
Training for Women ’s Rights and Environment Justice

Groups on Municipal Level Participatory Planning and

Budgeting Process

20, 21 & 22 May 2019

TEWA Centre, Lalitpur, Nepal

Objective:

The main objective of the training was to familiarize participants with the planning

cycle and budget preparation process at Ward and Municipality levels, functioning of

local government level executives including the provision of six sectoral committees and

space of CSOs in local governance. The objective was achieved through presentations,

group works, case simulations and discussions.

Participants:

A total of 26 women representatives from 10 grassroots organizations participated in

the training. They represented Ojaswee WomenȭÓ Development Centre, Pragatisheel

WomenȭÓ Agricultural Group, Karambot Agricultural Group, Maiti Manch Dolakha and

Saraswati WomenȭÓ Cooperatives and saving directly involved in BE-supported project.

Three participants each from these five groups and two each from TEWA grantee

partner organisations from five other municipalities and rural municipalit ies attended

the training . All the participants were women working in gender and environmental

issues in their respective municipalit ies.

Sessions:

The three- day training was composed of sessions on environmental issues in Nepal;

introduction to climate change and its impact in Nepal; gender and climate change;

sustainable development goals; environmental issues in federal Nepal; local

government level planning and budgeting process; and roles and responsibilities of

elected representatives. At the end of the training participants from each municipality

prepared one proposal each for submission to the ward committees seeking their

inclusion in the local government fiscal plans.

Day 1

Opening session:

Pradeep Bhattarai, Programme Officer of PRC, while welcoming the participants and

guests, highlighted the importance of the training in increasing ÐÁÒÔÉÃÉÐÁÎÔÓȭ

understanding of various aspects of CC, federal structure and women's role in pushing

for integration of gender and climate considerations in municipal level planning and

budgeting. Pradeep then called on two representatives from TEWA and PRC programme

Director to address the participants.

Nirmala KC, President, TEWA

 She informed the participants that in its 24 years long service to Nepalese women,

TEWA has succeeded in reach out to over 14,000 women from different parts of the

ÃÏÕÎÔÒÙȢ 7ÉÔÈ 4%7!ȭÓ ÓÕÐÐÏÒÔ ÔÈÅÙ ÈÁÖÅ been able to organize, grow as organizations,

and start up livelihood and income generating activities. Underlining the timeliness of

the training in the present context of Nepal, she stressed the importance of grassroots

×ÏÍÅÎȭÓ groupsȭ engagement in municipal level planning and budgeting process for

making them gender and environmental friendly. She also asked the participants to

share the knowledge they gain from the training to their colleagues back in their

communities.

Urmila Shrestha, Executive Director, TEWA

3ÈÅ ÓÐÏËÅ ÁÂÏÕÔ ÈÏ× 4%7! ÇÒÁÎÔÓ ÈÁÖÅ ÓÕÐÐÏÒÔÅÄ ÇÒÁÓÓÒÏÏÔÓ ×ÏÍÅÎȭÓ ÇÒÏÕÐÓ ÔÏ ÂÕÉÌÄ

their capacity and work for improving their livelihoods. She also thanked PRC for

collaborating with TEWA for the awareness and capacity building of womenȭÓ groups,

which are also TEWA grantee partners on issues of climate change and environmental

conservation. She expressed the hope that the participants will be familiar with the lo cal

government level planning and budget making process, and contribute to making the

plans and budget environment and gender-responsive.

Prabin M. Singh, Program Director , PRC

He informed the participants that PRC is working with wider stakeholders at national

level on climate change, DRR and resilience, environmental sustainability , and gender

and social inclusion and governance as cross cutting issues. He also spoke about

effective collaboration among PRC, TEWA and HIMAWANTI in increasing the capacity of

women on environment conservation and addressing impacts of climate change. The

training is also a part of the collaboration, which has been made possible by Both Endsȭ

support, he said.

