TRAINING OF APPRECIATIVE PARTICIPATORY RURAL APPRAISAL FOR SOCIAL MOBILIZATION AND GENDER SENSITIZATION

Training Completion Report
Submitted to
Micro-enterprises Development Programme
MEDEP-Nep/97/013
Ekantakuna, Lalitpur
Nepal

Social Actions for Grass Roots Unity And Networking (SAGUN)
Pulchowk, Lalitpur

P.O.Box No.: 7802

Phone: 524-708

E-mail: sagun@harmony.com.np

November, 2000

ACKNOWLEDGEMENTS

First of all we would like to extend our gratitude and sincere thanks to the local people, leaders, and social workers from training districts who gave their untiring support, showed their generous involvement during field exercise process and offered to the study team members very warm reception and best wishes.

We would also like to acknowledge the hard work done by district based MEDEP staff including Enterprise Development Facilitators (EDFs), Administrative Assistants (AAs) and partner organizations' representatives in identifying field practice sites. Similarly, all those involved in logistics management deserve thanks. We would also like to thank district Programme Managers (DPMs) for their continuous suggestions to improve training course.

Moreover, all those present during field findings presentation deserve special thanks. Last but not least we are grateful to Ms. Gita Pandey and Dr. Luxman Pun for providing us with the opportunity to facilitate training course.

Acronyms

AA Administrative Assistant

ADB/N Agricultural Development Bank of Nepal

AI Appreciative Inquiry BS Bickram Sambat

CSIDB Cottage and Small Industry Development Board DCSI Department of Cottage and Small Industry

Ddc District Development Committee

DPM District Program Manager

EDF Enterprise Development Facilitator

FNCCI Federation of Nepal chambers of Commerce and Industry

FNCSI Federation of Nepal Cottage and Small Industry

GAD Gender and Development

HMG/N His Majesty's Government of Nepal

LTFB Local Trust Fund Board

MEDEP Micro Enterprise Development Program

MOI Ministry of Industry

NGO Non-Government Organization NFN NGO Federation of Nepal

OA Office Assistant
OS Office Secretary
PO Program Officer

PRA Participatory Rural Appraisal

PPOS Past success stories, Present state, Opportunities and Strengths

FEEP Rural Energy Development Program

RRA Rapid rural appraisal SM Social Mobilizer

UNDP United Nation Development Programme

VDC Village Development Programme

WAD Women and Development SDB Women Development Branch WID Women in Development

Glossary

Baishak April-May Jestha May-June Ashadh June-July Shrawan July-August

August-September Bhadra Ashwin September- October Kartik October-November November-December Marga Paush December-January Magh January-February February-March Falgun Chaitra March-April

Namlo Shoulder strap used for carrying loads made of locally available

fibre grass.

Doko Basket made out of bamboo wickers for carrying materials.

Table of Content

Acknowledgements Acronyms Glossary

PART ONE

Background of social Mobilization and Gender Sensitization through	
Appreciative Participatory Rural Appraisal Training Course	1
Training Objectives	1
Training contents/Module	1-2
Methodology	2-3
Major Outcomes	3
Training Participants	4
Training Dates	4
Activity Schedule and Lesson Plan	5-8
PART TWO	
Introduction of the Participants and the Facilitators	9
Sharing on Training Objectives	9
Management Team Formation	9
Review Team Formation	9
Expectation Sharing	10
MEDEP Sensitization	10-12
Development Vision	12-13
Participation	14-15
Process Approach and PRA	15
Differences Between RRA and PRA	15
Characteristics of PRA	16-17
Appreciative Inquiry Approach	17
Listing of PRA tools	18
PRA tool - Social Map/Resource Map	18
PRA tool - Village Time - line	22
PRA-tool - Time - trend	22
PRA tool - Well - being Ranking	22-23
PRA tool - Mobility Map	23
PRA tool - Flow Diagram	25
PRA tool - Venn Diagram	25
PRA tool - Seasonal Calendar	27
PRA tool - Focus Group discussion (FGD)	29
PRA tool - Semi Structured Interview	29
PRA tool -Preference Ranking	29
PRA tool - Transact Map/Walk	31
Possible Steps and Tools for Social Mobilization	31
Training Course Evaluation	32
Recommendations	33

LIST OF MAPS AND TABLES

Social and Resource Map	19
Family description	20-21
Village Time- line	22
Well-being Ranking Table	23
Mobility Map	24
Institutional Diagram	26
Seasonal Calendar	28
Pairwise Ranking Table	30

Annex - 1

Name List of Participants

Part One

Background on Social Mobilization and Gender Sensitization through Appreciative Participatory Rural Appraisal Training Course

As a continuation of the process of capacity building at the local level, the Micro-Enterprise Development Program (MEDEP), organized training course on Participatory Social Mobilization and Gender Sensitization to its partner organizations, district programme staff and grass roots facilitators in six districts in two phases. The first two training courses (one each in Nawalparasi and Nuwakot districts) were organized in the first phase. Similarly, four training courses were conducted in the second phase. Phase two training districts were Dang, Dandheldhura, Pyuthan and Dhanusa programme districts.

Training Objectives

The Training aimed at the following sets of objectives. They are

- a) General Objective: The objective of the training course was to make the participants able to analyze Pass success stories, Present state, Opportunities and Strengths (PPOS) and assess current local situation to develop micro-enterprises in community initiatives.
- b) Specific Objectives: After the completion of the training course, the participants became able to:
 - Appraise community situation in terms of well beingness
 - Assess number of earning and dependent population by family/village
 - Assess well-being status of each household in the village
 - Identify existing and promising indigenous micro-enterprises at the community level
 - Prepare list of local productions categories by NTFP, agriculture products, and others
 - Identify community owned natural resources in terms of access, ownership and control
 - Identify micro-enterprises of community's priority and preference
 - Prepare inventory of community based skills and utilization status
 - Identify skills of local priority and preference in terms of future promotion possibilities
 - Indigenous livelihood strategy
 - Appraise on past community achievements
 - Perceived future opportunities for establishing Micro-enterprises
 - Identify community leaders by perceived micro-enterprise opportunities
 - Prepare inventory of Micro-enterprise opportunities and strengths and prioritize them

Training Contents / Module

Training module and package contents presented here have been developed to suit the above training objectives. The contents were finalized in consultation to MEDEP office. Moreover,

topics included in the course contents over both knowledge parts of the conceptual aspects and skills part for practical applications. Similarly, the training module was designed to develop practical skills among the participants by involving them in individual and group exercise inside the class room and in the field. The appreciative participatory training course focused on the following topics:

