25-July 1, at Nepalgunj.
- Sanat Prasad Sapkota attended Managment of Rural Financing Institutions and Cooperatives for Rural Development , 19-23 August, in Hyderabad.
- Simon Lewis attended ADRA International Strategic Planning Workshop, 19-27 September, in USA
- Simon Lewis attended DRR Asia Workshop, September 28- October 6, in Bangkok.
- Simon Lewis deployed for ERT response Typhoon Haiyan, November 11-December 4, in Philippines.
- Shanti Khadka attended 3rd HR National Workshop, 2-3 December , in Kathmandu.
- Chandeshwari Tamrakar and Dipendra Raj Sharma attended PPH Implementation Workshop, 10-14 December, in New Delhi.

ADRA Nepal reinforced its practices by organising many in-house training, information and knowledge sharing programs in 2013. It has also sent relevant staff to attend many important trainings/workshops and sharing programs conducted by Association of INGOs in Nepal (AIN) and other training institutes which has also contributed the capacity development of the staff.

INTERNATIONAL VISITORS

1. Ms. Coralie Batchelor, Ms Pooja Bhusal, Dr. Andrew Booker, Dr. Harold Lam, Dr. Lisa Robinson, Ms. Kathy Stayt, Ms. Karen Vaux, Keneth Vaux, SAH Australia, February - March 13
2. Mr. Geoff White, Photographer, Australia, February - March 13
3. Glenys Chapman, Private Donor, Australia, March
4. Mr. Filip Graovac, Country Director, ADRA Vietnam, 1-9 April
5. Ms Charlene Luzuk, International Program Coordinator, ADRA New Zealand, 1-19 April
6. Mr. Nguyen Anh Thinh , Program Director, ADRA Vietnam, 1-9 April, 10-19 September.
7. Ms. Rebecca Lyngdoh Reye, Trainer, Australia, 24-31 March.
8. Ms. Sonya Funna, Technical Advisor for Health, ADRA International, 16-22 February.
9. Ms. Gillian Bath, Business Development Planner, ADRA International, 15-23 February.
10. Mr. Ronald Sandoval, Finance Consultant, ADRA ARO, 24-31 March.
11. Mr. David Ackah, ADRA SunPlus Regional Manager, ADRA Africa Region, 18-22 July.
12. Mr. Atsushi Suhara, Program Officer, ADRA Japan, July-August.
13. Mr. Michael P Rao and Mathew D., Auditors (GCAS), SUD, 6-13 August.
14. Participants of ADRA Australia Partnership Workshop, representing 2 regional offices, 5 ADRA Australia Interns, 6 ADRA Australia International Program staff, ADRA Australia's CEO, ADRA Australia's PSR Director and an ADRA Australia Board Member, 10-19 September.
15. ADRA Connections Team, Western Australia SUMMIT NEPAL 2013 Team, Australia, 1-16 December.
16. Japanese CLPP Team, ADRA Japan, November 23-December 9

INTEGRATED PROGRAMME SUMMARY 2013

S.N	Name of the Project	Duration	Donor(s)	No. of Beneficiaries	Districts	Partner (s)	Total Budget (USD)	Budget of 2013	Expenses of 2013 (USD)
Reproductive Health									
1	Strengthening Reproductive Health Services Project through improving Health Facilities and Capacity Building of Medical Service Workers (SRH)	02/12-02/15	Government of Japan and ADRA Japan	83,000	Dailekh, Kalikot and Jajarkot	SMNF Nepal, DHO, DDC	1,475,682	525,830	414,448
2	Support to strengthen the National Program on RH Morbidities	11/13-06/14	UNFPA	500	Eastern, central, western, mid western and far western regional districts	Family Health Division, Department of Health Services, MOHP	54,245	54,245	38,127
	Sub Total						1,529,927	580,075	452,575
Economic Development and Livelihood									
3	Develop Local Economy to Eradicate Poverty (DEEP)	01/12-06/15	ADRA Australia	40,838	Rupandehi, Kapilvastu, Palpa	IRDC, DDC	719,600	254,045	270,997
4	Sustainable Economic Development (SED) Project	04/11-03/14	ADRA New Zealand	7,000	Dang, Salyan	BASE Nepal, DDC	496,104	151,828	138,610
5	Livelihood, Environment and Alternative Energy Promotion (LEAP) Project	01/13-12/13	ADRA Austria	5600	Bardiya	BASE	33,878	25,408	26,871
	Sub Total						1,249,582	431,281	436,478
Education									
6	United for Education (UFE)	01/13-12/13	ADRA International, ADRA Korea, Private Donor	508	Kavre, Rupandehi, Lalitpur, Kathmandu	School Management Committees (SMC), DDC	45,288	45,288	45,288
Good Governance									
7	Leadership and Good Governance Project (LeGGolI)	01/11 - 12/13	ADRA Australia	5,450	Dhading	RIMS Nepal, DDC	373,609	136,129	132,588
8	Building Community Project (BCP)	04/13-09/13	ADRA Netherlands	20,032	Dhading	RIMS Nepal	10,515	10,515	10,515
	Sub Total						384,124	146,644	143,103
Climate Change, Livelihood and Environment									
9	Creating Community Climate Change Capacity (5C) Project	03/13-05/14	ADRA Australia	6,800	Rupandehi	Rupantaran Nepal	105,882	70,588	49,684