Training Sessions:

Training objective and participants' introduction : Initiating the technical sessions,

moderator of the programme and PRC PO Pradeep facilitated introduction of the

participants that required each of them picking up a piece of paper with a word written

on it from a basket and finding another participant with a piece of paper bearing a word

×ÈÉÃÈ ÍÁÄÅ ÓÅÎÓÅ ×ÈÅÎ ÐÕÔ ÔÏÇÅÔÈÅÒȢ 7ÈÅÎ ÁÌÌ ÐÁÒÔÉÃÉÐÁÎÔÓ ÆÏÕÎÄ ÔÈÅÉÒ ȬÍÁÔÃÈȭȟ ÔÈÅÙ

interviewed each other quickly and introduced each other. This helped them know each

other, mix up, shed inhibitions and open up.

Expectations Collection: Bed Prasad Sapkota, resource person for the technical

sessions, asked each participant to note down her expectation on a Meta card. Majority

of the participations wanted to learn about environmental and climate change issues in

Nepal, local level planning and budgeting process, and how they can engage in the

process in their communities.

Pre-Test: Earlier at the outset of the training, the resource person had conducted a pre-

test based on a simple multiple choice questionnaire to assess the participantsȭ level of

knowledge and understanding of the training themes and to compare the outcomes

with the results of a post-test conducted at the end of the training.

Introduction of Training Age nda: The resource person shared the agenda for three

days, which were as follows:

¶ Environmental and climate change status in Nepal.

¶ Current structure of federal democratic republic of Nepal.

¶ Functions of federal, provincial and local governments.

¶ Steps of planning and budgeting process at local government level.

¶ Preparation of proposals on making local level plans climate and gender smart.

Session 1: Environmental Issues at Municipality Level

Pradeep facilitated this session encouraging the participants to put forward any

common problems (preferably, environment related) existing in their communit ies with

the objective of helping them to identify environmental problems and distinguish

between climate-induced and other problems.

Participants from each municipality discussed and listed out environmental problems

facing their respective municipality. Most of them came up with solid waste

management, air pollution and water resources depletion as a common problem in

every municipality. It could be concluded that Manthali Municipality is facing the

problem of drought, waste management and flooding, while Bhimeshwor municipality

is struggling to cope with problems emanating from lack of proper management of solid

waste, landslides, deforestation and unplanned urbanization. Bhethanchowk and

Kageshwori Monahara rural/municipalities are witnessing excessive use of pesticides,

flooding, and water pollution as major environmental problems.

Session 2: Environment Conservation/Climate Change Related Roles

and Responsibility of Local Government

PRC Programme Director Prabin made a presentation on environment related mandate

of local governments as laid out in the Constitution of Nepal and Local Government

Operation Act. They are mandated to work in the areas of environmental and

biodiversity conservation, disaster management, watershed and wildlife conservation,

and promotion of hydroelectricity and renewable energy. In line with this mandate, he

said the municipal plans and budget need to prioritize and finance adaptation and

mitigation actions. He also shed light on the importance of womenȭÓ involvement in

municipal planning and budgeting process to make them gender and climate smart.

Session 3: Preparation and Implementation of Plan and Budget at

Municipality Level

Resource person Bed Prasad Sapkota, while elaborating on the steps of local

government budgeting and planning process, familiarized the participants with annual

and periodic plans. Periodic plans are of longer term nature, while annual plans are

short term or for a year and designed to achieve the objectives of periodic plans.

Whether it be periodic or annual plan, it is required to be developed in a transparent

and participatory manner. Before dwelling on the participatory planning and budget

formulation process, he asked the participants whether any of them have been involved

in local government level planning and budgeting process. Majority of them answered

in the negative. A brief group discussion on the obstacles to public engagement in

planning and budgeting process followed. The obstacles included:

¶ Lack of access to proper information ;

¶ Discrimination against women that, among other things, denies their right to

participation ;

¶ Some of the local governments ÌÉÍÉÔ ×ÏÍÅÎȭÓ ÐÁÒÔÉÃÉÐÁÔÉÏÎ ÔÏ ÔÏËÅÎÉÓÍȟ ÈÅÎÃÅ

issues raised by women usually go unheeded;

¶ Lack of required number and dignified status of women in political parties;

¶ Nepotism and favouritism a big obstacle.

¶ Less priority to the womenȭÓ issues;

¶ Municipalities prefer to avoid public consultations for preparation of their plans

and budget; less priority to most needy target groups during budget and plan

preparation.