- Sensitization of MEDEP and micro-enterprise development using appreciative participatory tools and techniques.
- Promotion of community organizations at the local level
 - Group formation
 - Institution building
 - Gender perspective
- Building relationship (collaborative partnership with Government line agencies and government bodies, LNGOs and CBOs) for community development.
 - Concept of partnership.
 - Partners roles and responsibilities.
 - How partners can contribute in the achievements of development objective.
- Capacity building of the training participants for undertaking sustainable development program at the community level.
 - Local perspectives on Poverty and Development
 - Orientation on process/participatory approach
 - Orientation on appreciative Inquiry Approach
 - Definition on PRA
 - Characteristics of PRA
 - Importance of PRA
 - Participatory attitude and behavior
 - Appreciative Inquiry approach (AIA)
 - PRA tools and methods for social mobilization
 - Development communication
 - Program life cycle stages
 - Information analysis for situation analysis and program planning from and within the community
 - Report writing and presentation skills.

Methodology

The main objective of the training course was to enable participants to use the appreciative participatory tools and techniques, which they are to eventually transfer at the community level. The methodology for this course therefore was highly participatory that is "teach by showing, learn by doing" approach. Participants were encouraged to openly share, discuss, demonstrate and practice skills, knowledge and abilities so that maximum learning observed and emphasized at all times. Following activities were accomplished to make the training a success.

- 1. Review of the documents to have an overview of MEDEP goals, objectives, beneficiaries, priorities, partners, and program approach
- 2. Design and finalization of course contents in consultation to MEDEP Office.
- 3. Preparation of training schedule

- 4. Designing training with inclusion of both conceptual aspects for class room sharing and practical exercise for field practice.
- 5. Following training methods were used for sharing on conceptual aspects in the class room:
 - Brainstorming
 - Committee formation
 - Buzz group
 - Meta card sorting
 - Charts Presentation
 - Role Play
 - Simulation
 - demonstration
 - Small group discussion
 - Large group discussion
 - Mapping
 - Story telling
 - Warm-up/ice-breakers
 - Group work and presentation
 - Field exercise
 - Report writing
- 6. Following methods were used for conducting field exercise and after return from field practice exercise.
 - Team formation
 - Role division among team members
 - Representation of female participants in each field team to discuss with community women
 - Activity planning for each field practice day in advance
 - Experience sharing by the participants after field exercise.
 - To validate information, participants carried out data triangulation
 - To write report, participants divided responsibilities among team members.
 - The findings of field exercise were presented to the community for their comments. The comments thus received were incorporated into participants' report accordingly.

Major Outcomes

- 1. Participants gained a comprehensive knowledge and skills on different participatory tools and techniques keeping positive approach.
- 2. Participants became able to prepare a list of required skills and knowledge of tools and techniques and participatory attitude and desirable characteristics to become an effective MEDEP facilitator.

Training Participants

As shown in annex 1 and Table 1 below altogether 103 participants took part in the training course conducted in six different districts.

Table Number of participants by district

S.N.	District	Number of Participants
1.	Nuwakot	23
2.	Nawalparasi	16
3.	Dandeldhura	13
4.	Dang	13
5.	Dhanusha	23
6.	Pyuthan	15
Total		103

Training Dates

Training courses were conducted in six districts as per the following schedule.

Nuwakot district, 9 - 17 April, 2000 Nawalparasi district, 9 - 17 April, 2000 Dandeldhura district, 11-19 July, 2000 Dang district, 20 June - 8 July, 2000 Dhanusha district 30 June - 8 July, 2000 Pyuthan district, 11-19 July, 2000

Activity Schedule and Lesson Plan

Time Table and session plan was prepared for each day. Daily working hour was finalized after sharing with the participants in the class room on the first day of training. Daily session plan was prepared after considering the time for biological and *Khaja* (tiffin) breaks. Field practice exercises were done on day five, six and seven. Information analysis and report writing took place on day eight. Report presentation, expectations matching and evaluation and identification of possible steps for social mobilization activities were done on day nine.

Daily Activity Schedule by Activity / Topic with Methodology, Lesson Learned and Training Materials used.

Day One

Activity / Content	Methodology	Lesson Learned	Instruction Materials
Ice breaking	Handshake for willing to know each	Learned that:	Two varieties of beans
Introduction	other and introduced through seed-	Any program should begin after introduction.	
	mixer (game)	• Ice breaking creates favourable learning environment in	
		the class.	
Short sharing on course objectives	short lecture	Learned on course objectives	white board and marker
Formation of teams - management and Review	• Participatory sharing for	Learned that - program should be governed by some rules	Two registers, white board and
team	formation of Steering and	framed in group understanding	board makers.
	Review teams.	Willful participation is possible	
	 Setting of ground rules. 	One should come forward to assume responsibility	
		• leadership concept should be kept from the very beginning	
		• concept of regular review is to be kept from the very	
		beginning of the program	
		review is necessary for recapitulation and bring	
		improvement in future activities.	
Introduction to MEDEP	Short lecture	Sensitized on MEDEP	White board and marker
Development : whose development ?	short lecture, Group work and	learned about development approaches kept at different time	Flip - chart, markers, white board
Development for whom ? Who should initiate	presentation, feed back review from	frame after the post world war (after 1950). Identified the	and masking tape
development program? Who should be aware of	the facilitator	lacking (missing element) in the various approaches like -	
development? what is development, outsider'		capital flow (during 50s), technology flow (during 60s)	
role in development, Development approach kept		integrated development (during 70s).	
at different periods (105 - todate)		Knew how development can be made sustainable?	
		Participatory approach for sustainable development (80s	
		onwards)	
		Understood hidden values within key word	
D : 64 1 1 1	D. d. d. d. d.	_DEVELOPMENT	TT
Review of the whole day programme	By the participants one by one	Recollected by all on the activities done at different sessions	Hot potato
		planned for the day.	

