
Development Partners Working Group on
Local Governance and Decentralization

International Development Partner Harmonisation for
Enhanced Aid Effectiveness

ALIGNMENT STRATEGIES IN THE FIELD OF
DECENTRALISATION AND LOCAL GOVERNANCE

Country Study of Practices and Experiences

NEPAL

Final Report
October 2007
Susanne Hesselbarth

Alignment Strategies: Country Study Nepal

TABLE OF CONTENTS

EXECUTIVE SUMMARY...I
I. INTRODUCTION...1
II. BACKGROUND TO THE DECENTRALISATION PROCESS2
II.1 MILESTONES FOR DECENTRALISATION AND LOCAL SELF-GOVERNANCE2
II.2 THE CURRENT POLITICAL ENVIRONMENT FOR DECENTRALISATION3
II.3 KEY ISSUES FOR DECENTRALISATION AND LOCAL GOVERNANCE....................................5
II.4 DP SUPPORT TO DECENTRALISATION ...10
III. PRACTICE OF AID HARMONISATION AND EFFECTIVENESS........................14
III.1 MANAGEMENT OF THE DECENTRALISATION PROCESS ...14
III.2 DEVELOPMENT PARTNER COORDINATION MECHANISMS ...16
III.3 ALIGNMENT OF DP SUPPORT TO COUNTRY STRATEGIES...17
III.4 SUPPORT MODALITIES FOR DPS ..19
IV. LESSONS LEARNED AND PERSPECTIVES ...23

Alignment Strategies: Country Study Nepal

Acronyms and Abbreviations

ADB Asian Development Bank
ADDC/N Association of District Development Committees, Nepal
CBO Community Based Organisation
CG Central Government
CO Community Organization
CPN(M) Communist Party of Nepal (Maoist)
CP(UML) Communist Party of Nepal (United Marxist Leninist)
DASU Decentralisation Advisory Support Unit (Danida)
DDC District Development Committee
DFDP Decentralized Financing and Development Programme
DfID Department for International Development
DIMC Decentralisation Implementation Monitoring Committee
DLGSP Decentralized Local Governance Support Programme (UNDP)
DIP Decentralisation Implementation Plan
GRP Governance Reform Programme (ADB)
GoN Government of Nepal
HMGN His Majesty’s Government Nepal
IDP Internally Displaced Person
LGs Local Governments (i.e. VDCs, DDCs, Municipalities)
LBFC Local Bodies Fiscal Commission
LDF Local Development Fund
LDTA Local Development Training Academy
LDO Local Development Officer
LGP Local Governance Programme
LSGA Local Self-Governance Act, 2055 (1999)
MCPM Minimum Conditions and Performance Measures
MLD Ministry of Local Development
MoF Ministry of Finance
MUAN Association of Municipalities
NAVIN National Association of Village Development Committees in Nepal
NCP Nepal Congress Party
NCP-D Nepal Congress Party - Democratic
NPC National Planning Commission
NPD National Programme Director
NPM National Programme Manager
PDDP Participatory District Development Programme
PPPUE Private Public Partnership for Urban Environment
PRSC Poverty Reduction Support Credit
SDC Swiss Development Cooperation
SNV Netherlands Development Organisation
TA Technical Assistance
UNCDF United Nations Capital Development Fund
UNDP United Nations Development Programme
USAID United States Agency for International Development
VDC Village Development Committee
VEP Village Education Plan
WB World Bank