S.N	Name of the Project	Duration	Donor(s)	Number of Beneficiaries	Districts	Partner (s)	Total Budget (USD)	Budget of 2013	Expenses of 2013 (USD)
Health									
10	Girls Toilet Construction Project (GTCP)	04/13-07/13	ADRA Netherlands	450	Dang	BASE	10,144	10,144	10,144
11	Women Initiated Total Sanitation (WITS) Project	04/13-09/13	ADRA Netherlands	150	Kailali	BASE	10,961	10,961	10,961
11	Life Changing Surgery (LCS)	01/13-12/13	ADRA International		Kavre		9,197	9,197	9,197
	Sub Total						30,302	30,302	30,302
Other									
12	Volunteer Opportunities (ADRA Connections)		Private Donors, ADRA Australia		Kavre, Lalitpur	School Management Committees	24,027	24,027	24,027
	Sub Total						3,369,134	1,328,206	1,181,287
	Administration						126,366	126,366	135,632
	Grand Total						3,495,500	1,454,572	1,316,919

Donor Wise

	USD	NPR	Percentage
ADRA Australia	460,762.46	39,164,809.02	35
ADRA Austria	25,408.49	2,159,722.00	2
ADRA HQ	21,284.55	1,809,186.93	2
ADRA Japan	537,030.33	45,647,578.00	40
ADRA Korea	8,895.00	756,075.00	19
ADRA Neazealand	151,827.96	12,905,376.80	11
UNFPA	54,244.62	4,610,793.00	4
ADRA Netherland	31,621.16	2,687,799.00	2
Other	37,131.58	3,156,184.00	3
Total	1,328,206.16	112,897,523.75	100%

	USD	NPR	Percentage
Reproductive Health	580,074.95	49,306,371.00	0.44
Health	30,302.32	2,575,696.93	0.02
Good Governance	146,644.29	12,464,765.02	11
Economic Development	431,281.79	36,658,951.80	32
Climate Change and Environment	70,588.24	6,000,000.00	5
Education	45,287.52	3,849,439.00	3
Other	24,027.06	2,042,300.00	2
Total	1,328,206.16	112,897,523.75	100%

Sector (USD)

M. Khanal & Co., Chartered Accountants

Nepal Bank Building
Dillibazar
P.O. Box : 13364
Kathmandu, Nepal.

Tel. : 4420903
Fax : 977-1-4421596
E-mail: mahesh.khanal@ntc.net.np

**Independent Auditor's Report
On
Financial Statements of
Adventist Development and Relief Agency (ADRA), Nepal**

We have audited the accompanying balance sheet of Adventist Development and Relief Agency (ADRA) Nepal as of June 30, 2013 and the related income and expenditure account and fund accountability statement for the year then ended. These financial statements are the responsibility of management of ADRA Nepal. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with Nepal Standards on Auditing. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statement is free of material misstatement. An audit includes examining on test basis evidence supporting the amount and disclosures on the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statements presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements give a true and fair view of the financial position of ADRA Nepal as of June 30, 2013 and of the results of its operations for the year then ended.

Date: October 08, 2013
Place: Kathmandu, Nepal

CA. Mahesh Khanal
M. Khanal & Co.
Chartered Accountants

Donors, Implementing Partners, Networks and CBOs

GOVERNMENT PARTNERS

- DISTRICT ADMINISTRATION OFFICE
- DISTRICT AGRICULTURE DEVELOPMENT OFFICE
- DISTRICT CHILD CLUB NETWORK
- DISTRICT CHILD WELFARE BOARD
- DISTRICT DEVELOPMENT COMMITTEES
- DISTRICT DISASTER RELIEF COMMITTEES
- DISTRICT EDUCATION OFFICES
- DISTRICT HEALTH OFFICES
- DISTRICT REPRODCTIVE HEALTH COORDINATION COMMITTEES
- DISTRICT LIVESTOCK SERVICE OFFICE
- DISTRICT SMALL COTTAGE INDUSTRIES OFFICE
- DISTRICT SOIL CONSERVATION OFFICE
- DISTRICT WOMEN AND CHILD DEVELOPMENT OFFICES
- DISTRICT WOMEN AND CHILDREN OFFICE
- FAMILY HEALTH DIVISION
- DIVISION COOPERATIVE OFFICE
- MINISTRY OF EDUCATION
- MINISTRY OF HEALTH AND POPULATION
- FAMILY HEALTH DIVISION
- LOGISTIC MANAGEMENT DIVISION
- NATIONAL HEALTH TRAINING CENTER
- REGIONAL HEALTH DIRECTORATES
- MINISTRY OF HOME AFFAIRS
- MINISTRY OF WOMEN, CHILDREN AND SOCIAL WELFARE
- NATIONAL AND REGIONAL EMERGENCY OPERATION CENTER (NEOC)
- NATIONAL DISASTER RESPONSE COMMITTEE
- NATIONAL NETWORK OF COMMUNITY DISASTER MANAGEMENT COMMITTEE (N – NCDMC)
- NATIONAL PLANNING COMMISSION
- REGIONAL DISASTER RESPONSE COMMITTEE
- SECURITY FORCE RELATED OFFICE IN DISTRICT AND NATIONAL LEVEL
- SOCIAL WELFARE COUNCIL