Day Two

Activity / Content	Methodology	Lesson Learned	Instruction Materials		
Review Presentation on day one and next review team formation	Oral presentation from the review team members	All the participants recapitulated activities done on day one and formed team for day two	Review Report		
Review team formation	participatory / willful	Learned by experience that hand over of responsibility and leadership is essential for building a competent team.	Review report		
Management team formation	Participatory/Willful nomination	Learned by experience that had over of responsibility and leadership is essential for building a sustainable team.	Steering team report		
Participation	brain storming, role play and short lecture	Learned on levels of participation: Collective action, Self mobilization, Partnership, Cooption, Information giving and seeking, Act as directed, Collective learning	Examples, white board and markers, role play on participation types.		
Theoretical aspects of PRA-Definition, History, Process Approach, PRA	Short lecture presentation, group discussion	Learned on conventional methods of rural research, RRA and PRA methods in rural research and their basic differences.	White board and Marker		
Differences between RRA and PRA	Short lecture presentation and group discussion	Learned on the differences between RRA and PRA	White board and Marker		
Characteristics of PRA	Short lecture presentation and group discussion	Learned on the characteristics of PRA	White board and Marker		
Appreciative Inquiry Approach	short lecture	Learned on the benefits of going after PPOS	White board and Marker		
PRA tools and techniques for social mobilization	Listing of tools in the white board	Identified tools.	White board and Marker		
		Moreover, Participants were convinced that there can be more tools beyond the list			
PRA tools- Social and Resource Map	Demonstration, explanation, discussion and individual field exercise	Learned about the use and process of constructing and visual sharing of information through a social and resource map	Locally available materials like, sand, clay, stone grass sticks, beans maize, brown paper, pencil etc.		
Sharing on household level information	Construction explanation and discussion on the format	Learned on the process of sharing on household level information in the community participation	Social and resource maps, format, white board and marker		
Review for the day	By the participants one by one	Recollected by all on the activities done at different sessions planned for the day.	Hot potato		
End of day evaluation			Mood meter		

Day Three

Activity / Content	Methodology	Lesson Learned	Instruction Materials
Review presentation on the preceding day and next review team formation	Oral presentation from the review team members	Recapitulation the activities launched on day 2 and formed next team for day three	Review Report
Management team formation	Participatory/Willful nomination	Learned by experience that hand over of responsibility and leadership is essential for building a sustainable team.	Steering team report
PRA tool - Village Time - line		Learned on the process of sharing of information relating to the changes resulted during the course of time in the village and identify problems and prospects for future programmes in the village.	Format, Programme and marker
PRA tool Time - trend	short lecture, Demonstration and discussion	Construction, explanation and discussion on the use of format	Sticks and local materials
PRA tool - Well - being Ranking	Short lecture, demonstration, explanation and group work	Learned on time line and general history of enterprise	Social map, list of households, Meta card, note book
PRA tool - Mobility map	short lecture and demonstration by drawing on the white board	Participants learned on how this tool can be used to identify the places where the community visit upon need and distance covered	White board and marker
PRA tool - flow diagram	Short lecture and demonstration by drawing on the white board	Participants learned on how this tool can be beneficially implemented in the community to identify the activities, responsibilities time and resources utilized at different stages of the accomplishment of a specific task	White board and marker
PRA tool Venn diagram	Demonstration and explanation	Participants learned on how pie made of paper or any material in different diameters could be used to exhibit the relationship and the preference.	Paper pie of different diameters and markers
Review for the day	By the participants one by one	Recollected by all on the activities done at different sessions planned for the day.	

Day Four

Activity / Content	Methodology	Lesson Learned	Instruction Materials
Review Presentation on the preceding day and next review team formation	Oral presentation from the review team members	Recapitulation the activities launched on day 3 and formed next team for day four	Review Report
Management team formation	Participatory/Willful nomination	Learned by experience that hand over of responsibility and leadership is essential for building a sustainable team.	Steering team report
PRA tool Seasonal Calendar	construction of calendar on the floor explanation and group work	Learned on how to share information having seasonal variation	Local materials
PRA - tool - Focus Group Discussion (FGD) and SSI	Group work, role play, Lecture,	Develop skill to generate intrinsic information from group discussion, Prepare checklist for conducting FGD, and Understood the procedure of conducting discussion. Developed skills in preparing check - list for both SSI and FGD	News prints, Markers, White board
PRA tool preference ranking	Short lecture and Group discussion	Learned on local groups interest on different micro-enterprises	White board and marker
PRA tool - Transact Map	Construction of map on the white board and explanation	Learned on triangulation need and also developed confidence on community sensitization on exploiting opportunities and take precautions against detonating situation.	White board and marker
Discussion on Field exercise	Open sharing	Plenary shared on field selection, Team formation, Planning on field work, logistic arrangement, Process and task	White board and marker
Review for the day	By the participants one by one	Recollected by all on the activities done at different sessions planned for the day.	

Part Two

Introduction Exercise

This was done through Seed Mixing Game. First they handshaked with each other to be introduced and exchanged seed. All those present in the training hall had to meet one by one and get introduced with each other exchanging seed.

This exercise acted as ice breaker and was appreciated by the participants. From the exercise the participants learned the following:

- After sharing feeling with each other the original situation will be changed.
- All are not same in terms of choice.
- Givern the choice one will select the best that suits his/her need
- One should be prepared to exchang to receive from other.
- Out of exchange one can build relationship by exchanging a sharing ideas and feelings with each other.

Sharing on Training Objectives

Facilitator took short time to share on training objectives. He mentioned that the overall objective of the training course was to change the perception, attitude and behavior of the participants by increasing level of understanding on participatory process, approach, methods and techniques. The facilitator further mentioned that the training was designed to impart knowledge and skills on the use of various **PRA** tools and techniques for the use in **MEDEP**.

Management Team Formation

A three member management team was formed for each day. The management team lead discussion to form ground rules and look after the logistics. The participants decided to form team on a rotation basis so that all will have equal opportunity to represent in the team.

Review Team formation

A three member review team was formed each day immediately after the formation of management team. The review team had to present review of the activities done on the previous day. The review team decided to adopt following review report format for their presentation.

- 1. What was discussed (topic)
- 2. How was it done (process)
- 3. What was learned (lessons learned) The report was prepared in team. The participants decided to form review team on the rotation basis.

Expectation sharing

There was a plenary session for sharing expectations. Initially participants were asked to write three major expectations from the training they would like to achieve. Then each participant was asked to choose one out of three and write the same in the Meta card. One had to select the most preferred one. Grouping was done as per the commonalties of expectations. After that participants were further requested to check if any of their expectations written in the note book had not been represented in the list.

Finally, participants prepared the list of their expectations themselves.

