

ANNUAL REPORT

Community Development Project (CDP)

2019

SonahaBikashSamaj

Bardiya

Message from Chairperson/Executive Head

It is my pleasure to say that SonahaBikashSamaj has been working as a implementing partner of Community Development Project financial and technical support by Good Neighbors International Nepal since 2016.

Currently we are working Madhuban municipality ward no. 5, 6,7,8,9, Rajapur municipality ward no. 1 and Geruwa Rural municipality ward no. 1,2,3,4 and 6 focused on sponsorship program. Through the Bardiya Community Development project we are centralizing sponsored children for quality education, infrastructure improvement of schools, income generation activities of cooperatives, quality access of health services and child rights and child protection with advocacy an against early child marriage issues. For these activities implementing we always concern with our project stakeholder especially local government, project management community, community development committee, FCHVs, mother groups, school management committee, head teachers, government line agencies, cooperatives members and teachers/parents association which became fruitful result in time.

I would like to special thanks to Good Neighbors International Nepal to provide us financial and technical support for development of Bardiya district as well as marginalized and poorest children through the sponsorship program. I would like to give big hands to our entire project team and stakeholder for completion all activities of 2019 with ensuring quality and transparent way in time.

At the end, I believe we will together in 2020 which is the phase-out period of Bardiya community development project where we will work self-motivated, strong team building with high expectation for better result that makes us for continue of further phase.

Regards

BalBahadurSonaha

Chair person

Table of Contents

Message from Chairperson/Executive Head	2
1. Introduction	1
2. Education	2
2.1 Promoting Equitable Access and Participation of Children in Education	2
School beautification	2
ECED Building Construction	4
ECED Classroom Management Support	4
2.2 Improving Internal Efficiency of School and Learning Outcome	5
2.3 Enhancing Capacity of Local School Governing Bodies	6
3. Livelihood	7
3.1 Enhancing Utilization of Financial and Marketing Services for Enterprise Development and Income Generation Activities	7
3.2 Support for Increasing Microenterprise Generated Profit and Employment	12
TOT Training to Staffs	12
4. Health and WASH	17
4.1 Enhancing Health seeking behavior of community members	17
4.2 Enhancing Safe Hygiene and Sanitation Practice in Community	20
5. Sponsorship Service and Child Protection	26
5.1 Information Management of Sponsored Children	26
5.2 Strengthening Child Protection Mechanism at local level	26
5.3 Awareness Raising of Children to claim their rights	27
6. Cross Cutting Theme	27
8. Best Practices	32
8. Lesson Learned	33
9. Way Forwards	33

1. Introduction

SonahaBikashSamaj (SBS) is a local NGO registered in District Administration office Bardiya and Social welfare Council and it is currently listing in Province no. 5 as per new federal structure of Nepal. SBS has been implementing different activities of GNI funded project from 2012-2015 for first phase. SBS has been implementing Activities under the Bardiya Community Development Project with the technical and financial support of Good Neighbors International (GNI-Nepal) from September 2016. SonahaBikashSamaj is working under the Bardiya Community Development Project 1 Rural Municipality and 2 municipalities of the Bardiya district named Geruwa Rural Municipality (previous Patabhar VDC, Gola VDC, Manau VDC) Madhuban Municipality (previous Sanoshree-taratal Municipality) and Rajapur Municipality respectively.

GNI initiated project in Bardiya District since 2010. Currently, the project has been implementing its activities above mentioned areas. Currently, GNI Bardiya has been supporting 1623 children through integrated program such as sponsorship service and child protection, education, health, WASH, income generation, Hope in school and MHM as major thematic areas whereas community partnership & network building, gender, advocacy and disaster risk reduction as cross cutting issue.

The majority of the inhabitants of this area are Dalits (as named untouchables, historically, politically suppressed communities, mainly away from state mechanism, means and opportunities, having poor human development index), Ex-Kamaiyas (ex-bonded labors, having poor human development Index) and Sonaha (Sonaha are one of the endangered ethnic groups having settlement in the bank of Karnali River). It has been implementing activities by mobilizing mother group, farmer group, child club and parents and effective coordination with the government and non-government agencies

Its aim to fulfill these Objectives:

- To provide educational support to school children and assist in building school infrastructure
- To provide general health check-up to children, parents and community people
- To improve the condition of sanitation and drinking water in the schools and communities
- To support families for their livelihood improvement
- To enhance the socio-economic condition of community people through local resources mobilization for income generation
- To provide skill enhancement training based on situation and demand of the beneficiaries
- To produce local-leaders having concept of sustainable community development

SonahaBikashSamaj is now directly working with; 27 Sponsored linked Schools with 1623 sponsored Children, 3 Resources Centers, 2 Municipality and 1 Rural Municipality, 5 Health post, 6 Community Development Committees, 1 Project Management Committee, 6 Cooperatives with 1842 members and local stakeholders.

Major Components of Community Development Project

1. Education
2. Livelihood Enhancement

3. Health and WASH
4. Sponsorship Service and Child Protection

2. Education

Education is one of the core components of Community Development Project (CDP) and it aims to improve children's access to education facilities and enhance capacity of community schools to deliver quality education. The education related activities of CDP mainly focuses on promoting equitable access and participation of children in education, improving learning outcome and efficiency of school and capacitating school governing bodies.

The following activities are conducted in year 2019 regards to education theme:

2.1 Promoting Equitable Access and Participation of Children in Education

School beautification

School beautification construction was completed on 14th March 2019 at EK-Priya secondary school Geruwa-2, Bardiya supported by Good Neighbors International and its implementing partner SonahaBikashSamaj which was started from January 2019. The main objective of this activity was to create quit fresh environment as well as clean and beauty school yard. More than 1200 students and 37 teachers are directly or indirectly benefited from that activity. For that activity school also had contributed more than 37% in total of cost. This activity was done by remaining budget of education in 2018.

National Level Education workshop

National level workshop of education thematic was conducted on 19 to 22 February 2019 at BhirkutiGodabari hotel organized by GNI-HO. The main objective of this workshop were to review and reflection of 2018, issues and challenges along with strategy plan sharing for 2019. On four days residential workshop, Mr. IndraSonaha- Social Mobilizer was participated on this workshop from SonahaBikashSamaj.

EMS Distribution

Every child has right to education. The children from remote, marginalized and underprivileged community do not get the opportunity to foster their potentialities because they do not have access to education. Therefore, Good Neighbors International is committed and works to provide such opportunity to the children of poor family. Educational Materials support for School Education is one of the major programs of Good Neighbors International. The children who hardly get chance to be enrolled in school because of lack of school uniform and stationary are targeted by this program. School education materials lessen the economic burden of parent who cannot afford it and also send their children school regularly. Students do their class work and homework regularly if they have educational materials with them so that it helps them to improve their studies. Under the Community Development Project Bardiya was completed EMS distribution to sponsored children on 7th September 2019. It was planned for 1319 sponsored children.

Out of them 1297 (98.33%) sponsored children were received EMS in this year. Remaining sponsored children are out of district and some are left the school.

Digital Materials Operation Training

On dated 17 to 21 July 2019, Digital materials operation training was conducted at Bijaya hotel and river side cottage. The main objective of this training was to improve quality education on public school through ICT and minimize the gap for using ICT equipment between city and rural areas schools. From nine schools 18 participants were participated on this training. The training was facilitated by Deepak Poudel from GNI HO

Children		Adult		Dalit	Janajati	Others	Sponsored children/family	Total
Girls	Boys	Male	Female					
0	0	17	1	0	8	11	0	18

After SEE Support

Through Community Development Project Bardiya, SonahaBikashSamaj was planned to support after SEE sponsored children for 285 children. End of December 2019, only 270 sponsored children were supported out of 285. Remaining 15 sponsored children were out of district specially most of them are still aboard country. The main objective of this support was to support higher education and minimize higher study dropout.