LOCAL PARTNERS

- ASSOCIATION OF INTERNATIONAL NGOs IN NEPAL (AIN)
- DISASTER PREPAREDNESS NETWORK NEPAL (DP NET NEPAL)
- NATONAL SOCIETY FOR EARTHQUAKE TECHNOLOGY – NEPAL (NSET)
- NEPAL CENTER FOR DISASTER MANAGEMET (NCDM)
- NEPAL DISASTER MANAGEMENT FORUM NEPAL (NDMF)
- NEPAL RED CROSS SOCIETY
- NEPAL LEPROSY RELIEF ASSOCIATION (NELRA)
- NEPAL RISK REDUCTION CONSORTIUM (NRRC)
- SOCIETY OF HYDROLOGY AND METEOROLOGISTS – NEPAL (SOHAM – NEPAL)

DONORS

- ADRA AUSTRALIA
- ADRA AUSTRIA
- ADRA INTERNATIONAL
- ADRA JAPAN
- ADRA KOREA
- ADRA NEW ZEALAND
- ADRA NETHERLANDS
- ADRA UNITED KINGDOM
- AUSTRALIAN GOVERNMENT
- EUROPEAN UNION (EU)
- NEW ZEALAND GOVERNMENT
- PRIVATE DONORS
- UNITED NATIONS POPULATION FUND (UNFPA)

IMPLEMENTING PARTNERS

- RUPANTARAN NEPAL
- BACKWARD SOCIETY EDUCATION (BASE)
- INDRENI RURAL DEVELOPMENT CENTER NEPAL (INDRENI)
- RESOURCE IDENTIFICATION AND MANAGEMENT SOCIETY (RIMS) NEPAL
- SAFE MOTHERHOOD NETWORK FEDERATION (SMNF) NEPAL
- SCHEER MEMORIAL HOSPITAL (SMH)
- TEAM HOSPITAL DADELDHURA

LOCAL LEVEL PARTNERS

- COMMUNITY DISASTER RELIEF COMMITTEES
- CHILD CLUBS
- COMMUNITY LEARNING CENTER
- DRINKING WATER USER GROUP
- FARMERS CLUB
- HEALTH FACILITY MANAGEMENT COMMITTEE
- LIVESTOCK INSURANCE GROUP
- LOCAL DEVELOPMENT FUND (LDF)
- MILK PRODUCER COOPERATIVE
- MOTHERS GROUP
- VULNERABLE COMMUNITY PROTECTION COMMITTES
- VEGETABLE PRODUCERS COOPERATIVE
- VILLAGE LEVEL COOPERATIVE
- WOMEN ENTREPRENEUR ASSOCIATIONS
- WOMEN SAVING AND CREDIT GROUP

ADMINISTRATION COMMITTEE

Simon Lewis
Country Director

Bidya Mahat
Program Director

Yuba Raj Chaudhary
Finance and Administration Director

Chandeshwari Tamrakar
Senior Program Manager

CREDITS

Simon Lewis
Editor

Bidya Mahat
Programmatic Editor

Benjamin Keri
Sujeena Shakya
Language Editors

Sujeena Shakya
Design and Production

Printer: *Design Venture*
Photographs: ADRA Nepal staff

BOARD MEMBERS

R John
Chairman

Simon Lewis
Secretary

Members:
Gordon E. Christo
G.S. Robert Clive
Dr.Fernando Cardona
Saroj Joshi
Umesh Pokharel

CONTRIBUTERS

Yuba Raj Chaudhary
Chandeshwari Tamrakar
Surendra Bisht
Dipendra Raj Sharma
Narayan Satyal
Sushila Tandukar
Bishnu Parajuli
Santosh K.C
Mai Ogawa
Ambika Psd Timilsena
Purna Shrestha
Suraj Shrestha
Tulasi Khadka
Shakun Sharma
Marilyn Lewis
Shanti Khadka
Geoff White

ADRA NEPAL HEAD OFFICE
SANEP, LALITPUR, NEPAL
P O BOX 4481, KATHMANDU NEPAL
TEL:+977 (1) 5555913/914, FAX: +977 01 5554251
EMAIL: info@adranepal.org
WEBSITE: www.adranepal.org

ADRA NEPAL REGIONAL OFFICE, NEPALGUNJ
PHONE: +977(81)527285, FAX: +977(81)524013

ADRA NEPAL REGIONAL OFFICE, BUTWAL
PHONE: +977(71) 548085

ADRA INTERNATIONAL
12501 OLD COLUMBIA PIKE, SILVER SPRING, MD, 20904 USA, www.adra.org

ADVENTIST DEVELOPMENT AND RELIEF AGENCY (ADRA) NEPAL