- Theoretical aspects of PRA:
 - History of PRA and RRA
 - Difference between RRA and PRA
 - PRA in Nepal
 - Principles and characteristics of PRA
 - Objectives and importance of PRA
- Importance and application process of PRA tools
- Documentation of PRA information
- PRA and Gender
- sharing of PRA in community
- API
- Scope of PRA or different uses of PRA
- Dangers of PRA

The expectations became guidance to the course and these were reviewed on the last day to see if all the expectations were correctly addressed or not.

MEDEP Sensitization

considering that the partner organization's representatives may have limited exposure of MEDEP, a short discussion took place in plenary. The discussion came up with the following.

The Micro-Enterprise Development Programme (MEDEP) is an HMG initiative started in 1998. The programme has been designed to support the Ninth Plan (1977-200) in which poverty reduction through the creation of off - farm employment is the key goal. The executing agent is the Ministry of Industry in collaboration with UNDP and several national agencies.

Enterprise development planning at the district level focus on creating horizontal linkages and networking among the local agencies concerned with different components of microenterprise development as well as building sustainable partnerships among the government organizations, local government bodies, private sector institutions, non-governmental organizations and communities in order to ensure continuing support to micro-enterprises to grow, sustain and expand their businesses.

Programme Goals

The overall goals of Micro-Enterprise Development Programme are :

- a) Poverty reduction of low-income families through sustainable microenterprise development and
- b) Capacity building of service delivery mechanisms related to micro-enterprise.

Immediate Objectives of MEDEP

MEDEP has kept following programme objective.

- 1. **Development of micro-entrepreneurs:** New existing micro-entrepreneurs from poor families will be linked to the local market, based on the market potential, so that their enterprise expands and family income increases, taking into account the market potential and the special needs of women.
- 2. **Creation of micro-enterprise service mechanism:** Micro-enterprise service mechanism will be created through networking of local organizations in sustainable partnership with micro-entrepreneurs and building the capacity of the local government, private organizations and the community through participatory programme and shared information system.

Programme Strategies

MEDE Programme has been adopting following strategies in programme intervention.

1. Demand driven:

All programme activities will be based on the potential demands and needs of the micro-entrepreneurs and their markets.

2. Sustainable Enterprise Partnership:

Programme Investment will be aimed at strengthening the networking and capacity of local level partner organizations in supporting micro-enterprise development and mobilizing local level initiatives to stimulate micro-enterprise growth and reduce poverty.

3. Local capacity Building:

Programme intervention will build up the capacity of the DDC and local business organizations to plan and implement micro-enterprise development and employment promotion at the district level based in market demand.

MEDEP Target Beneficiaries

Local community people from following three categories represent target beneficiaries of MEDE Programme. They are,

- Low income families
- unemployed and underemployed men and women
- Self-employed and micro-enterprise owners

MEDEP Principles for Target Beneficiaries

MEDEP Programme for target beneficiaries are governed by three principles. They are,

- Participating families or groups make micro-enterprise decisions
- Open market policies are used
- No subsidies are provided

Development Vision

Before entering into the issues of development key word BIKASH was broken into different alphabets and exercise was done to identify words that could be constructed with them. After that questions like what is development in local perspectives? Whose development? Development from whom? Who should initiate development program? Who should be aware of development? How development is possible? Were fully discussed.

When <u>Development</u> is the change in the behavior of the individual, family, community and society, whose development is sought? Discussion took place on development approaches adhered by developing countries at different time. Capital flow, Technology flow, Integrated development, Participatory development, Sustainable development and holistic approach in development were reviewed.

Finding on development after group exercise

What is development?

- Bring desired change in the community
- End of exploitation and discrimination
- Bring improvement in level of awareness
- Improve living standard of the poor
- Increase employment opportunities and income
- Community focused and people centered programme

Present Development Approach

Centralized

- Short term planning
- Focused on needs projected by outsiders
- Exploitation
- Power driven
- Taken as a gift by the community people
- Loaded

What Development should be (desired development)

- Two way-bottom-up
- Local resources mobilization
- Active participation and involvement of beneficiary
- Non-detrimental to environment
- Develop skills at the local level
- Think about social, human and economic unliftment
- Decentralized and people centered development approach
- Women empowerment
- Promotion of employment opportunities through skills development

After the group presentation the floor acknowledged that development should be able to provide skills that help people solve their day-to-day problems.

Development should help to identify beneficial local resources which could be utilized in producing goods that could be sold to make income to the local people. Development is

DO LOVE PEOPLE

Similarly, key word EMPOWERMENT was analyzed and concluded that empowerment is the process of empowering the powerless. It was discussed that the facilitator should be able to make the people feel that they are capable and they can do to charge their situation. So it was sum up that empowerment is powering men and women to recognize their capability by themselves.

Participation

What is participation? How participation can be sought and what are the different levels of participation? All these issues were fully shared during the concept session. Participants admitted that participation is the basic requirement for enhancing ownership feeling and sustainability of the activity. Participants also identified the participatory values at different types and levels of participation through role play

Mode of	Part played in the program process by	Outsider's	Participant
Participation	local participants	control in	ownership on
-		establishing	the process and
		priorities and	involvement in
		objectives	setting agendas
1. CO- option	Token representative chosen, but have	XXXXXXX	
	to real imput or power: decision	XXXXXXX	
	making proceeds in a top-down	XXXXXXX	
	manner 'in the name of the community'	XXXXXXX	
2. Compliance	Tasks are assigned, with incentives:	XXXXXXX	
2. Compilance	outsiders decide agendas and direct the	XXXXXXX	
	process: some potential for tactical	XXXXXXX	
	supervision at community level	XXXXXXX	
	-	XXXXXX	
3.	Opinions are asked of local people,	XXXXX XXXXX	X X
Consultations	often through male leaders but also of	XXXXX	X
	different interest groups. Outsiders	XXX	X
	analyze and decide on the appropriate	XXX XXX	X
	course of action		71
4. CO-	Local people work together with	XXX XX	
operation	outsiders to determine priority,	XX	X
	responsibility for decision-making on	XX	XX
	action remains with outsiders, who		XXX
- CO 1 .	direct the process.	VV	VVV
5. CO-learning	Local people and outsiders share their	XX X	XXX XXXX
	knowledge, to create new	X	XXXXX
	understandings and work together	X	XXXXXX
	toward action. Responsibility is		
	shared, with different roles for		
6 0 11 7	outsiders as facilitators and catalysts		VVVVVV
6. Collective	Local people set their own agendas		XXXXXXX XXXXXXX
action	and mobilize to carry it out. Outsiders		XXXXXXX
	may act as initial catalysts, but the		XXXXXXX
	process proceeds in their absence		ΛΛΛΛΛΛ