ECED classroom Management

Under the SPROUT Project, Bardiya community Development project was supported ECED materials to basic school on dated 29 November 2019. The main objective of this support was to expand access to quality ECED services for children and better prepare them for the basic education. To run the ECED classes effectively with the initiation of parents and community as well as with the coordination of school for its sustainability was also other objective. Janta Basic School Sarkhol and Sharswoti basic school Jodhipur were supported ECED materials with furnishing. From this support 28 ECED child of Janta Basic School and 34 ECED child of Sarswoti basic school were directly benefited from the support

ICT Equipment Support

On dated 29 Nov 2019, SonahaBikashSamaj was supported ICT equipment to 6 schools under the SMART class room project in Bardiya CDP. The main objective of this support was to improve quality education; effective learning likewise spread social awareness through use of ICT in education. It was basic ICT equipment to promote smart class room. Laptop, Projector, Printer and sound system which are basic requirement of ICT were supported to schools. The budget was managed from ICT equipment support and remaining budget of EMS and salary of PC/SM. Under this activity these schools were supported:

- * Kalika Secondary school got Laptop-1, projector-1, printer-1 and sound system-1
- * Ekpriya Secondary school got Laptop-1, projector-2, printer-1 and sound system-1
- * Janta Secondary school got Laptop-1, projector-1, printer-1 and sound system-1.
- * Nepal Rastriya basic school Gidarpur got Laptop-1, projector-1, printer-1 and sound system-1

* Bhirkuti Secondary school got Laptop-1, Projector-1 and sound system-1

* Nepal Rastriya Ganesh Secondary got Desktop-4, Laptop-1, Printer-1, Projector-1 and sound system

SMART Class room (Child friendly class room management)

On dated 29 Nov 2019, SonahaBikashSamajBardiya was supported ICT equipment's to 3 schools under the child friendly class room management in Bardiya CDP. The main objective of this support was to improve quality education; effective learning likewise spread social awareness through use of ICT in education. It was basic ICT equipment to promote smart class room. Laptop, Projector, Printer and sound system which are basic requirements of ICT were supported to schools. Under this activity these schools were supported:

* Sivedurga received laptop-1, projector-1, printer-1 and sound system-1

* Nepal Rastriya Secondary school Purnapur was received laptop-1, projector-1 and sound system-1

* Sharswoti Basic School was received laptop-1, printer-1, projector-1 and sound system-1

ECED Building Construction

Lack of proper and sufficient space for teaching and learning is one of the major challenges to run ECED classes. To provide child friendly learning space and ensure active engagement of ECED children in learning activities, CDP supported the construction of 1 ECED buildings at Sharswoti Basic School Jodhipur, Bardiya. With the availability of adequate and safe space, children now actively participate in the learning process. This has directly benefited 34 ECED students. (Include photograph of the building).

Children		Adult		Dalit	Janajati	Others	Sponsored children/family	Total
Girls	Boys	Male	Female					
16	18	-	-	4	16	14		34

ECED Classroom Management Support

To improve the quality of teaching and learning activities, CDP provided ECED classroom management support to 2 ECED centers in Bardiya. The support included different (ECED materials, furniture etc) to make teaching and learning process more effective and fruitful. The availability of different ECED materials has made learning more joyful for children. This has directly benefited 67 ECED children.

Children		Adult		Dalit	Janajati	Others	Sponsored children/family	Total
Girls	Boys	Male	Female					
26	41	-	-	12	35	20		67

. CASE STORY

Student's retention after physical environment improvement in school

Sivdurga Secondary school situated at Madhuban Municipality ward no.8, Bardiya established in 2025 B.S., is one of the project residing schools of Good Neighbors International Nepal. Currently it has been running from grade 1-10. There are 358 students including 190 girls and 168 boys. The school is doing its effort best to ensure quality education. The school has started operation of digital materials in teaching methodology since this year.

Though the school was established in 2025 B.S., the school had no sufficient school infrastructures, teaching learning materials like computer lab, science lab, library books etc. Likewise, the school has focused on regular classes. There were least activities conducted for children's participation and exploring talents. Due to this the school had least number of children and children used to left this school within one or two years. The record shows that the enrollment and exam attendance was not satisfactory; it was about 5-8 % children's were not attending examination and left to school during 072 -075 B likewise enrollment was 347 in 2073, 345 in 2074 and 318 in 2075 which shows the decreasing the children number.

Being such condition of the school, the school team knocked the doors of many organizations, Madhuban Municipality and Education department of Municipality Office likewise good Neighbors international Nepal. After the school's commitment and effort to improve quality of education, they have constructed the building with 8 rooms through support of LGU and organization. GNI has also supported 8 sets of assembled computers where class room management supported by ward office as well as supported Library operation, school fencing, Drinking water system, MHM corner established, ICT equipment and conducted child club strengthening and mobilization program etc.

Now school have good infrastructure, teaching learning material as well. So, Shivadurga BS upgraded the class from grade 9 to 10 and appropriate room for operation of class. The school has focused in practical lessons of computer subject rather than theoretical one. Around 125 children take daily practical classes daily turn by turn. The school has also well managed Toilet, School environment, drinking water system, library and additional computer teacher. The school's administration is also improved. The total children number of school is 358. Mr. Haribahadur Basnet says, after improvement on infrastructure and teaching learning material education environment has been drastically changed in shivadurga. The teachers and students are activity participating teaching learning activities. Mr. haribasnet added, school left of student is like a zero rather student of other schools wants to join in shivdurga which is our great achievement.

The school family has a plan to add the number of computer sets and establish E-library in near future. It has already managed library. The school also has a plan to establish a well-equipped science lab. According to head teacher, they are planning to manage special computer classes for other adults of the community during the period of long vacation like Dashain and summer.

2.2 Improving Internal Efficiency of School and Learning Outcome

Support Child Club Members to organize ECA

Hope letter project POA 2019, Sonahabikash Samaj was supported to conduct child lead ECA in Bhirkuti Secondary school madhuban Bardiya. The main objective of this event was to flourish inner talent of the

students and ensure the participation of the students in extracurricular activities. This activity was conducted through child club.

Children		Adult		Dalit	Janajati	Others	Sponsored children/family	Total
Girls	Boys	Male	Female					
33	40	0	0	8	25	40	18	73

School Building Construction

Lack of proper and sufficient space for teaching and learning is one of the major challenges to run quality education so CDP Bardiya was supported 1 hope building to Bhirkuti Secondary School Madhuban, Bardiya. Hope Letter project was one of the supplementary project of CDP as per model school. The construction work was made one of the model school building in Bardiya district. From this school building construction 710 students are directly benefited.

2.3 Enhancing Capacity of Local School Governing Bodies

Training to Child Club Members

POA 2019 under the Hope letter project SonahaBikashSamaj was conducted 3 days training to child club on child protection child rights and early child marriage issues. The main objective of this training was to increase the skills and understanding level of children on Child rights & protection. This training was especially for child club members of Bhirkuti Secondary school Madhuban. This training was organized on 24 to 27 November 2019.

Children		Adult		Dalit	Janajati	Others	Sponsored children/family	Total
Girls	Boys	Male	Female					
5	14	0	0	2	6	11		19

SMC Meeting

As per additional project hope letter POA 2019, SonahaBikashSamaj was conducted 2 events School Management Committee meeting/orientation to Bhirkuti Secondary school Madhuban where hope building construction installation. The main objective of these events were to sensitize SMC and teachers about on child rights, child protection and early child marriage issues in locality. Meeting was facilitate by SBS-PC.

Children		Adult		Dalit	Janajati	Others	Sponsored children/family	Total
Girls	Boys	Male	Female					
0	0	29	20	5	13	31	0	49

Parents Awareness Program

As per POA 2019 of Hope letter project, SonahaBikashSamaj was organized 2 events parental awareness program at Madhuban municipality ward no.5. The main objective of these events were to focus on quality education environment in school and sensitize to community people to stop school dropout of children. These orientation program was facilitate by SBS-PC. Community people were aware on child rights, child protection, education importance and early child marriage issues during the orientation program.