Day 2

The second day of the training started with some of the participants reviewing and

reflecting on the previous day's sessions.

Session 4: Participatory Plan and Budget Making Process at Local

Government Level

This session focussed on the eight steps and timeframe of plan and budget formulation

process (given below) at the municipality level. Before, talking the participants through

the steps, the resource person said a participatory process requires that all sections of

the municipality population (eg: women, children, youth, political party representatives,

social activists, marginalized groups, people representing different cultures, teachers,

journalist s, and indigenous people) take part and have a say in the process.

Steps Steps of plan and budget formulations Time frame

8th Publication of plans and budget By Shrawan 15

7th Approval from rural/municipality council By end of Asar

6th Submission to rural/municipality council By Asar 10

5th Approval from meeting of executive council By Asar 5

4th Integrated budget and plan formulation By end of Jestha

3rd Plans/projects prioritization and formulation at

ward level

By Jestha 15

2nd Submission of budget source forecast and budget

ceiling to Ward committee and sectoral section

By Baishak 15

1st Budget source forecast and budget ceiling

determination

By Baishak 10

Further elaborating on the steps, he stressed the importance of 2nd and 3rd steps as

these are the key occasions in which the community people and/or groups can submit

their proposals/plans based on their felt needs for inclusion in the integrated plan and

budget. As consultations were to take place at Ward level for collecting public inputs,

while the training was under way, the resource person stressed the need for the

participants to fix meetings with ward chairpersons, submit their proposals or actively

participate in the community level input collection gatherings and ensure that their

plans and proposals are accepted. Sharing his previous experience, participant from

Ilam Sanu Das said the Ward committee completed changed the proposal her team had

submitted. Another participant from Nagarjun municipality shared that as local

representatives mainly focus on physical infrastructure they do not give due

consideration to environmental issues.

Session 5: Understanding Climate Change and Its Impacts

Prabin familiarized the participants with basics of climate change, its impacts in Nepal,

national and international initiatives, and adaptation and mitigation measures for

addressing impact of climate change. He also made the participants aware of the

difference between 'weather' and 'climate'. He said weather is the condition of the

atmosphere over a short period of time and climate is the average of the condition of

weather over relatively long periods of time. He briefly talked about the natural and

man-made Green House Effect and sources of Green House Gases. Nepal is one of the

countries contributing the least (0.027%) to global GHG emissions. However, it is

experiencing increased impacts of climate change. Using examples and illustrations, he

highlighted some of the proven impacts in Nepal including glacial lake outburst flood,

increase in climate induced disasters, lower crop yield, loss of biodiversity and effects

on human health. He also talked the participants through some of the adaptation and

mitigation actions taken in Nepal to address the impacts of climate change. He shared

some examples of adaptation and mitigation measures that can be replicated by

participants in their communit ies. He advised the participants to include such

adaptation measures in their proposals that they were going to prepare towards the

end of the training.

Session 6: Plans Formulation by Women’s Groups

In this session, the participants learned basic steps of preparing proposals and issues to

consider in the proposals. The key steps the resource person suggested included

identification of problems, prioritiz ation of the problems, setting of objectives, selection

of activities, ensuring sustainability of the project, budget preparation and finalization

of the proposal.

Group Work for Identification of Problem s

The participants divided in six groups, identif ied the main environmental problems they

are facing in their localit ies and after some discussion identif ied solutions to the

problems. The problems they identified mainly included lack of proper management of

solid waste, depletion of water resources, deforestation, excessive use of pesticides in

agriculture, increasing diseases and pests in agriculture and increasing disasters such as

flood and landslides. Based on the above problems, they did a role play on how to lobby

the Ward/ Municipalities for allocating budget for addressing such problems. Some of

the participants played the role of Mayor, Deputy Mayor, Ward Chairperson and some

acted as community representatives. This session greatly helped them get the idea of

lobbying and negotiating with the municipality officials.

Session 7: Preparation of Proposal

All 10 organizations attending the training were asked to discuss and prepare proposals

to submit to during ward consultations back in their communities right after they

return home. Each of the 10 groups discussed and prepared their proposals as

following: was:

S.N Group/Municipality Identified issues Title of the proposal

1 Kageshwori Manahara

Municipality

Flood Plantation Programme along the

Mahadev river.