At the end participants identified several requirements of participation

- Common objectives
- involvement of the concerned people
- division of work and responsibility
- discipline
- ownership feeling
- motivation
- equitable distribution of outcome
- regular interaction
- leadership development

Process Approach and PRA

In this session facilitator concentrated on discussion on conceptual aspects of PRA. PRA, as it is understood, is a family of approaches and methods to enable rural people to share, enhance and analyze their knowledge of life and conditions to plan and act. RRA concept emerged during late 1970s while PRA as an attitude and behavior developed as late 1980s. PRA is more concerned with process than the methods. Who is involved how local people are involved in the process is more important that what was being done. Moreover, Attitude and behavior of the practitioner, method chosen and process adopted are very important in participatory approach building process.

Differences Between RRA and PRA

Discussion took place in identifying the different between RRA and PRA following differences were identified.

Description	RRA	PRA			
Period of major development	Late 1970s-1980s	Late 1980s-1990s			
Major innovators based in	Universities	NGOs			
Main users	Aid agencies, universities	Government field organizations			
Key resources earlier	Local people's	Local people's capabilities			
overlooked	knowledge				
Main innovations	Methods	Behavior			
Predominant mode	Extractive	Facilitating			
Ideal objectives	Learning by outsiders	Empowerment of local people			
Long-term outcomes	plan, project,	Sustainable local action and			
	publications	institutions.			

Characteristics of PRA

The facilitator clarified on some of the key characteristics of PRA. It was interesting to note that the participants added few more characteristics out of discussion. Participants identified following characteristics of PRA out of discussion.

a. Interactive / participatory

PRA is a continuous process. The facilitator should motivate and encourage individuals and group for interaction by respecting each others view.

b. Based on local values and knowledge

The basic philosophy of PRA is to recognize the knowledge and capabilities of the community.

c. Use of locally available materials and indicators.

PRA believes in the maximum mobilization of local resources. Hence, in every exercise local indicators based on local knowledge and materials within access should be utilized as far as practically possible.

d. Optimal ignorance

Statistical accuracy Some Times it is need to ignore statistical accuracy However, association for similarities assessment and or differences for comparison should be encouraged.

e. Triangulation

PRA has provided grounds for comparison and for cross verification. This could be done with individuals and groups from different background. PRA also adhere the sampling principle Larger the sample higher will be the chance of accuracy. Where is it in the report?

f. Handing over of stick

Basic philosophy of PRA is community empowerment. Effort should be done to help the community members take (lead role) initiative by themselves.

g. Explanatory and visual presentation

Visual presentation makes understanding easy and long lasting receptivity. Hence in PRA exercise effort is made to make the visual presentations.

h. Open ended question

Instead of using the structured questions open questions are introduced to derive intrinsic opinion.

i. Multi-disciplinary team

For looking at the theme from different perspective professionals from different knowledge background should be involved in the research.

j. Checking biases: road side village; season; profession and so on.

PRA exercise should utilize community perception attitude and knowledge. The exercise should not be lead by season, easy accessibility and limitation of professional limitations. The professionals should simply facilitate the process.

k. Basket of tools and techniques

PRA by itself is rich in tools, techniques and methods. There is wide range of tools, various diagram, tables, matrices which can be beneficially utilized during the research process.

Appreciative Inquiry Approach

Introduction to AIA: Appreciative Inquiry is a complete learning path for energizing positive attitude in promoting appreciative culture. Appreciative Inquiry is a recent concept and new pedagogy. It is geared towards creation and promotion of culture of recognition through individual and group efforts. The philosophy believes that as result of strengthened attitude in making quest inside and outside for good things, automatically the practice behavior will be directed towards digging out past success eventualities for future creations. This is the core value kept by Appreciative Inquiry Approach.

To produce a positive action as a result of re-vitalized appreciative attitude, the process has taken in confidence all the components of learning cycle. Not only the individuals, families, communities, and societies but the entire habitats and their wisdom find their harmonious role and place in respective domains for the conservation and promotion of healthy environment suitable for living now and in future. However, the approach calls to begin the process from one-self.

The appreciative path believes in participatory approach for sustainability. As such, AIA as an approach does not overlap or conflict with PRA. It rather supplement it. Sustainability here refers to the resulted desired change perceived at present and it's expected continuity and growth beyond.

Participants identified following important aspects of AIA in development planning.

Past success stories: What good things were done in the past? How such good things could be possible in the past?

Present state: Where is the community now? Is it improving or stand still or declining?

Opportunities: What can be done to improve present situation?

Strengths: What are the life giving forces? What are the perceived strengths of the community?

Listing of PRA tools

Facilitator presented a list of PRA tools included in the course for discussion. Moreover, the facilitator explained that the list may not have adequately covered all the tools currently being practiced by communities in different places. As the lid of the PRA bucket is open, any time, new or modified tool may come out. For this we have to keep our mind free and open.

PRA tool -- social Map/Resource Map

To encourage participants on visual sharing of information relating to village, settlement, access and utilization of natural resources and other services and also on thematic visual presentations, PRA tools such as Social Map and Resource Map was shared. Individual and group work followed after concept sharing and process facilitation. The map with the use of clay, sand, and other materials was constructed on the floor for demonstration. Participants practiced on social and resource map construction.

$Description\ of\ social\ and\ resource\ map\ exercise\ findings Family\ description\ of\ Khairtoki\ tole, Lalgadh\ VDC,\ Ward-4,\ Dhanusha$

Bley Grand Tole, Deurali VDC-4, Nuwakot

	Total Households	34
24	Total Population	216
7	Women	109
4	Literate women	73
1	Illiterate women	36
5	Men	104
	Literate men	87
	Illiterate men	17
	7	Total Population Women Literate women Illiterate women Men Literate men

Participants came out that family level information can be easily shared in community groups.