Children		Adult		Dalit	Janajati	Others	Sponsored children/family	Total
Girls	Boys	Male	Female					
0	0	20	30	7	25	18	27	50

Computer Skill Training to Teachers

Basic computer skill training to school teachers was completed on November 2019 under the SMART class room project in Bardiya CDP. Nine schools of SMART class room project got initiation to organized basic computer skill training to their class teachers. The main objective of this training was to provide basic knowledge on digital materials operation skill to school teachers and develop capacity of school teachers on computer course teaching methodology. This training was facilitate by respective school's IT teachers who had already taken 5 days digital materials operation training organized by GNI/SBS Bardiya.

Children		Adult		Dalit	Janajati	Others	Sponsored children/family	Total
Girls	Boys	Male	Female					
22	27	44	23	-	-	-	-	116

School Management and Planning Training

Under the SMART Class room Project, Bardiya community Development project was organized two days training on school management and planning training to school management committee chair person and head teacher. 25 Participants from nine schools were participated on this training. The training was conducted on 2 and 3 October 2019 at Hotel Bijaya and Rosan cottage in Geruwa rural municipality Ward no.3. The main objective of this training was to improve quality management of school and endorsement of ICT on their school SIP. Mr. Deepak Poudel from GNI and Ratna KC from SBS were facilitate the training.

Children		Adult		Dalit	Janajati	Others	Sponsored children/family	Total
Girls	Boys	Male	Female					
0	0	25	1	0	11	14	0	26

3. Livelihood

3.1 Enhancing Utilization of Financial and Marketing Services for Enterprise Development and Income Generation Activities

Central Cooperative Meeting

On dated 10th to 11th January and 17 to 19 December Pokhara 2019, cooperative central committee workshop was conducted by GNI-HO in Kathmandu for national level cooperative members. The main objective of that workshop was sharing and learning with discussion on the current status of cooperatives and facing issues. GNI is focusing on income generation activities to sponsor child parents through the cooperatives in overall districts where GNI is. From Bardiya Area Development project, Mr. Ramesar Tharu-chairperson of AsaKirshisahakari was participated the workshop. The workshop was facilitated by Livelihood program manager Mr. Ganesh Dhakal

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	1	0	0	1	0	0	1

Cooperative External Audit

On dated 25 Nov to 30 Dec 2019, external audit of cooperatives was held by External auditor Mr. Budhhi Tamag who was hired by GNI-HO. The major objectives is to improve transparency and accountability and improve process, procedure, and system and in the areas of financial and operational management in accordance with standard practices.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	1	5	0	5	1	0	6

Cooperative Financial Management Training

On dated 2 to 4 August 2019, Cooperative Financial Management Training was conducted at Rajapur municipality- 4, Bardiya to cooperatives manager and deputy manager. There were 9 (8 female and 1 male) participants were participated. The main objective of this training was to develop sub ledger and proper account keeping. The training was facilitate by Mr. Chakra Bahadur Bhandari from Kailali.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	1	8	0	8	1	0	9

Cooperative Networking Meeting (District Level)

On dated 17 Dec 2019, 2 IG staffs were participated learning sharing meeting between cooperatives at Godavari village resort in Lalitpur. The major objective of this activity was to build common understanding for promotion of cooperative business and learning sharing each other. The workshop was fruitful for developing plan of cooperative strategy.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
----------	--	-------	--	-------	---------	--------	----------------------	-------

Boys	Girls	Male	Female					
0	0	8	12	0	18	2	7	20

Cooperative Software Training (TOT)

Cooperative software Refresher Training was conducted on 7 to 8 August 2019 at Rajapur- 1, Bardiya for cooperatives manager. The main objective of this training was to enhance capacity building of cooperative manager for posting ledger and updating financial report to audit purpose of ending fiscal year. The training was facilitate by Mr. Bharat Chaudhary from Bardiya. There were 8 participants including 7 female and 1 male from 5 cooperatives.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	1	7	0	8	0	0	8

Refresher Training for Master Trainer

On dated 7 to 11 May, Mr. Bharat Chaudhary was taken refresher training on software data system of cooperatives organized by Guru Infosys KTM with the financial support by GNI/SBS. The objective of this training was to support cooperative manager for installing data system properly through the software. Mr. Chaudhary had already taken master training on that and now it was only refresher which improved new data managing system and problem solving of cooperatives. Mr. ShusilSapkota was facilitated that training.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	1	0	0	1	0	0	1

Cooperative Membership Campaign

On dated 3 to 27 December 2019, cooperative membership campaign was conducted in six cooperatives under the Bardiya CDP through livelihood theme. The main objective of these campaign were to aware community people on cooperatives importance and its benefit More than 643 community people were got knowledge about cooperatives advantage. These events were facilitate by cooperatives manager in their respective cooperatives.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	67	576	34	563	46	318	643

Bank account orientation campaign

From 17 May to 10 Jun 2019, eight events bank account orientation campaign were conducted for cooperative members in different places of Rajapur municipality and Geruwa rural municipality. Participants from AsalKirshiSahakari, DeuthanKirshiSahakari, HimshikharSahakari and SainoKirshiSahakari were direct benefited on these activities. All together 354 members including 351 female and 3 male were aware on banking account process and loan system. During these activities participants got more knowledge on account holding, interest of loan, and importance of bank account. These activities were facilitated by Sabina Thapa from Bank of Kathmandu, Birendra Chand from MEGA bank and Som Chaudhary from Bhargab Bank.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	19	329	8	336	4	246	348

Cooperative Workshop [All Cooperative Chairperson at Central Level]

Five cooperatives chairperson out of six cooperative from Bardiya district were participated on national cooperative workshop on dated 9 to 12 April 2019 organized by GNI-HO at Amaltari home-stay Nawalparasi. Learning, experience sharing, discussion on current issues of cooperatives and to develop strategy plan of cooperative through general assembly were main objectives of that workshop. The workshop was facilitate by Mr. Ganesh Dhakal-Project Manager and SivshankarSharma-Project Coordinator from GNI. End of the workshop cooperative assembly made a strategy plan for improving and well management of cooperatives.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	4	1	0	5	0	3	5

IGD Workshop- IP

On dated 19 to 22 February 2019 national workshop of livelihood department was conducted at Godabari village resort in Kathmandu. Twelve implementing partners of GNI were presented during the workshop. Mr. JanakKathariya-MEDO and Mr. Chhedulal Chaudhary-JT were participated on this workshop. The main objective of this workshop was review and sharing of activities of 2018 and upcoming strategy for 2019. The workshop was facilitate by Mr. Ganesh Dhakal-Livelihood Manager from GNI-HO.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	2	0	0	2	0	0	2

Farm Machinery support

On dated 3 November 2019, SonahaBikashSamaj was supported farm machinery to Deuthan and Saino cooperatives. The main objective of these supported were to promote seed production business in large scale and motivate to cooperative members on seed production. Ripper-1, Sprayer tank normal-6, Sprayer tank electronic-6 seed sewing machine-3 were supported to Deuthan cooperative of Geruwa rural municipality and power trailer-1, sprayer tank normal-6, Ripper-1, Sprayer tank electronic-6 seed sewing machine-3 were supported to Saino cooperative Manau.