2 Didibahini Mahila Krishi

Sahakari Sastha/

Jawalamukhi Rural

Municipality

Excessive use of

pesticides in

agriculture

Training on organic farming to

womenȭÓ groups.

3 Shree Saraswati Nari

Chetana Saving and

Cooperatives

Limited/Bhethanchowk

Rural Municipality

Unmanaged Solid

Waste

To initiate waste segregation

(disposable/non-disposable)

and waste management in the

rural municipality.

4 Sahayatri Nepal / Illam Water sources

depletion

Conservation of Patpate water

sources.

5 Maiti Manch Dolakha/

Bhemishwor Municipality

Unmanaged solid

waste

Solid waste management and

municipal sanitation programme

6 Karambot Krishak Mahila

Samuha/Manthali

Municipality

Increasing drought and

decreasing agriculture

production

Water conservation and

irrigation management in

Karambot.

7 Janajagarad Mahila

Samuha

Unmanaged Solid

Waste

Solid waste management in

specific area

8 Ojaswee Mahila Bikash

Samuha/ Nagarjun

Municipality

Increasing plastic use Initiati ve to build plastic free

Ward

9 Bikash ko lagi Sakti Nepal/

KMC

Unmanaged Solid

Waste

Solid waste management

awareness programme

10 Shrijanshil Mahila Samaj

Nepal/ Tarkeshwor

Municipality

River Pollution Awareness and river cleaning

programme

Each group presented its proposal, collected feedback from other groups and based on

that finalized the proposals.

0

2

4

6

8

10

12

14

16

18

1 2 3 4 5 6 7 8 9 10

N
u
m

b
e

r
o
f

p
a

rt
ic

ip
a

n
ts

 w
ith

 c
o
rr

e
ct

 a
n
u
s
w

e
r

Pre and Post Test Result

Pre Test

Post Test

Day 3

The third day of the training started with the review of the previous day. Participants

themselves briefly reviewed the sessions of the second day and also shared their

learning.

Session 8: Making Plans Gender and Climate Friendly

After reviewing the proposals developed by the participants, the resource person drew

their attention to the need for making their plans gender and climate friendly and

provided some tips for improving their proposals accordingly. He also asked them to

relate their plans and activities with SDG goals 6, 13, 15.

Post-test: The participants once again filled in the same questionnaire used in the pre-

test towards the end of the training. An analysis of their scores in the tests presented

the following picture, which is very encouraging in terms of their increased

understanding and knowledge after the training.

Closing Session:

Binay Dhital, Advisor of PRC appreciated the ×ÏÍÅÎȭÓ active participation and

engagement, and expressed the hope that they will share their learning and contribute

to bringing about positive impacts in their society. Urmila Shrestha from TEWA

thanked the trainers, resources person and all participants for making the training a

success. Highlighting the importance of womenȭÓ engagement in environmental

conservation, she expressed the hope that the training will become a landmark in the

ÐÁÒÔÉÃÉÐÁÎÔÓȭ ÊÏÕÒÎÅÙ to environmental conservation. She also appreciated PRC and Both

ENDS for thinking of and organizing the training .

Sri Krishna Basnet, Chairperson of PRC congratulated all participants on their successful

completion of the training. He further assured that PRC will continue its support for

capacity building of the womenȭÓ groups and provide technical support in the days to

come.

The training concluded with all the participants receiving certificates of participation in

the training.

ȰBeing an elected woman member in the municipality, I am
already quite familiar with municipal budget and plans
formulation process. But, including gender and climate change in
the process was new to me. This training has been an eye opener
for me. Now, when I am back to my municipality I will start to
discuss and advocate for making our municipality plans and
budget gender and climate friendly. I will also encourage women
from my community to engage and work for environmental
ÃÏÎÓÅÒÖÁÔÉÏÎȢȱ
Ms. Juna Rana Magar, Didibahini Mahila Krishi Sahakari Sastha,
Dhading

Follow Up of the Training:

As a follow on to the training the womenȭÓ groups ÄÉÒÅÃÔÌÙ ÉÎÖÏÌÖÅÄ ÉÎ 02#ȭÓ "%-

supported project decided to celebrate the World Environment Day 2019, for which

PRC committed to supporting their activities financially.