Alignment Strategies: Country Study Nepal I

EXECUTIVE SUMMARY
A. Country Background
The concept of decentralization and participatory development has a long history in Nepal. A
significant process of decentralization was initiated with the enactment of the
Decentralization Act in 1982 and the adoption of relevant regulations in 1984. These legal
frameworks forwarded the process of de-concentration of functional responsibilities to the
district level of governance. Formally, decentralisation was inscribed in the Constitution of the
Kingdom of Nepal-1990 as a fundamental element of democracy. Three separate Acts —
The District Development Committee (DDC) Act, the Village Development Committee (VDC)
Act, and the Municipality Act — were enacted in 1992.
Based on the recommendation of a High Level Decentralization Coordination Committee
formed under the Chairpersonship of the Prime Minister in 1996, the Local Self-Governance
Act (LSGA) was enacted in 1999 to consolidate the three separate acts of 1992. The Act laid
the foundation for a local self-governance system in the country. It has statutorily recognized
the role of local self-governance and devolution to make Local bodies more responsive and
accountable to their populace.
Nepal has a two-tier local governance structure with district development committees (DDC)
(75) on the top tier and municipalities (58) and village development committees-VDC (3913)
in the grass-roots tier. The DDC has become the focal institution of decentralized planning
and coordination at the district level. These local self-government bodies have become
prominent in implementation aspect of local development efforts where the people's
representatives are involved in policy making planning and prioritization of development
needs. At the grassroots level the Municipality and Village Development Committees are
formed on the basis of popular voting. The elected local representatives practiced the local
governance for two full terms after 1990 until their terms expired in July 2002. Furthermore,
government dissolved elected local bodies in 2002 following the assumption of increasing
powers by the monarch.
Decentralisation has been recognized in the overall national development plans (PRSP) as
essential for poverty reduction. The Ninth Plan emphasized decentralized governance
focusing on poverty reduction and rural development and the current Tenth Plan has
considered decentralization as a cross-cutting sector reassuring commitment for fiscal,
administrative and functional devolution along with capacity building initiatives focusing
entirely on achieving the goal of poverty reduction.
Major milestones regarding the implementation of the decentralisation reforms have been
could be achieved before both government and development partners focused their attention
on the conflict situation and the momentum for the reform process was lost. The milestones
include the approval of the Local Self-Governance Regulation and Financial Administration
Regulations in 2000, the creation of a high-level Decentralization Implementation Monitoring
Committee (DIMC) according to the provision made in the LSGA, the establishment of a
common platform called Joint Coordination Forum for Decentralization (JCFD) involving
government agencies, civil society, the private sector and donor representatives, the
preparation of the Decentralization Implementation Plan (DIP) approved by the DIMC as well
as the establishment of the Local Bodies Fiscal Commission (LBFC) and the setting up of the
District Development Fund (DDF) as uniform funding window for local governments.
However, conflict and political crisis over the last decade have severely affected the progress
in implementing the decentralisation reforms and a larger number of challenges remain to be
addressed to make decentralisation effective. The interim constitution agreed upon by the
interim government including the former government as well as the Communist Party of
Nepal (Maoists) recognizes the role of local government for development and it is generally
assumed that the decentralisation process will be resumed. However, the new constitution to

Alignment Strategies: Country Study Nepal II

be elaborated by the Constituent Assembly will be decisive for deciding upon the future of for
local government. Recent policy debates tend to point to the maintenance of some kind of
local governance system under the new constitution, perhaps framed by ‘federalist
parameters’. The next years will be a critical period for Nepal with the challenge of
overcoming the decade of armed conflict and consolidating the peace process which is far
from complete as demonstrated by the repeated outbreaks of violence in different parts of
the country.