Home Stay Long Term Strategy Plan Training

For promoting long term home stay strategy plan, SBS organized 3 days training on dated 1 to 3 August 2019 to home stay proprietor at Tharu and Sonaha home stay Rajapur-1 Murgawa, Bardiya. There were 24 participants including 15 female and 9 male. The main objective of this training was to develop long term strategy plan of home stay for sustainability. The training was facilitated by Mr. Krishna Chaudhary and Purna Chand Upadhaya from Banke district. Participants got well knowledge to develop their own long term strategy plan of home stay for sustainability.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	9	15	0	24	0	13	24

Exposure visit to community managed home stay

To promotion Tharu and Sonaha home-stay by getting such experience sharing and learning another places home-stay, SonahaBikashSamaj was organized exposure visit on dated 24 to 27 May 2019 at the financial support by GNI. Participants from Tharu and Sonaha home-stay were participated on that visit. Team was visited such places; Amaltari Home stay Nawalparasi, Chitwan and Gabhar Valley Home stay Banke where already same types of home-stay established. 13 Male and 16 Female were participated on that exposure visit. Exposure team specially Tharu and Sonaha home-stay proprietors were motivated to improve and well manage their business after visiting.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	12	15	1	26	0	11	27

Exposure visit and interaction with bag industries

On dated 9 to 10 December 2019, exposure visit was made for Himshikhar cooperative bag enterprises entrepreneurs in NepalgunjBanke. 17 participants including 2 male and 15 female were involved in that exposure visit. During this visit they were interacted with Nepalgunj bag industries to run their business smoothly.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	2	15	0	15	2	12	17

3.2 Support for Increasing Microenterprise Generated Profit and Employment

TOT Training to Staffs

From 25 to 27 August 2019, GNI-HO organized TOT Training to IG staffs (IGD Workshop) at Godawari village resort in Kathmandu. The main objective of this event was to review and sharing further planning with well time management. 2 persons from SBS Bardiya were participated on this event. The event was facilitate by Mr. NirajChapagain.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	2	0	0	2	0	0	2

Long Term Vocational Training

From 14 Sep to 15 Dec 2019, long term vocational training was organized by SonahaBikashSamaj through various training institution and skilled main power. Altogether 28 participants including 13 male and 15 female were trained skill base training. The main objective of these training were to enhance skill base training and run of their business as a self-employment.

- Dairy processing training: 1 participants was trained from Laxmi Ice Cream and Dairy UdhogTikapurKailali.
- Mason training: 8 persons were trained on Mason Training by Gangaram Chaudhary trainer of mason.
- Fast food making: 15 person of tharu and sonaha home stay were trained by Sudhirmagar trainer of fast food making
- Plumber and welding training: 4 person were trained on plumber and welding through Olkapuri institute in Kathmandu.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	13	15	0	28	0	16	28

Entrepreneurship Development Training

Two events entrepreneurship development training were completed at Geruwa rural municipality on dated 19 to 21 July ward no. 1, 22 to 24 July ward no. 6. Similarly, two events was conducted at Rajapur municipality ward no. 1 on 25 to 27 July 2019 and 3 to 5 August 2019. The objective of these training were motivated on business promotion and to solve raising issues on their business. They had known about more ideas and major features of successful enterprises and market linkage factors also. These training were facilitated by Mr. DevendraAdhikari from Dhangadhi.86 members from 3

cooperatives were participated on 3 events where 76 were female and 10 were male. After getting training cooperative members were got knowledge how to promote their business and motivated with extra energy to handle own business.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	7	103	5	98	7	63	110

Rice Seed Production Training to Farmer

Two events rice seed production and management training were completed on dated 20 to 22 and 23 to 25 September 2019 at Geruwa rural municipality ward no. 6 and 1 respectively. The main objective of this training was to support technical knowledge on rice seed production. These training were facilitate by Mr. Padam Raj Pandey and Sudip Rai. From this activity 42 (4 male and 38 female) cooperative members were trained.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	4	38	0	42	0	26	42

3.3 Increasing Food Sufficiency of Ultra-poor Households through Income Stabilization

Revolving Fund Support

Under the Bardiya CDP, Revolving fund supported to 31 cooperative members through the SonahaBikashSamaj at the financial and technical support by GNI. The main objective of this support was to promote cooperatives small business for increasing their income generation activities. After getting revolving fund now cooperative members are promoting their business like buffalo farming, goat keeping, service types business like fresh house, tailoring etc.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	6	25	2	25	4	17	31

Expo-Trade Fair

Three events agro trade fair exhibition were completed on 11 to 18 Jan 2019 at Rajapur municipality, 30 Jan to 1 Feb 2019 at Geruwa Rural municipality and 10 to 12 Feb 2019 at Rajapur municipality. These events were organized by Rajapur municipality, Agriculture department of Geruwa and Agriculture department of Rajapur respectively. The main objective of these events were to promote agriculture production in local market and exposers and inspire to farmers in different products. Farmers supported by project had demonstrated their production in these exhibition.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	2	8	0	8	0	8	8

Animal Health Camp

On dated 24 April and 13 Nov 2019, animal health camp was conducted at Rajapur municipality Ward no. 1 and Geruwa Rural Municipality ward no.1. From that camping 1364 animals of 314 Households were directly treated and distributed some medicine for disease/problems prevention. Objective of that camp was to find out animal health history and treat with given prevention medicine. Animals farming entrepreneurs were technical supported by camping and they were seem happy being that work

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	118	243	79	176	106	148	361
0	0	8	16	2	19	3	15	24

School Kitchen Garden

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
330	470	0	0	103	467	230	400	800

MOU with Seed Company

Bardiya District is one of the store of rice but famers still now cultivating their rice in traditional way which not more production. GNI/SBS are supported many activities for income generation through one cooperative one business likewise now Saino cooperative is motivated towards commercial paddy production business. Regarding that MOU was done by 12 members of Saino cooperative and Ganesh Baba Seed processing company Rajapur for paddy production and marketing on dated 10 May 2019.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	4	8	0	12	0	7	12

Coordination Meeting with Value Chain Actors

On dated 4 to 5 December 2019, SonahaBikashSamaj was organized coordination meeting with value chain actors to promote milk collection business started by Asal Agriculture cooperative. During this meeting many actors like agro-farm, milk collector, dairy agents, veterinary and farmers were participated. Meeting was discussed how to be succeed milk collection business and link up internal and external market for sustainable. Similarly, other same event was organized at Saino cooperative to promote seed production where Seed Company and farmers were participated.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	27	39	2	53	11	32	66

Credit Support

As per certified from cooperative who are the most vulnerable from economic condition, SonahaBikashSamaj was supported in hand cash amount on 12 July and 15 December 2019 through cooperatives under the 100 dolar project for establishment their small business. This support main objective was to create small business for helping income generation. This support was made for 51 cooperative members who are ultra-poor in economic condition.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	3	48	0	48	3	41	51

Livestock Feed Management Training

To support feed management in local resources for live-stock business of cooperative members, Feed management training was conducted on 5 to 6 Jun 2019 at Rajapur municipality Ward no. 1. 26 members from AsalKirshiSahakari including 1 male and 25 female got training. That training was facilitated by PurnaBahadur Khatri from Livestock service center of Rajapur. Participants were able to make nutrition feed for their cattle from local resources after training.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	0	26	0	23	3	18	26

Short Term Skill Training - Ag. Livestock and Off Farm

Three events short term skill base training were completed on dated 9 to 10, 11 to 12 and 20 to 21 September 2019 respectively. One event was goat keeping and two events were buffalos farming

training which were organized Geruwa Rural municipality-3 Bardiya. The main objective of these training were to support technical knowledge on commercial goat keeping and buffalo farming. These training were facilitate by Mr. Umesh Chaudhary and PurnaBahadur Khatri from GRM. There were 59 (5 male and 54 female) cooperative members trained on goat keeping and buffalo farming.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	4	55	1	58	0	46	59

Business Literacy Training

Five events business literacy training were conducted to cooperatives members on dated 11 April to 16 Jun 2019 in Rajapur municipality Ward no. 1 and Geruwa rural municipality Ward no. 1, 4, 6. The main objectives of these training were to create new business and motivate to cooperative members toward it for income generation. From that activity 103 participants were participated including 3 male and 100 female from Deuthan, Himshikhar and AsalKirshisahakari. Mr. KuberAdhikari and Rima Chaudhary were facilitated these events on the direct supervision of Mr. JanakKatheriya-MEDO of SBS. That activity will be supported for 100 dolor project for establish micro- enterprises.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	18	61	0	74	5	72	79

Organic Vegetable Farming Training

For promoting organic vegetable farming at Murgahawa community Rajapur-1, SonahaBikashSamaj was conducted two days training on 4 to 5 December 2019. 22 home stay members (1 male and 21 female) were participated on this training. The main objective of this training was to promote organic vegetable instead of using pesticide. It also made a brand of home stay to get only organic food in their kitchen. Training was facilitate by Mr. Ramesh Oli.