НН	Name of household	No. o	f	Literate		Illite	ate	Occupation	Employment	Skills	Institutional Affiliation
ID		male/	'					_			
No.		Fema	le								
		F	M	F	M	F	M				
1	Lal B. Budhathoki	5	2	5	2	-	-	Service	Service		
2	Indra B. Phuyal	1	2	1	2	-	-	Driver	Driver		
3	Ram H. Adhikari	1	3	1	2	-	1	Farming			
4	Padam B. Thapa	3	2	1	2	2	-	Farming			Jana Jagriti club
5	Krishna B. Karki	3	3	2	3	1	-	Service	Service		
6	Durga B. Thapa	3	3	1	2	2	1	Farming			Vice president/ Forest group
7	Gyan B. Bhujel	2	2	2	2	-	-			Weaving	
8	Bhakta B. Ale	2	4	1	1	1	3	Wage earning			
9	Bishnu P. Pokhrel	10	7	9	7	1	-			Cutting and tailoring	
10	Rohity P. Pokhrel	3	2	2	1	1	1	Mill owner			Gramin Swabalamban
11	Madhab Adhikari	2	3	1	2	1	1	Farming	Driver	cutting and tailoring	
12	Nara B. Ale	5	5	5	4	-	1	Farming	Driver		
13	Amar B. Karki	3	2	1	2	2	-	Farming			
14	Gunja B. Karki	10	7	7	7	3	-	Farming			

Contd.

НН	Name of household	No. o	of	Liter	ate	Illite	rate	Occupation	Employment	Skills	Institutional Affiliation
ID		male	/								
No.		Fema	ale								
15	Manju Karki	1	2	1	2	-	-	Farming	Retired Army		
16	Lilanath Adhikari	3	3	2	3	1	-	Farming	Wage earning	Carpenter	
17	Top P. Pandit	2	2	2	2	-	-	Farming			
18	Shanti D. Basnyat	4	1	-	1	4	-	Farming			
19	Megh Mani Baral	4	1	2	1	2	-	Service	Service		
20	Min Bahadur Karki	3	1	1	1	2	-	Farming	wage earning		
21	Shiva Baral	2	2	2	2	-	-	Farming			
22	Dil B. Sunuwar	2	3	-	1	2	2	Farming			
23	Janak P. Kafle	7	7	4	7	3	-	Farming	Teacher	Cutting and Tailoring	
24	Khok N. Shrestha	1	4	1	4	-	-	Farming	Driver		
25	Makhan Khadka	2	2	2	2		-	Farming	Service	Cutting and Tailoring	
26	Indra P. Acharya	10	5	3	5	1	-	Farming			
27	Mohan Subedi	3	5	3	3	-	2	Farming			
28	Meena Adhikari	2	3	2	3	-	-	Farming	Service		
29	Bir B. Karki	2	4	1	4	-	-	Farming	Wage earning		
30	Balaram Thakur	3	4	2	3	1	1	Farming	Wage earning		
31	Bakhat B. Baral	-	1	-	1	-	-	Farming			
32	Lal B. Karki	1	2	-	1	1	1	Farming	Wage earning		
33	Tanka P. Dhungel	3	3	2	3	1	-	Farming	Service		
34	Keshab P. Timilsina	4	2	3	2	1	-	Farming			

PRA tool-Village Time - line

This tool is very useful to get knowledge on village history, Out of discussion the participants identified the following format for recording information. It was discussed that the tool further helps in identifying the major events happened in the past as well as the impacts left over in the community and the level of social mobilization practices.

Findings on Village Time-line of Plain-plain tole of Deurali VDC Ward-4, Nuwakot

	ngs on vinage rime im			, ,
S.N.	Events	Time-	Effect	Remarks
		line		
1.	Dawn of Democracy	2007	-	
2.	disease spread in	2030	- Destroyed maize crop	
	Maize crop		- Shortage of food grain	
			- Village indebtedness	
			for buying food grains	
3.	Land slide	2044	- 3 persons from a	Ghewkhola
			single family died	land slide
			- Cow shed buried	
4.	Storm	2045	- Destroyed crops	
			(Wheat and maize),	
			fruits and vegetables	
5.	Attack of wild	2056	Tiger attacked and killed 2	
	animals		goats	
6.	storm	2057	Destroyed crops in land	

PRA tool - - Time - trend

To facilitate participants to share information on time cycle and time trend relating to any important event its effect and initiation (efforts) within and outside the village and also on development history of any event or object PRA tool such as Time Trend was discussed and process was facilitated using straw and finger sticks.

PRA tool -- Well - being Ranking

It is a tool which is mostly used to identify target groups in community perspectives. By using the list of households the exercise is done to identify perceived well-being status of each category of households. The community people will be encouraged by the facilitator to compare and prepare the groups of households with more or less same status and facilitate to use their own local indicators in ranking. It was decided that words like *Dhani* and *Garib* should never be used during facilitation. The exercise is so sensitive that the facilitator should see that the participants are not leaded and influenced by some one who is influential.

The exercise should be done three times for triangulation if it is done with the individual. However, it is always preferred to do it in the group, After grouping the entire households, indicators for each category should be asked and properly shared after recording.

Information which can be shared through the Well-being tool

- Well -being status of the entire households
- number of households in each group
- causes of variation among the group of households
- local indicators used for each category of well-beingness

Findings of Exercise on Well-being Ranking Thulo Tole, Deurali VDC-4, Nuwakot

Category	Household Identification	Indicators
	No.	
1.	1,4,11,13,16,17,18,19,23,24,	1. 25-60 ropani land
	25,26,27,35,41,43,49 = 17	2. Rice 15-60 Muri
		3. Maize 100 Bhari (Doko)
		4. Have investment
		5. Have opned fixed deposit account with bank
		6. Sale food surplus
		7. Received higher education
		6. Employed
		7. Have business income
		8. Have buffalo
2	2,5,7,8,12,14,15,22,30,33,37	1. 20-25 ropani land
	,38,39,42,44,45,46,47,48	2. Rice 8-10 Muri
	= 19	3. Millet 10-15 muri
		4. Maize 40-50 Bhari (Doko)
		5. Sufficient food grains for the family
		6. Do not seek loans
		7. Educated up to SLC
		8. Have buffalo
3.	3,9,10,20,28,36,40=7	1. 10-15 ropani land
		2. food sufficent for 8-10 months
		3. Maize 40-50 Bhari (Doko)
		4. Wage earners
		5. Educated up to Primary level
4.	6,21,29,31,32,34=6	1. 4-5 ropani land
		2. food sufficent for 4-5 months
		3. Wage earners
		4. Illiterate
		5. Indebted

The exercise revealed that category 1, 2, 3, and 4 had 17, 19, 7 and 6 households respectively.