B. Findings
Management of the decentralisation process
The responsibility for managing the decentralisation process lies with the Ministry for Local
Development. The MLD took an active role in promoting the decentralisation reforms in the
late 1999s and the early 2000s and developed core elements of the overall legal and political
framework for decentralisation and local governance with the support from different DPs.
While decentralisation and local governance was still high on the overall political agenda of
the government, important progress could be achieved. However, with the increasing
attention of the government being drawn towards addressing the situation of conflict and
political crisis, the decentralisation reforms were marginalized on the political agenda. The
MLD continued work on the technical level, however whenever initiatives needed cabinet
approval, it became apparent that the political clout of the MLD was not sufficient to put local
government and decentralisation issues as a priority back on the political agenda. The high
level coordination forums created to conduct dialogue on decentralisation and local
governance engaging government, civil society and development partners lost their
relevance shortly after their creation. Also activities of the Decentralisation Implementation
Management Committee (DCIM) and the related working committee and the proceedings
related to decentralisation coming out of the National Development Forums were not taken
forward due to the shift in political priorities.
With the formation of the interim government bringing together the former 7-party
government with the Communist Party of Nepal (Maoist) after a decade of armed conflict, a
new policy environment has established itself. The local government system in Nepal has
been severely affected by the conflict with the narrowing of the development space within
which local government could operate. Many people have lost their confidence in national
and local government and their capabilities to deliver good services in an effective and
efficient manner. The interim constitution recognises the role of local government for
development and it is expected that the new constitution will also provide for maintaining a
local government system in Nepal. However, the political process for resuming the
implementation of the reforms is not only dependant on the overall policy orientation to be
provided by the new constitution, but also affected by the dynamics arising from the
conflicting priorities and the rivalry for political attention and external funding between the
Ministry of Local Development headed by a minister from the Maoist faction and focusing on
decentralisation and local governance and the Ministry for Peace and Reconstruction
focusing on implementing programmes targeting peace dividends. Currently the government
of Nepal is in a transition phase and both the priority given to the decentralisation process on
the political agenda as well as the support within government for the reforms still have to be
clarified.
Development Partner coordination mechanisms
The government established a Joint Coordination Forum (JCF) for local governance in July
2001, involving various ministries, local government associations, development partners, civil
society and the private sector, to begin reviewing the situation for policy improvement. The
JCF identified five thematic areas — sectoral devolution, organization and structure of LGs,
fiscal decentralization, institutional development and capacity building, monitoring and policy
feedback. Based on the thematic areas identified, Thematic Groups were organized and
contributed to the elaboration of the Decentralisation Implementation Plan (DIP). At the time,

Alignment Strategies: Country Study Nepal III

the DIP provided a clear framework for implementation the decentralisation reforms
addressing the core challenges and constraints but also provided a platform on which DP
support programmes could be coordinated. However, government leadership for the
coordination process weakened due to the situation of conflict and political crisis described
above and the Joint Coordination Forum is no longer functional as a coordination mechanism
between government and DPs. Currently the limited role of government with regard to
coordination DP support is shared between the MLD for thematic coordination of intervention
based on the existing strategy documents and the Ministry of Finance for overall territorial
coordination.
The sub-group on decentralisation currently provides the platform for the exchange of
information between those DPs considering themselves to be supporting the decentralisation
process. The group has a good tradition of exchanging information and promoting
coordination. A first initiative for setting up a comprehensive support programme for
decentralisation and local governance in 2003 was undermined by the assumption of
increasing powers by the monarch and the subsequent withdrawal of core DPs from the
reforms. Coordination however has taken place in the context of several DPs combining their
resources in one combined programme. A new initiative for setting up a broad support
programme that will prepare the ground for a comprehensive national programme is the
Decentralised Financing and Development Programme II under preparation by UNDP,
UNCDF and DFID.
Within the sub-group on decentralisation, the DPs jointly undertook studies on the existing
development space in the conflict situation. These initiatives as well as the elaboration of the
basic operating guidelines undertaken jointly the DPs provide a valuable platform for
strengthening coordination and harmonisation in the future.
However, DPs supporting either macro-reforms highly relevant for decentralisation, such as
the public financial management reforms, targeted programmes (poverty reduction, in future:
peace dividends) or the sectoral support programmes do not systematically participate in the
sub-group on decentralisation. In order to promote coherence between the different support
programmes intervening at local level and / or reforming the national legal and regulatory
framework, the coordination mechanisms needs to be more inclusive and horizontal (to
sector and thematic groups) and vertical (to macro reforms and national development
programmes) linkages strengthened.
Alignment of DP support to country strategies
Alignment of DP support to country strategies has only partly been achieved in Nepal. One
reasons for the variety in DP support is the lack of a clear strategic framework provided by
government which DPs could align their support to. The Decentralisation Implementation
Plan was a promising initiative providing a detailed outline of reform activities, responsibilities
and time frame; however the political situation undermined the development of the DIP into a
comprehensive framework for alignment.
A second relevant issue is the co-existence of several development strategies in Nepal that
are not necessarily fully coherent with the provisions of the Local Self-Governance Act. This
is both valid for the national 10th Plan (PRSP) which is not explicit enough with regard to the
key role of local governments for poverty reduction and thus allows for targeted poverty
reduction programmes to align themselves to the PRSP but sidelining local government in
the implementation und thus undermining the decentralisation reforms to a certain extent.
Given that local elected governments were abolished in 2002, the potential conflict arising
from these diverging implementation policies have so far not had major negative implications
for the decentralisation reforms, with the institution of interim local bodies the need for
improving coherence would arise. The same is valid for sector strategies and support
programmes that are also not fully compliant with the local self-government act.