Children		Adult		Dalit	Janjati	Others	Sponsored/ Family	Total
Boys	Girls	Male	Female					
0	0	0	21	0	21	0	15	21

4. Health and WASH

4.1 Enhancing Health seeking behavior of community members

Health Check-up

To clinically screening sponsored children for their general health check-up was completed which was started from April 2019. The main objective of this event was to make availability of basic health service in local health facility. 1540 (697 boys and 843 girls) were benefited from this activity

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
697	843	0	0				1540	1540

FCHV Mobilization:

For quick and sufficiency service delivery to community people, SonahaBikashSamaj had mobilized FCHVs as per POA 2019 at Geruwa rural municipality ward no 1 & 2. There was only one ward FCHVs mobilization plan as per POA but due to consultation with GRM and geographically remote and far from HP, CDP was planned to 1&2 wards for these activity. The main objective of this activity was to proper mobilization FCHVs in community level for addressing health issues of community people and strengthening of health services.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	0	21	0	17	4	0	21

Health & WASH Workshop- IP

On dated 20 to 23 February 2019 national workshop of health and WASH sector was conducted at Godabari village resort in Kathmandu. Mr. Gopi Ram Chaudhary-PHA and Mrs. Pronita Chaudhary-WASH Facilitator had taken participation from SonahaBikashSamajBardiya. The main objective of this workshop was to train online data system along with plan preparation and implementation of activities. The workshop was facilitated by RishavGautam and Sailesh Shrestha. Achievement of this workshop were; IP staffs were conscious and familiar online data management system and known about how to minimize documentation error.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	2	2	0	4	0	0	4

Basic Utility Support

Under the Bardiya community Development project was supported Basic utility and equipment materials to 4 ORC on dated 11 December 2019. The main objective of this support was to improve on health services in community level and system strengthening of local health institutions, with the initiation of community as well as with the coordination for its sustainability was also other objective. Bhairampur ORC, PatabharBbasic health Center of Geruwa and Sonpur ,Tihuni ORC of Rajapur were supported materials with furnishing.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
277	105	45	420	125	477	245	85	847

ASRH Orientation to teacher

On dated 30 May 2019, one day Adolescent sexual and reproductive health orientation to teachers was organized at Hotel Bijaya in Bardiya district. The objective of this orientation was to enhance the knowledge on Adolescent sexual and reproductive health to school health teachers and aware to students on adolescent sexual and reproductive health through school teacher. Including 6 Female and 13 male participants from secondary and lower secondary schools were participated on that orientation. The orientation was facilitate by Usha Devkota from Patabhar health post. After getting orientation, school health teachers got basic knowledge on adolescent sexual and reproductive health and they also provided orientation to school students on ASRH.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	12	4	2	5	9	1	16

TOT to FCHV on HMG conduction

On dated 27 to 29 July 2019, TOT to FCHVs on HMG was conducted at Rajapur ward no. 1, Bardiya. The main objective of this training was to provide health policies and guidelines of HMG service operation/implementation. The training was facilitate by Nanda Raj Sharma and Usha Devkota from Daulatpur HP and Patabhar HP.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					

0	0	0	38	0	30	8	3	38
---	---	---	----	---	----	---	---	----

Orientation to ORC Management Committee

Two events Out Reach Clinic management committee orientation were completed on 15 to 16 April and 25 to 26 Jun 2019 at Rajapur and Geruwa rural municipality. Main objective of these orientation were to provide knowledge and information about health education as well as informative responsible towards community of ORC management committee. There were 40 participants participated in two events including 24 female and 16 male from ORC management committee. These orientations were facilitate by Nanda Raj Sharma and GaganBahadur Singh from Daulatpur HP and Patabhar HP respectively. These events also supported to government strategy to enhance capacity development to ORC management committee.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	15	25	3	27	10	2	40

ASRH Orientation to school adolescents

From Jun to August School level ASRH orientation to students were conducted under the health and WASH theme at secondary and lower secondary school in Bardiya district. The main objectives of these events were too aware and enhance knowledge to school students on adolescent sexual and reproductive health. These events were facilitate by respective teachers who were already taken training on ASRH. 1013 boys and 1460 girls were got knowledge about the ASRH. Teachers from respective school were facilitate the events.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
1013	1460	0	0	370	964	594	102	2473

Day Celebration- FCHV

On dated 5th December 2019, SBS was celebrated HCHVs day atGeruwa Rural municipality with close coordination and collaboration of GRM. All FCHVs were participated on the occasion. The program chairman was chaired by vice chairperson of GRM. In the function award was given to FCHVs who had the best performance according to their annual report. There are 82 participants were participated in the program.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	12	61	6	48	28	15	82

4.2 Enhancing Safe Hygiene and Sanitation Practice in Community

Bardiya DWS construction at school

Under the MHM Project, Bardiya community Development project was DWS construction at Nepal Rashtriya Ganesh SS, on dated June to November 2019. The main objective of this support was to provide safe drinking water to school students and school family and to protect children from water borne diseases. Drinking Water System Construction work through the Construction committee were formed by school, and project staff was monitored and had given feedback as per need. Now school students and teachers are directly benefited from pure drinking water.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
479	585	23	11	164	660	274	90	1098

Bardiya DWS Renovation/Maintenance at Health facility

To protect patient and staffs from water borne diseases, Bardiya Community development project renovated health facilities in Sanosree health post of Madhuban municipality. That work was started from July and completed on September 2019 under the MHM project. The main objective of this activity was to maintain existing drinking water system and provide pure drinking water. More than 350 beneficiaries were direct benefited surrounding health post.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
152	92	85	21	45	218	87	210	350

Bardiya Material support to health facility

Under the MHM Project, Bardiya community Development project was supported materials to 2 Health Facility on dated 11 December 2019. The main objective of this support was to improve on health services in community level and system strengthening of local health institutions, with the initiation of community as well as coordination of health post was sustainability also other objective. Manau Health Post and Community Health Unit Bihanibajar were supported. From these support health post services are made effectively to community people.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
1100	660	90	125	421	1020	534	985	1975

Bardiya waste pit/ bin support at schools

From July to September 2019, Bardiya community development project had supported waste pit to four schools through MHM project. The main objectives of these activities were to safe disposal and manage of used materials and promote WASH in school to minimize environmental pollution. Waste pit was installation in Kalika SS, Sarshwoti BS, Janta SS and Ananda basic schools. More than 2205 beneficiaries were indirect benefited. After that installation school is found clean and free of dust.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
1241	885	49	25	330	1320	550	362	2200

Bardiya hygiene kit support

Under the MHM Project, Bardiya community Development project was supported Material support to 10 school, on dated 11 December 2019. The main objective of this support was to increase awareness of proper hygiene and sanitation practices among adolescent girls. Community initiation and willingness of schools for effectively manage the support were made sustainable menstrual hygiene practices. 10 MHM related school were supported materials with furnishing.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
1340	475	45	35	422	1037	516	220	1895