Ojaswee Women’s Development Centre celebrated the day by organizing a discussion

on environment issues affecting the municipality. In the event attended by the

municipality officials, among others, they discussed ways to reduce air pollution .

Maiti Manch Dolakha organized a tree plantation and municipality clean-up

programme marking the environment day. They planted about 50 saplings along the

road side. They also organized an awareness programme engaging representatives from

the municipality, ward, different womenȭÓ groups and concerned stakeholders.

Shree Saraswati Nari Chetana Kendra of Bhethanchowk Rural Municipality organized

a discussion programme at ward number 4 of the municipality. The participants of the

training themselves organized a gathering of the group members and other community

people in general and shared with them the knowledge gained from the training. They

discussed climate change, local level budget and planning process and environmental

issues existing in the municipality and how they can address those problems.

Karambot Women’s Agricultural Group organized awareness programme and

plantation activities engaging the group members and other community people in

Manthali Municipality.

Pragatisheel Women ’s Organization organized a discussion programme in

Kageshwori Monahara Municipality on environmental issues facing the municipality.

They discussed issues of climate change and its impacts, air pollution, solid waste

management and biodiversity conservation etc.

Annex 1: List of Participants

S.

N

Participant Name Designation Organization Municipality/Dis

trict

1 Parbati Khadka President Maiti Manch

Dolakha

Bhimeshwor

Municipality/

Dolakha
2 Indira Chaulagain Secretary

3 Sarada Shrestha Co-coordinator Shree Saraswoti

Nari Chetana Rin

Tatha Bachat

Sahakari Sanstha

Ltd.

Bethanchowk

Rural

Municipality/Kavr

e

4 Durga Dahal Management

Committee Member

5 Manisha Shrestha Member

6 Ganga Siva President Sahayatra Nepal Illam

7 Sanu Das Secretary

8 Sadhana Thapa Team Leader Jana Jagaran Mahila

Sang

Bardiya

9 Chandra Malla Secretary

10 Susma Regmi President Srijansil Mahila

Samaj

Kathmandu

11 Hima Bhandari Member

12 Chameli Ghimire Member

13 Juna Rana Founding President Didi Bahini Mahila

Krishi Sahakari

Sanstha Ltd.

Dhading

14 Sarmila Shrestha Coordinator

15 Bhava laxmi Shrestha Secretary Bikash Ko Lagi

Shanti Abhiyan

Kathmandu

16 Nilam rai Vice President

17 Binita Bhandari Member Ojaswee Mahila

Samuha

Nagarjun

Municipality/Kath

mandu
18 Jwala Basnet Treasure

19 Bimala Budhathoki Member

20 Padam Kumari

Shrestha

President Karambot Krishak

Mahila Samuha

Manthali

Municipality/Ram

21 Bipana Khadka Secretary echhap

22 Balkumari Magar Treasure

23 Sarita Shrestha Focal person Himawanti

Ramechhap

24 Santi Baral Pragatisheel Mahila

Bahuudeshya

Krishak Samuha

Kageshworimanah

ara

Municipality/Kath

mandu

25 Anita Chaulagai

26 Saraswati Nepal

Resource Persons and Organizers:

27 Pradeep Bhattarai Programme Officer

Prakriti Resources

Centre (PRC)

Kathmandu

28 Prabin Man Singh Programme Director Kathmandu

29 SriKrishna Basnet Chairperson Kathmandu

30 Smriti Maharjan Admin and Finance

Officer

Kathmandu

31 Sarika Rai Operation Director Kathmandu

32 Merina Khadka Research Assistant Kathmandu

33 Binay Dhital Advisor Kathmandu

34 Bed Prasad Sapkota Facilitator/

Resources Person

 Bhaktapur

35 Anuja Shrestha Grant Making

Manager

TEWA Lalitpur

36 Nirmala K.C President TEWA Lalitpur

37 Ching Lama Sherpa Vice-President TEWA Lalitpur

38 Urmila Shrestha ED TEWA Lalitpur

39 Mina Phulara Member HIMAWANTI Lalitpur

40 Prachan Bhujel Photographer Kathmandu