Alignment Strategies: Country Study Nepal IV

However, alignment has been improved over the last years with different ‘building blocks’ of
the national framework being put into place. The establishment of the DDF as a
decentralised one window funding framework has provided important incentives to the DPs
for channelling external funding through this mechanism instead of maintaining diverging
parallel system. The DDF is one of the building blocks for strengthening harmonisation and
alignment of DP support to local governments.
Modalities of DP support
Decentralisation and local governance has been supported by DPs through various
programmes and projects over the last years. Donor support to decentralization has been
directed at policy initiatives, legal reform, equity promotion, fiscal decentralization, LG
capacity building, participatory planning and poverty reduction. These programmes are
characterised by specific aid modalities regarding governance structure, funding flows,
approaches to capacity building etc. However, the regional and thematic focus of most
programmes as well as the increasing level of cooperation of several DPs in the context of
one programme (co-financing, joint programmes, etc.) has helped to avoid conflicting
modalities.
However, not only the project and programmes directly targeting decentralisation have a
bearing on local governments, but also targeted and sector programmes. Harmonisation of
support modalities with these programmes has received less attention so far, both from
government as well as from DP organisation.
Currently, several new support initiatives for decentralisation and local governance are under
preparation, including the DFDP II to be supported by UNCDF, UNDP and DFID, the DLGSP
to be supported by UNDP and NORAD. The current initiatives clearly integrate efforts for
harmonising support modalities between the different programmes.
Whereas the perspective for harmonising support modalities among those DPs support
decentralisation and local governance are positive, the communication with other sectoral or
macro initiatives has yet to be initiated to provide a the basis for improving the coordination
of the different approaches and to advance the harmonisation of support modalities.
However, the commitment of several DPs to supporting post-conflict reconstruction and
recovery programmes with their specific objectives and interventions logics is a challenge for
harmonisation as these programmes tend to work with parallel structures without reference
to local governments.

C. Lessons learned and perspectives
The assessment of alignment and harmonisation in the field of decentralisation and local
governance in Nepal has to take into account the conflict situation which has had a major
impact on all dimensions of development in the last years. The following lessons learned and
perspectives have been derived from the analysis:
§ High-level political commitment for decentralisation essential, in particular in

difficult political set-up: After important progress in implementing the decentralisation
reforms in the late 1990s and early 2000s, the reform process lost momentum and was
marginalized on the political agenda due to the primacy of the conflict situation. In order
for the decentralisation process to gain momentum again, high-level political commitment
from government is essential. However, the rivalry for political clout and external funding
between decentralisation (Ministry of Local Development) and peace building (Ministry for
Peace and Reconstruction) on the other together with the discussion regarding the future
form of government and the governance structure of the state put the advancement of the
decentralisation reforms at risk.

§ As the revising and updating of the legal and political framework for
decentralisation and local governments will be a lengthy process, an interim vision
is required to maintain government and DP commitment to supporting local
governments: The risk of marginalization of the decentralisation reforms both by

Alignment Strategies: Country Study Nepal V

government and DPs due to the political priority given to the peace building initiatives in
the post-conflict situation is increased by the ongoing reflexion on the governance
structure of the state and the subsequent need for a revision of the legal and political
framework for decentralisation and local governments. In order to keep local
governments on the political agenda, it seems essential for the Ministry of Local
Development to develop an interim vision and a clear road map for the decentralisation
reforms.