Bardiya MHM Friendly Toilet Construction

As per POA 2019 of MHM project, SBS was supported 2 MHM toilet construction to Janta Secondary School Gola and Nepal Rastriya Secondary school PurnapurBardiya. Before implementation of these activities, feasibility study were made by CDP-DO, SBS team and GNI-HO. These were the major component of MHM project. This activity was targeted by girl students who are suffering from

menstruation. The main objective of these activities were to increase attendance during the menstruation time and safely disposed of sanitary pad.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
88	1082	9	125	195	841	268	110	1304

Bardiya coordination meeting

Before implementing the MHM project SBS was organized two coordination meeting with stakeholder specially school teachers and represented of municipality and rural municipality. One event was organized at Madhuban municipality and other was Geruwa rural municipality. In total 24 people were participated on these coordination meeting. The main objective of these meeting were to aware school and related health post on MHM project activities and its implementing modality.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	22	2	3	9	12	3	24

Bardiya Baseline and end line survey

Some additional information to implement the MHM project, SBS was done base line survey for MHM project. The survey was made to school children, community people and traditional healer to find out basic concept of menstrual hygienic and management. This activity was done by project staffs on June 2019 among 1044 people. End line survey will take after completion the project.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
454	454	68	68	52				

Bardiya S-WASH-CC formation/ activation

Under the MHM project, SonahaBikashSamaj was formed 10 S-WASH-CC groups in MHM project implementing schools. The main objective of these event were to support clean environment of school

compound as well as ensure to clean and fresh water for school children These activities were held on 27th May to 10th June 2019.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
35	53	68	27	21	95	67		183

Bardiya MHM training to school teacher

On dated 19 to 21 August 2019, SBS was organized MHM training to school teachers at Hotel Riverside in Rajapur municipality. There were 15 participants from school on this training. The main objective of this training was to provide knowledge on proper management during menstrual period in school and community level. Three days residential training was facilitate by Mrs. ShwastikaBhusal. School teachers from ten schools including 6 male and 9 female were participated on that training.They got knowledge how to safe manage during the menstrual period in school and community. Now they have delivered the key message to community people and students about the MHM.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	12	3	2	5	8		15

Bardiya MHM training to school adolescents

MHM training to school adolescents was organized on October to November 2019 at targeted schools under MHM project of Bardoya CDP. The main objective of these events were to create safe and clean environment at school and community and orient on mensuration hygiene management also. These training were facilitate by WASH Facilitator and respective school teachers. 1143 girls including 205 Sponsored girls were known about on mensuration and hygiene management.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
								1143

Bardia MHM orientation for S-WASH-CC

On dated 25 to 26 November 2019 MHM Orientation to S-WASH -CC was conducted at Hotel Sunrise Madhuban under the MHM project of Bardiya CDP. The main objective of this orientation was to capacity enhancement and strengthening the SWASH CC members and create safe and clean environment at school and community. There were 58 participants from Madhuban areas. These orientation were

facilitated by DilBahadur G.C. and PHA of SBS. 38 male and 20 female were participated on these orientation program.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	38	20					58

Bardiya MHM training to FCHV

On dated 7 September 2019, two events MHM training to FCHVs were completed in Geruwa rural municipality and Madhuban municipality. The main objective of these training were to change the traditional concept on menstruation in the community and how to safe management. There were 70 female participants were participated in 2 events training. The training was facilitating by Shusila Chaudhary and Sova Nepali. They got knowledge about on mensuration hygiene management.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	0	70					

Bardiya MHM orientation to traditional healer

On dated 13 September 2019, two events MHM training to traditional healer were completed in Geruwa rural municipality and Madhuban municipality. The main objective of these training were to changes their traditional concept on menstruation in the community and how to safe management. There were 67 male and 5 female participants were participated in 2 events training. The training were facilitate by Shusila Chaudhary and ShusilaThapa. They got knowledge about on mensuration hygiene management.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	70	5	2	48	20	5	70

Bardiya Awareness raising campaigns

During the MHM day celebration SBS Bardiya was organized awareness raising campaigns in school where MHM project implementing. Child club of schools were lead these event like ECA activities. Quiz, speech, poem were being on the topic of MHM which were more fruitful to sensitize and aware other school students and community people.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
165	207	75	20	83	267	127		477

Bardiya S-WASH-CC training

On dated 5 to 10 December 2019 technical training to S-WASH -CC was conducted at Geruwarural municipality and Madhubanmunicipality under the MHM project of Bardiya CDP. The main objective of this orientation was to capacity enhancement and strengthening the SWASH CC and to improve wash situation of school and community. There were 45 participants from these areas. These traings were facilitated by technical person Paharutharu and puspaAdhikari. 38 male and 7 female were participated on these program.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	38	7					

Bardiya MHM corner establishment at schools

Under the MHM Project, Bardiya community Development project was supported some materials to 10 schools, on dated 11 December 2019. The main objective of this support was to increase awareness of proper hygiene and sanitation practices among adolescent girls and for established MHM corner. From these support attendance rate in school of girls are increased and have too easy to rest and change the sanitary pad during the menstruation.

Children		Adult		Dalit	Janjati	Others	Sponsored/Family	Total
Boys	Girls	Male	Female					
0	0	35	1000					

“Zero Home Delivery after birthing center”

Daulatpur Health Post situated in Rajapur-1, Bardiya was established in 2050 B. S. It has been providing health services to the patients of Rjapur Municipality. 1 along with some nearby localities. The current staff structure of the health post includes 1 Sr. AHW, 1 AHW, 2HA and 2 ANM. The health post is providing preventative, curative and delivery facilities at present. It has been improving its building structured.

Considering the health consciousness of pregnant women and aiming to providing safe delivery services, Birthing center was proceed to establishment in 2070 BS. Ward chairperson, Mr. Khusiramtharu, says that but the birthing center could not be in operation due to lack of equipment and health workforce. They had to refer miner delivery cases to Rajapur or Tikapur or district hospital. The family had to bear additional expenses in transportation, lodging and

food in district health quarter. It was also practiced of home delivery and in some cases delivery was occurred on the way to hospital.

GNI Bardiya CDP supported birthing center building and delivery bed, waiting bed, Suction machine, auto clave, BP set, suture set, weighting machine, dental set etc in 2016 as per the request of the health post especially aiming for strengthening the effectiveness of safe motherhood and delivery services. Institutional delivery awareness and Reproductive Health training was provided to 17 FCHVs of the same ward in order to enhance existing capabilities of FCHVs so that they can provide good counseling to community people especially pregnant mothers, for having regular check up during pregnancy and safe delivery at birthing center.

According to Mr. Khusiramchaudhary, ward chairperson, the birthing center could not run till 2017 due to lack of nursing staff. After struggle of ward office the birthing center was finally in operation in initial of 2018 with health force. After that the cases of delivery at birthing center were increased. According to Ward chairperson, there is Zero home delivery in Rajapur-1. The health post record shows that 176 women have taken safe delivery service during the period of 2018-2019. Expect 2-3 critical case, No delivery case has been referred to district hospital or other higher center during the period. Ms. Goma Acharya, ANM added, "The support has assisted us in providing effective delivery service. Now, some women from ward no-2&3 come for delivery service in this birthing center. There is reduction in the unnecessary expenses like transportation, lodging, food etc. while going out of this center for delivery purpose".

Health post family and delivery service holders are thankful towards the support of Good Neighbors International, Nepal. It has been constructing the adding 1 floor through the support of ward for expansion of its services. They are planning for lab establishment so that they could provide all sorts of nominal services from the center.