PRA tool - - Mobility Map

In the empowerment process this tool is used to gain an understanding on the current movement practices of the local people. The tool fully ensures the distance they cover (including the time consumed both way travel) to reach the place of visit (first and the last) by purpose.

Description of Mobility Map Exercise

Nikane Gaun, Gankhel VDC-4, Dandeldhura

Education: Local children receive education at community home, Gaira, Hartola, Budar, and some even go to Mahendranagar.

Religious visits: The people from Nikane Gaun visit temples in Chahara, Ghanteswore, Mahendranagar and some even go up to Haridwar in India for religious purpose.

Market: People go Gaira, Budar, Dandeldhura, Dhangadhi and even up to Gaurifanta for marketing.

Marriage: Marital relationships are established with families in Gankhel, Ghanteswore, Jorayal, Alital, Rupal, Kailali Kanchanpur, Banke and Rukum.

Treatment: For treatment in case of illness people go to Gaira, Budar, Dandeldhura, Dhangadhi and Palia in India.

Fire Wood: Nikane community have their own community forest for fire wood.

Employment: For employment people from Nikane go even up to Dipayal in search of employment.

PRA tool -- Flow Diagram

The flow diagram helps to understand the detail steps of actions to be performed in completing the task. The diagram exhibits the flow of activities as well as time, responsibility, authority and resources.

PRA tool -- Venn Diagram

This tool was introduced to describe the relationship between the individuals, power structures, institutions and other agencies working with the community. Paper pies of different sizes were used to represent people, groups and of institutions. It was shared that the community members are to exhibit by choosing the bigger or smaller pie according to their perception on the contribution made by each of the institution or group and place them on how they feel they work being close or remaining at distance.

Description of the findings of Institutional Coordination and linkages Exercise

The community during the exercise identified ten institutions and assigned weightage to those institutions in terms of perceived contributions to the community in the following rank order.

- 1. Bote Majhi welfare association
- 2. Community Development Organization
- 3. VDC
- 4. Atmanirvar cooperative organization
- 5. Park and People Project
- 6. National Park
- 7. Chetana Yuba Club
- 8. Health Post
- 9. School
- 10. Police Office

PRA tool-- Seasonal Calendar

The tool can be beneficially employed to share with the community people on the effects of seasonal variation on community activities. Information on cropping cycle, fire wood deficiency period, fodder deficiency, seasonal diseases etc. can be shared through the construction of a visual calendar on the floor. The concept was explained by drawing a calendar using sticks and other materials on the floor. Participants further developed their sharing skills by constructing seasonal calendar in groups.

Description of Seasonal Calendar Exercise Findings

Tallokwadi, Dakha kwadi VDC-4, Pyuthan

Busy Period : Community seemed to be busy round the year with some variation. Magh is known to be the less pressure month.

Disease epidemic: Community is highly vulnerable in terms of wide spread of disease. Aswin, Kartic and Magh are less vulnerable.

Fire wood: Village experience the short supply of fire wood during the months of Magh, Falgun, Chaitra, Baisakh and Jestha.

Animal Disease: Livestock become vulnerable nearly for eight months. Village is free from animal disease during Aswin, Kartic, Mangsir and Paush.

Festivals : Villagers observe various festivals which occur in the month of Shrawan, Bhadra, Aswin, Kartic and Mangsir.

PRA tool -- Focus Group Discussion (FGD)

This FGD tool is used to initiate a lively interactive theme based discussion among the homogeneous group of community people with common taste and interest. The discussion is grounded on specific issues. The experience has shown that it is difficult to handle more than 12 people in one sitting. Moreover, presence of less than 6 may not be interactive and result is diverse opinion. It was further shared that the check-list would be required for moderating FGD. Group work on checklist preparation and role play on conducting FGD was followed after concept sharing.

PRA tool-- Semi Structured Interview

Instead of using a pre designed questionnaire this method relies on a checklist type of questionnaire to record the responses on specific issues as well as opinion. This method ensures quality, interest and the opportunity of interaction between the person (s) contacted for and the outsider. The session was linked with the FGD session.

PRA tool -- Preference ranking

PRA has provided tool for expressing preference/priorities with reasons. PRA tools such as Venn Diagram, Verbal Communication (expression of ranking order), Pairwise Ranking and matrix ranking were shared. The process was facilitated using local materials. Paper Pies of different diameter were prepared and sticks of different lengths were also used for comparison. Both pair-wise and matrix ranking tables were prepared on the floor using sticks.

Description of Pair-wise Ranking Exercise Findings

The community, during the discussion, identified five possible micro-enterprises to promote in future. The most promising enterprise appeared to be Doughnut followed by Poultry.

PRA tool-- Transact Map/Walk

This tool is usually implemented in the group of community people, if possible, who had taken part in the resource map exercise. This transact walk exercise makes the team to observe the area by themselves and identify if some thing is missing in the resource map developed earlier. Moreover, the participants identified that the transact map exercise enables outsiders and insiders both identify problems and prospects for future programme planning. Exercise done on transact map enabled the participants to understand the implications of village walk.

Possible Steps and Tools for Social Mobilization

Participants identified following steps and tools to be used in social mobilization process facilitation.

S.N.	Steps	Tools	
1.	Knowledge and clarity about social mobilization	Discussion/Training	
2.	Knowledge on subject matter (development issues for example micro-enterprise development)	Discussion/Training	
3.	Area/community selection (pre-feasibility study)	Meeting/discussion with local leaders, programme support organizations, social workers and local people	
4.	Rapport building and sharing on programme	Meeting/discussion with local leaders, programme support organizations, social workers and local people	
5.	Gain knowledge about physical, social set-up, cultural, institutional relationship and support available to the community	Social and resource map and institutional diagram	
6.	Knowledge on prosperity of the community	Well-being ranking	
7.	Knowledge about chronological events and past success stories	Discussion and Village time-line, Time trend	
8.	Daily routine of men and women	Daily calendar	
9.	Knowledge about the access and control over the resources	Discussion/Maps	
10.	Movement of people to different places for different purposes	Mobility map	
11.	Knowledge of ranking of existing and potential micro-enterprises	Discussion/Pair-wise ranking	
12.	Knowledge of year round activities, events, problems and prospects	Seasonal calendar	
13.	Knowledge of discovery, dream, design and delivery of the local groups	AIA	
14.	Presentation of findings to the community	Meeting with community representatives	
15.	Identification of existing and potential micro- enterprises for strengthening and promotion	Meeting with community representatives	
16.	Group formation	Meeting with like minded community people.	