§ Lack of government commitment rendered initiative for high-level coordination
forum non-functional: The lack of government commitment due to shift in political
priorities (conflict) rendered the high level joint coordination forum ineffective shortly after
its creation. The coordination of DP support by government was therefore focusing on
territorial coordination as most DPs are targeting specific regions with their support as
well as – up to a certain extent - thematical coordination based on the Decentralisation
Implementation Plan.

§ Coordination needs to be enhanced vertically and horizontally to address the
challenge of decentralisation more comprehensively: The sub-group on
decentralisation currently provides the platform for the exchange of information between
those DPs considering themselves to be supporting the decentralisation process. This,
however does not include DPs supporting either macro-reforms highly relevant for
decentralisation, such as the public financial management reforms, nor the targeted
programmes (poverty reduction, in future: peace dividends) or the sectoral support
programmes. In order to promote coherence between the different support programmes
intervening at local level and / or reforming the national legal and regulatory framework,
the coordination mechanisms needs to be more inclusive and horizontal (to sector and
thematic groups) and vertical (to macro reforms and national development programmes)
linkages strengthened.

§ Joint studies of the DPs are conducive to strengthening coordination and
harmonisation: The DPs engaged in the sub-group on decentralisation jointly undertook
studies on the existing development space in the conflict situation. These initiatives as
well as the elaboration of the basic operating guidelines undertaken jointly the DPs
provide a valuable platform for strengthening coordination and harmonisation.

§ The establishment of the District Development Fund (DDF) as a treasury of the
district has provided the basis to regularising fund flows and enhancing financial
transparency at local level: Setting up the DDF as a decentralised one window funding
framework has provided important incentives for channelling external funding through this
mechanisms instead of maintaining diverging parallel system. The DDF is one of the
building blocks for strengthening harmonisation and alignment of DP support to local
governments.

§ DFDP II as a framework for harmonising DP support for decentralisation and local
governance: Based on the policy and legal framework of local government and local
governance the comprehensive DFDP II provides the framework for harmonising the
current project based support to financing the delivery of local infrastructure and services
and the initiatives for local capacity building. The DFDP II builds upon the existing DDF
for providing block grants to the districts and contributes to the development of uniform
national systems and harmonised DP procedures by establishing common reporting,
control and auditing requirements and systems.

§ Step-by-step harmonisation of local capacity building: By subscribing to a common
strategy for local capacity building and – insofar as these already have been developed –
also applying a common set of procedures (e.g. use of same local planning and
procurement procedures, training materials, etc.) government together with DPs can take
a first step towards harmonising the different support initiatives. The current practice of
targeting specific districts or regions could be maintained for some time provided that
mechanisms for coordination at local and national level are established and/or

Alignment Strategies: Country Study Nepal VI

strengthened. The second step would be based on an approved strategy for local
capacity-building and consists of providing pooled funding to a capacity-building basket
for local government and local governance. This basket should be managed by
government according to an agreed strategy and plan, where donors have a monitoring
and oversight role.