5. Sponsorship Service and Child Protection

5.1 Information Management of Sponsored Children (if applicable for Partner Organization)

- Number of Sponsored Children
- Number of Sponsored Children Enrolled
- Annual Child Letter (ACL) prepared
- Annual Progress Report (APR) Prepared
- Gift Money Support and Thankyou Letter
- Sponsored Children's Home Visit
- Counselling Service to Sponsored Children
- Others if any

5.2 Strengthening Child Protection Mechanism at local level (if applicable for Partner Organization)

- Child Protection Committee formed
- Capacity Building of child protection committee members
- IEC and BCC materials developed
- Children supported with Psychological Support
- Others if any

5.3 Awareness Raising of Children to claim their rights

- Child Club formed/reformed
- Training/Orientation/Capacity building of Child Clubs
- Sensitized/Oriented of children on CRC & DRR
- Others if any

*(** Provide segregated beneficiaries details of each activities: Gender, Sponsorship status and ethnicity if possible, event photographs and any relevant success story if available)*

6. Cross Cutting Theme

CDC meeting

As per POA 2019, SonahaBikashSamaj was conducted community Development committee meeting monthly regular basis in 12 events at six places where CDC formed by Bardiya CDP. Bardiya Area Development project has 2 clusters so that there have been 6 CDCs for implementing project activities with transparency and effectively at community level. Out of 6 CDC, 2 are in Madhuban cluster 1 is Rajapur Municipality and 3 are in Geruwa Rural municipality. Objective these meeting was handling project activities in grass root community ways of transparency. All project planned and achievement were shared in CDC meeting and collected suggestion and feedback for further action plan of Project. CDC members should play vital roles for enrollment sponsored household in cooperatives so that all CDC members were given voluntary responsibility making minute during the CDC meeting.

AWASAR Program

As per guideline of AWASAR project orientation was conducted to sensitize the schools to conduct AWASAR in school level at first. All schools of Geruwa rural municipality were completed ECA in their school level. On dated 23 to 24 September 2019 Geruwa rural municipality level AWASAR was organized at Nepal Rastriya Ganesh Secondary School ManauBardiya. Mr. Jaman Sing K.C. chairperson of GRM was chief guest of the opening ceremony. There were seventeen (10 Basic and 7 secondary) schools including public and non-public were taken competition on 9 ECA. Before that all 34 school including public and non-public were conducted school level ECA likewise; Running, high jump, long jump, Drawing, Speech competition, Poem competition, Computer competency test, Essay writing contest, Quiz contest and Spelling contest. Similarly, on dated 15th November 2019, Madhuban municipality was organized AWASAR program at Nepal Rastriya Secondary School Purnapur. The main objective of these event were to flourish the inner talent of the students, ensure the participation of the students in extra curriculum activities and to develop student's physical, mental, social, emotional and moral part through the AWASAR program.

PMC Meeting

Project Management committee is a vital institution to govern and guide GNI funded activities by the SonahaBikashSamaj. It is back bone of project implementing of CDP project where membership are participated from represented of cooperatives, sponsored family, CDC, Local government unit, educational department of LGU and invitee members of GNI and SBS. As per 2019, there was provision to set meeting bio-monthly so that SBS was conducted 6 meeting under the Bardiya CDP. Main objectives of the PMC meeting was to endorse completed and planned activities and to collect recommendation/suggestion from the committee. Various issues has been discussed and decided during the meeting. Discussion about the program in depth and planned for effective implementation of the activity.

Capacity Development training to CDC and PMC members

On dated 17 to 19 July 2019, capacity development training to CDC and PMC members was organized at Rajapur ward no.1. The main objective of this training was to empower and capacity enhance of CDP and PMC members. The also aware on community level plan and developed their capacity for advocating on community issues. Training was facilitate by GNI-DO. There 15 participants (2 male and 13 female)from CDC and PMC were participated on this training.

Participatory Hazard Vulnerability and Capacity Assessment (PHVCA) of Community school and preparation of DRR plan

On dated 31st July to 11 August 2019, SBS was conducted ward level participatory hazard vulnerability and capacity assessment of community /school and preparation of DRR plan with collaboration of Geruwa rural municipality. There were 187 participants were participated from 6 wards of Geruwa rural municipality. The main objective of these events were to develop ward level DRR plan and compile rural municipality DRR plan of Geruwa. These events were facilitate by Mr. Mahesh Chandra Gautam from Red Cross and local enumerators. There were 187 participants including 154 male and 33 female.

DRR tool kit support

As per 2019, SonahaBikashSamaj was supported to 3 community/schools DRR toolkit of Geruwa rural municipality where are very vulnerable area by hazards. These support were made for Sharshwoti Basic School Banktti, Geruwa rural municipality-3, KhairabangBhagwati Basic School Rajipur, Geruwa rural municipality-2 and Geruwa rural municipality ward no. 1, Sarkhol. Life jacket, drum set, gloves, bucket, belcha, rope, first aid materials with box, rain coat, stature etc. were supported to above areas for inform and rescue from the hazards. These areas are vulnerable from flood and animal attacked.

Hoarding Board installation

As per prior approval from GNI-HO, SonahaBikashSamaj was installation some hoarding board for key message delivery to community people on fire safety and flood. This event was combined IEC/BCC materials, hazards maps and hoarding boards. 8 nos. hoarding board were installation on various places of Geruwa rural municipality likewise; Ultanpur, Rajipur, Sarkhol, Gola and Mnau community. The main objective of these events were to sensitize and aware to community people from flood and fire safety message. It's one of the prevention better than cures.

Implementing Partners annual workshop

Good Neighbors International Nepal (GNI) was organized 2 days national level workshop for its implementing partners in Kathmandu from 24th to 25th January 2019. Mr. Shanti Sonaha-chairperson of SBS and Mr. ChhotelalSonaha- member of SBS were participated in the workshop. The main objective of this workshop was to share district-wise over all progress status along with lesson learnt and best practices done by IPs and other objective was to develop common understanding on GNI working modality and upcoming strategy for 2019.The activity was made well lesson learnt about other implementing partner's best practices and field level activities.

Annual Review and PMC workshop

On dated 21st to 22nd January PMC workshop was held at hotel Yellow pagoda in Kathmandu organized by GNI-HO. From Bardiya area development project, Mr, Rameswor Chaudhary-chairperson of PMC and Mrs. Khema Chaudhary- member of PMC were participated the workshop. The main objective of this meeting was to share district-wise over all progress status along with lesson learnt and best practices with ownership developed.

Special Day Celebration (International Women Day)

On dated 8th March 2019 Madhuban Municipality and Geruwa rural municipality were celebrated 109th international women day with close collaboration of palika level. GNI-SBS was financial and technical supported to celebrate the day. The main objective of these activities were to empower economically for social justice in community women roles and responsibility in sectorial development. There were 221 community people presented at the ceremony along with 201 female and 20 male. A Small support can be also play a vital role for the coordination part with local bodies and gathering the community people for their rights.

Half Yearly Review Meeting

Half-yearly review meeting of Bardiya community development project was conducted on 14th July at Geruwa rural municipality, 15th July Rajapur municipality ward no. 1 and 23 July at Madhuban municipality respectively. Mayor, vice-mayor, Chairperson, vice-chair person, ward chair person, Chief of administration and department head were participated during the review meeting. The main objective of these meeting were to share project complete activities with upcoming plan and got feedback for implementing the project in right direction. 57 (14 Female and 43 Male) participants were participated on 3 events review meeting along with respective mayor, vice-mayor, chairperson and vice chairperson from local government.

DRR & Result base Monitoring Training:

On dated 24 to 30 August 2019, GNI-HO was organized DRR and result base monitoring training for implementing partners at Godawari village resort in Lalitpur. There were all thematic head of partner organization participated in result base monitoring and there were only education head on DRR training. These training were divided in to two events. First three days training on DRR was facilitate by Mrs. Krishna Karki and Shakti Basnet. Next 3 days on result base monitoring training was facilitate by Mr. Suresh Gautam and Suraj Acharya. The main objective of these training was to develop school safety plan and how to be write and captured well case study.