Training Course Evaluation by Participants

For feedback, participants were asked to express their feelings about the training each day. End of day evaluation was done using "Pocket Chart" and "Mood Meters". However, an end-of-training evaluation was done on the ninth day of the course. A semi structured questionnaire was administered for evaluation of the course and facilitators from the participants.

Findings from training evaluation

About good things of training course

- Self-confidence building games
- Coordination between facilitators and participants
- Appropriate and useful content
- Appreciative aspects of PRA
- Positive thinking
- The facilitation process itself was entertaining
- Field exercise gave practical experience
- Gender issues were addressed
- Good management aspects

"This course should be given to parliamentarians and National Planning Commission Members in Singhadurbar" Yadumani Kandel (participant)

About learning from training

- Participatory development paradigms
- Participation-whose, where, why and how
- Theoretical and practical aspects of RRA and PRA
- Attitude and behavior of facilitator
- Appreciative Inquiry Approach
- Application of facilitation skills during field practice exercise
- Application of PRA tools in MEDEP

Suggestion what could have been done to make training better

- Residential training is better (Nuwakot and Dang)
- Increase of field practice days
- Exercise on all PRA tools
- Increase in number of training days

About fulfillment of expectations

Participants expressed their expectations through meta cards method.

- To have complete knowledge of PRA
- To know why only NGOs adopt participatory approach in their programme?

- Are there any other scientific methods than PRA?
- Why PRA is easy for women empowerment?
- Develop skills in community mobilization
- How to become able to identify actual community need?
- How to improve living standard of the community?
- Know about PRA tools for information collection
- Identify problems and solve within the community
- How will it be possible to bring social change through PRA
- Learn PRA process
- Funds raising techniques for economic empowerment
- Benefits of PRA
- Where PRA can be applied?
- Dangers of PRA
- PRA attitude and behavior

Expectations shared on the first day were matched in the plenary on the ninth day. During the session on review of expectations participants commented that they have received more than what they had expected.

About the training duration

• Training period was short

Recommendations

PRA is a growing family of approaches, behavior and method. PRA practitioners, should therefore be aware of on going changes and up-coming new things. In this perspective, we recommend that MEDEP should organize refresher courses on PRA.

Annex-1

Name List Of Participants

<u>Nawalparashi</u>

- 1. Yudhistir Sharma
- 2. Kalpana Rijal
- 3. Matrika Rijal
- 4. Yadumani Kandel
- 5. Netra Prashad Sharma
- 6. Tulsi Prashad Subedi
- 7. Nirmala Gewali
- 8. Sangam Manandhar
- 9. Radheshyam Kumhal
- 10. Rabi Gautam
- 11. Srijana Subedi
- 12. Krishna Prashad Sharma
- 13. Khem Prashad Poudel
- 14. Kedar Subedi
- 15. Luxmi Bhandari]
- 16. Ganesh Sharma Adhikari

Nuwakot

- 1. Uma Silwal
- 2. Santu Tamang
- 3. Minu Joshi
- 4. Kamala Bhandari
- 5. Devendra Neupane
- 6. Rajendra Bhandari
- 7. Rajkumar Khanal
- 8. Govinda Pyakurel
- 9. Krishna Prashad Dahal
- 10. Sambhu Prashad Neupane
- 11. Shyam Poudel
- 12. Luxmi Dhungana
- 13. OM Kumari Bhatta
- 14. Lila Bastakoti
- 15. Raju Tamang
- 16. Kanya Kumari Tamang
- 17. Krishna Pandey
- 18. Ganesh Bhatta
- 19. Ganesh Dutta Bhatta
- 20. Dhaul Singh Seri
- 21. Naresh Ram Bhul
- 22. Surendra Bud
- 23. Ashok Kumar Shah

Dandeldhura

- 1. Ganesh Bahadur Kuwar
- 2. Log Raj Bohara
- 3. Om Prakash Panta
- 4. Sharada Rawal
- 5. Bhim Bahadur Bista
- 6. Uddab Raj Upreti
- 7. Sher Bahadur Bohara
- 8. Chandra Bahadur Shaki
- 9. Bhakta Bahadur Bohara
- 10. Dharma Raj Upreti
- 11. Ganesh Bahadur Bohara
- 12. Jagadiswori Sahi
- 13. Ram Bahadur Bogati

Dang

- 1. Deepak Jung Chaudhary
- 2. Samjhana Saha
- 3. Prakash Pandey
- 4. Iswori Gautam
- 5. Dhana Bahadur G.C.
- 6. Leela Bahadur K.C.
- 7. Rajendra Rayamajhi
- 8. Leela Bahadur Khadka
- 9. Bhuban Chaudhary
- 10. Krishna Pudasaini
- 11. Janaki Chaudhary
- 12. Tara Bahadur Bhandari
- 13. Robinson Shrestha

Dhanusha

- 1. Krishna Prashad Bhatta
- 2. Purushottam Sharma
- 3. Basraj Khanal
- 4. Damaru Prashad Guragai
- 5. Abadh Narayan Chaudhary
- 6. Jagadish Subedi
- 7. Chhatramani Purbe
- 8. Lal Bahadur Khatrio
- 9. Namrata Dhungel
- 10. Basanta Kumar Mandal
- 11. Raghubir Raya
- 12. Chhatra Bahadur Shrestha
- 13. Kiran Dahal
- 14. Kishore Kumar Mehata

- 15. Lekh Raj Pokhrel
- 16. Manju Thakur
- 17. Gopal Dahal
- 18. Bijaya Kumar Sapkota
- 19. Radha Niraula
- 20. Sailendra Bajagai
- 21. Jhanak Bahadur Gurung
- 22. Rakesh Kumar Jha
- 23. Ram Kumar Karna

Pyuthan

- 1. Bijaya Kumar Shrestha
- 2. Nirmala Acharya
- 3. Kalpana Khadka
- 4. Krishna Maya Rijal
- 5. Upendra Raj Sharma
- 6. Drona G.C.
- 7. Prakash Subedi
- 8. Meena Acharya
- 9. Indira Adhikari
- 10. Laxman Acharya
- 11. Bijaya G.C.
- 12. Suresh Chandra Acharya
- 13. Khimansingh Giri
- 14. Mrs. Kalpana Shrestha
- 15. Mrs. Shanta Sharma