Alignment Strategies: Country Study Nepal 1

I. INTRODUCTION
This report has been prepared as part of a study commissioned by the Development
Partners Informal Working Group on Local Governance and Decentralisation and sponsored
by the German Ministry for Economic Cooperation and Development (BMZ) and the Danish
International Development Agency (Danida). The objective of the overall study is to provide
detailed insight into current practices in view of proposing common good practices /
guidelines for Development Partners (DP) support to decentralisation and local governance
that will enhance aid effectiveness. To that effect, country practices and experiences with
regard to harmonisation and alignment strategies in the field of decentralisation and local
governance were analysed in four selected countries: Tanzania, Benin, Nepal and
Nicaragua. The terms of reference for the review study including the countries studies is
annexed to the main report. The main report with the lessons learned and perspectives
derived from the country studies will be presented at a workshop of the Development
Partners Group in Berlin in September 17th and 18th, 2007.
The country studies were carried out using the analytical framework with the four thematic
issues presented in the conceptual framework for the study. The four issues address those
aspects and dimensions of the decentralisation process in the partner countries that are
inherently related to alignment and harmonisation of DP support to the reform process:
§ (i) management of the decentralisation process,
§ (ii) DP coordination mechanisms,
§ (iii) alignment of DP support to country strategies and
§ (iv) the modalities of DP support.
The country study in Nepal was carried out from April 12 to 27, 2007. The findings and
conclusions presented in the report are based on a documentary study and the interviews
conducted with representatives of government, development partners and civil society. A
debriefing held on April 26th, 2007 provided the opportunity for the consultant to present the
preliminary findings (Annex 1) and discuss the lessons learned and perspectives with both
government and DP representatives.
The mission was greatly facilitated by Ms Ingrid Schwörer and her team and Mr. Shanker
Pandey, KfW Local Expert. We take the opportunity to express our gratitude to all persons
who made themselves available for interviews and participated in the discussions.

Alignment Strategies: Country Study Nepal 2

II. BACKGROUND TO THE DECENTRALISATION PROCESS
II.1 Milestones for decentralisation and local self-governance
Since the early 1990, Nepal has made significant progress in decentralization. Political
developments in the country however have slowed down the momentum in the last few
years. The results of decentralization efforts so far have been mixed. The legal and
institutional framework for local governance has been created, some devolution of functions
and responsibilities to local bodies has been made, and promising results in the form of
improvements in the delivery of essential social services to rural communities are already
evident. Nevertheless, it is also possible to point out several shortcomings: weak expenditure
management, inadequate coverage and low quality of expenditure reporting, the need for
improved accounting and transparency arrangements etc. Also, revenue mobilization by local
bodies is very low; and there is little incentive for them under existing arrangements to
improve their capacity and performance.
The decentralisation process in Nepal
The initial efforts to promote peoples’ participation in development started in the early 1960
under the Panchayat system, when elected district, village and municipality level Panchayats
were given limited responsibilities for undertaking local level programs and levying local
taxes. However, the Panchayats remained very largely extensions of the central government,
and were primarily centrally driven. Later reforms in the 1980s introduced further progress by
putting all district level line agencies under the umbrella of district level Panchayats; but, it
gave little emphasis to promoting local governance and fiscal decentralization. Moreover,
many of the key issues with regard to decentralization, such as the roles and tasks of local
bodies, their relationships with the line agencies, overlaps in functions and responsibilities,
and accountability arrangements remained unresolved.
The main impetus for decentralization came with the success of the Democracy Movement
and the promulgation of a New Constitution in 1990. The latter explicitly recognized “wider
participation of the people in the governance of the country and by way of decentralization”
as an explicit state policy. It also created the legal and organizational structure for
decentralization. Three separate Acts in 1992 created a two-tier local government structure
of District Development Committees (DDC) at the higher level, and Village Development
Committees (VDC) and Municipalities at the lower level; and local elections were held in
1992. However, it did little to clarify the roles and responsibilities of local bodies, to improve
their decision making powers, or to realign implementation responsibilities from sectoral / line
agency levels to local bodies. Nevertheless, it helped to create a strong constituency for
decentralization—representatives of local government associations, elected officials, national
level political parties who saw potential benefits (at least for themselves) in furthering
decentralization, and a growing body of other (Nepali as well donor) stakeholders, who
increasingly viewed participatory local level development as an effective alternative to an
inefficient central government.
Increasing pressure by such groups led to the creation in 1996 of a high level
Decentralization Coordination Committee chaired by the Prime Minister. Based on the
recommendations of the Committee, (the Ninth Plan in parallel recommended greater
devolution of powers to local bodies, along with adequate supporting mechanisms and
increased role for the private sector and civil society), the Local Self Governance Act
(LSGA), was promulgated in 1999. The LSGA, its associated regulations and follow up
government actions provided the enabling framework within which the local government
system evolved over the next few years.
In general terms, looking back over the past decade and a half, there has been noteworthy
progress. The importance of, and the need for, decentralization has been clearly recognized;
and explicitly incorporated in the development strategy of the Government and by