Quarterly Review Meeting at CDP

On dated 6th August 2019, SonahaBikashSamaj-SBS organized its half yearly review meeting under the Bardiya Community development Project at hotel Rajapur riverside on the presence of SS&CP and M&E department from GNI-HO. It was internal review meeting to share target v/s achievement from Jan to Jun and planning for upcoming next 6 month of Bardiya CDP. Thematic wise presentation was presented through thematic head of Bardiya CDP and over all status of presented by District Coordinator under the CDP. During the meeting CF work load and other benefit was analyzed and requested to GNI-HO for capacity enhancement training for CF as well as field staffs. Representative of GNI-HO suggested to the team to pick up the activities in seriously to achieve result in time. From SBS 14 staffs were presented in the review meeting.

District Level DRR training to head teachers and teachers to targeted schools

On dated 23 to 25 July 2019, SonahaBikashSamaj was organized District level DRR training to teachers and community people at hotel bijaya& riverside cottage. Especially that training was little bit modified as per MOU with Geruwa rural municipality. Beneficiaries of that training were from all ward chairperson of Geruwa rural municipality, health post in charge, five secondary school, two basic

school and their SMC chairperson. Three days training was facilitate by Mr. Mahesh Chandra Gautam from Red Cross Bardiya. The main objective of that training was aware on DRR planning process of ward and school level as well as palika level. For the process of ward level planning process minute was made as below end of the training: Ward level interaction for DRR/VCA plan preparation S.N. WARD Workshop place Date Responsibility 1 Geruwa-1 Ward Office 29-Jul-19 Ward office, Tika Ram Chaudhary and MahesGautam 2 Geruwa-2 Ward Office 1-Aug-19 Ward office, ChhetraLalNeupane, Mahesh Gautam 3 Geruwa-3 Sarswati Basic School Bankatti 3-Aug-19 Ward office, ChhetraLalNeupane, Mahesh Gautam 4 Geruwa-4 Janta SS Gola 3-Aug-19 Ward office, DilBahadur G.C, Mahesh Gautam 5 Geruwa-5 Health post 31-Jul-19 Ward office, Birbahadur Khatri, Mahesh Gautam 6 Geruwa-6 Ganesh SS Manau 31-Jul-19 Ward office, Arjun Rimal, Mahesh Gautam. There 20 male and 2 female participants were participated on this training.

Special Day Celebration

On dated 8th March 2019, SonahaBikashSamaj was celebrated international women day with close collaboration of Geruwa rural municipality and Madhuban municipality where financial supported by GNI. The main objective of that event was to empower women for social justice and women rights. From both places 204 female and 14 male were participated on the day celebration.

Training to Staffs on Local government policies

On dated 29 to 30 December 2019, SonahaBikashSamaj was organized two days residential training to CDP project staffs on local government policies and social mobilization at hotel riverside. The main objective of this training was to aware CDP staffs on government policies and seven steps of planning process. All CDP staffs were actively participated on this training. This training was facilitate by Shiva Lal Pandey from Nepalgunj.

Joint Monitoring

SonahaBikashSamaj was conducted joint monitoring in two places at Madhuban municipality and Geruwa Rural municipality on 25 and 26 December 2019 correspondingly under the Bardiya Area Development Project supported by Good Neighbors International Nepal. Exposing to transparency of all activities in field level to Local government and acquire feedback and suggestion form stake holder for next planning process were key objective of the monitoring. During the day briefing all stake holder were seems happy and satisfy on field effort implemented by GNI-SBS in Bardiya district. Mayor, Chairperson, vice-mayor, vice-chairperson, chief of administration officer, department head, ward chairperson and GNI-SBS represented were took the part during the joint monitoring.

Social Audit

As per POA 2019, SonahaBikashSamaj was completed all given task in time schedule end of December 2019. So, Bardiya CDP was planned to share all thematic activities plan v/s achievement and expenditure to project stakeholder who are directly involved in Bardiya CDP on dated 31st December 2019. The main objective of social audit was to ensure transparency of the project and collect suggestion and feedback for the project next upcoming plan.

Some suggestion and feedback were collected from stakeholder during the social audit as given below

- All CDP project's activities are effectiveness and its need to continue.

- Some activity like MHM, Hope letter, ECED building, EMS support are model of the project which can be being as for model of government services.
- Basic utility support to ORC became easy for general health checkup of community people who are away from health post.
- To increase business motivation training to cooperative all members.
- During the general health checkup of children it will be better to send limit number of students rather than huge number on health post.
- It will be better to include shoes and sweater on EMS support.
- For quality education, it will be better to provide tuition/coaching to sponsored children.
- On EMS support, copies size need to be increased which will be very helpful to carry and do annual work of books.
- For community enterprises Asalkirshi cooperative was demanded cold storage for milk.
- During the activity conduction in school or other places it will be better to communicate through the letter if possible.
- Activity calendar should be necessary to conduct the activities in community level.

7. Major Out puts of 2019

- ❖ Hope School building constructed in Bhrikuti SS Madhuwan.
- ❖ ECED Building constructed in Saraswati BS Jodhipur.
- ❖ EMS Distribution 1297 Students out of 1319.
- ❖ 270 students received after SEE support.
- ❖ Computer lab established in Bhirkuti SS Madhuban.
- ❖ ICT equipment support to 9 Schools.
- ❖ ECED materials support to Saraswati BS and Janata BS.
- ❖ VCA draft plan developed Geruwa RM.
- ❖ DRR Tool Kit support to community/School.
- ❖ AWASAR Program conducted in 3 places.
- ❖ Fire safety and flood key informed hoarding board installation in 8 places.
- ❖ Milk collection center (enterprise) established in Asal Agriculture cooperative.
- ❖ A.I center establishment in 1 Cooperative.
- ❖ Tharu&Sonaha Community Home Stay promoted in Rajapur-1; under cooperative members of Sanauta and Asal cooperative.
- ❖ Cooperative enterprise building established for Bag enterprise at Himshikhar Cooperative.
- ❖ Seed storage building is constructed of Saino Cooperative for promoting of seed production business.

- ❖ 28 person skilled on vocational training (Mason, Fast-food making, Dairy, Electric, Plumbing, and welding training) and also 1 person produce as a A.I Technical person.
- ❖ 51 Micro enterprise established through 100\$ credit support.
- ❖ 31 cooperative members got revolving fund for business promotion.
- ❖ School kitchen garden started in 6 schools.

8. Best Practices

Organizational:

Follow the chain of command under the Bardiya CDP.

New project of USAID/PAANI is lunched in SBS.

New executive board is selected through annual assembly.

Coordination:

MOU with LGU for implementing POA plan (**Education, DRR-Plan/CP trainings/AWASAR project/**

Inform through official letter to LGU each and every activities before conduct

Before conduct activities meeting were conducted with Local Government.

Coordination with other stakeholder like private sector, institution and line agencies.

Implementing:

Local government try to reflect design of ECED and hope building.

Through science lab and computer lab support child enrollment of school is increased.

Digital materials teaching methodology is started using ICT equipment.

All infra activities have to 20 to 50 percentage contribution by community (School/Cooperative)

Joint monitoring with Local government and collected feedback for upcoming plan.

One basic school Sivadurga is now started secondary level classes.

Event wise social audit is conducted for ensure transparency.

Annual social audit is organized with related stakeholder.

Teachers meeting with local government are conducted for quality education.

8. Lesson Learned

Involvement of community people and local government in construction committee is more transparency and sustainability for CDP Project.

Promoting one cooperative one business is more sustainable rather than other supportive business.

Using digital materials and ICT equipment in government school helps to increase quality education with reduce school dropout of students.

Awareness through MHM Project to community people have to change their behaviour towards menstruation

9. Way Forwards

Effectiveness of MHM and Hope letter project, need to be continue under the Bardiya CDP.

Bardiya community development project is one of the model base project for Bardiya district so, it will be better to continue for whole approach developing of community people.

Bardiya district one of the vulnerable from child marriage and disaster so it will be better if we continue or additional program for addressing these issues.