Alignment Strategies: Country Study Nepal 3

development partners; the legal and institutional framework for decentralization has been
created, (political decentralization); some of the expenditure/service delivery functions which
are particularly important for rural areas have been transferred to local bodies and
communities, (administrative decentralization); and their resource base has been improved
to some extent, (financial decentralization). In addition, several initiatives are under way to
strengthen the capacity of local bodies, and to more generally accelerate the decentralization
process.
System of local government in Nepal
Nepal has a two-tier system of local governance, with village and municipal bodies as the
lower tier and district bodies as the higher. The village bodies are called village development
committees (VDCs) with municipalities serving the same function in town areas. The district
bodies are the district development committees (DDCs). These are the units of local
government. Currently there are 3913 VDCs, 58 Municipalities and 75 DDCs in Nepal.
§ All VDCs are divided into nine wards. Municipalities are divided into a minimum of nine

wards but the maximum number is not specified. Wards are the smallest units of local
governance. Each district is divided into from nine to seventeen Ilakas, which cover
clusters of VDCs and municipality. Each ward has a committee (WC) made up of the five
elected members, one of which must be a woman. VDC committees and municipal
committees run LGs' affairs.

§ Village councils (VCs) and Municipal councils (MCs) meet biannually to approve or
question VDC and municipality policies, programmes and budgets. VDC chairpersons,
vice-chairpersons, ward members and six nominated members representing women and
DAGs form the village councils. Municipal councils (MC) have a similar structure but the
number of nominated members can be a maximum of twenty.

§ Each district has a district council (DC), which serves the same role as VCs and MCs,
and an executive committee (DDC). The DCs meet annually and are made up of mayors
and deputy mayors of municipalities, VDC chairpersons and vice-chairpersons, DDC
chairpersons, vice-chairpersons and members, the district’s MPs and six nominated
members.

§ The Ministry of Local Development (MLD) appoints LG secretaries. At DDCs it deputes
additional professional staff such as accountants, engineers and planners. LGs generally
appoint lower level staff, although, some DDCs have started to appoint professional staff
themselves.

The DDC have become the focal points of decentralized planning and coordination, (most of
the DDC prepare their own periodic development plans), and implementation of development
activities involving people’s participation at the district level. A single window financing
framework, (the District Development Fund), has been set up as envisaged in the LSGA, to
institutionalize and manage all funds received at the district level. And, capacity building at
both DDC and VDC levels has been carried out, with extensive financial and technical
support from several external donors, and by the Government.
Local government elections were organised in 1992 and 1997, but since 2002 the absence of
elected local governments has had a negative impact on local fully establishing the system of
local self-governance in Nepal The five-year term of elected local bodies (DDC, VDC and
Municipalities) expired in July, 2002; and local elections have not been held since, initially
because of the conflict and later also because of the dissolution of the Parliament and
ensuing political instability.

II.2 The current political environment for decentralisation
After the significant progress in decentralisation recorded in the first years of the reforms, the
political developments in the country however have slowed down the momentum in the last
few years. A decade of armed conflict between the Government and the Communist Party of

Alignment Strategies: Country Study Nepal 4

Nepal has severely affected the local government system in Nepal. The most important
aspects of the recent development are:
Absence of elected local governments since 2002
The five-year term of elected local bodies (DDC, VDC and Municipalities) expired in July,
2002; and local elections have not been held since, initially because of the conflict and later
also because of the dissolution of the Parliament and ensuing political instability.
Impact of the conflict on the local governments
The spread of the conflict has proved highly damaging for the local self-governance system.
Local bodies, as well as central government agencies, could not function effectively in areas
which were controlled or contested by the Maoists; and the extent of such areas increased
steadily during the conflict situation. Infrastructures at both district and village levels
(including office buildings, as well as administrative files and records, health centres,
schools, local power and telecommunications installations etc) were destroyed by the
Maoists in many areas; and many (ex as well as incumbent) functionaries of local bodies
(most of whom are associated with political parties) have been killed.
The VDCs have become the most apparent victims of the current insurgency. About 50
percent of the 3,913 VDC offices have been bombed, burnt down or locked-up by Maoists.
The majority of VDC secretaries, being not only the administrative head of the VDC, but also
function as a chairperson appointed by the government, did not work in or visit their offices
due to fear of the Maoists. They conducted the VDC affairs in most cases from the district
headquarters or from centres around the district.
For their part, Municipalities have recently been elected, but with all the major opposition
parties boycotting the election and under 20 per cent of the eligible voters participating in the
election. For many seats there were no candidates. Those elected tended to maintain a low
profile for fear of the Maoists. In such a situation it is very questionable as to whether it is
possible to have an active and well functioning system of local governance in the
municipalities.
Royal Proclamation in 2005
After the royal proclamation in February 2005, certain institutional changes have been made
on the basis of royal ordinances: Zones created under the pre-democracy movement
Panchayat era have been revived and Zonal Administrators appointed with the mandate of
coordinating, supervising, directing and monitoring the functions of Local Bodies; Regional
Offices have been upgraded and Regional Administrators directly appointed by the King with
powers over the Local Bodies. It is important to note that the powers given to both the Zonal
and the Regional Administrators do not come under the purview of LSGA and raise serious
questions concerning the autonomy of the local government bodies.
In the absence of elected representatives, the Government (His Majesty the King) has
appointed officials to administer the local bodies. While the local bodies continue to function
under their leadership, a number of problems which have a direct impact on the
decentralization process are evident:
§ The moral legitimacy conferred by the electoral process is obviously lacking. Moreover, in

the absence of elected local officials or their associations who used to be the major
advocacy/lobbying groups for decentralization earlier, the demand for faster
decentralization and devolution is missing.

§ The administered local bodies more or less function like the centrally appointed bodies of
earlier days. The degree of accountability of appointed officials and boards to local
communities has been significantly reduced; such boards are also more amenable to
domination by local elites; generally, financial accountability and transparency is low; and
reported incidences of irregularities and leakages have increased.

§ An increasing body of anecdotal and other evidence relating to these new officials actions
towards Chief District Officers (CDO) and Local Development Officers (LDO), their use of

Alignment Strategies: Country Study Nepal 5

local government funds and assets for activities not covered by the LGSA, apparently
with the acceptance of central government, has had a significant impact on the
functioning of the local bodies and on local level civil servants in particular. The
representatives of the DDCs nominated by the government appear also to have accepted
these irregularities as part of the new conditions for working in local government.

Decentralisation process on hold
These developments have had a severe disruptive effect on the activities of local
governments. In conflict affected areas, the operational effectiveness of local governments
has been significantly reduced. Likewise, several donors as well as the government cut back
their development/capacity building activities in such areas, thus undermining the capacity
building efforts of local bodies, which are critical for promoting successful decentralization.
As noted above, the absence of elected participatory local governments has also reduced
accountability and transparency at the local level. Thus, the decentralization process is
effectively on hold.
Perspectives for Decentralisation and Local Governance in Nepal
The interim constitution agreed upon by the interim government including the former
government as well as the Communist Party of Nepal (Maoists) recognizes the role of local
government for development and it is generally assumed that the decentralisation process
will be resumed. However, the new constitution to be elaborated by the Constituent
Assembly will be decisive for deciding upon the future of for local government. Recent policy
debates tend to point to the maintenance of some kind of local governance system under the
new constitution, perhaps framed by ‘federalist parameters’. The next years will be a critical
period for Nepal with the challenge of overcoming the decade of armed conflict and
consolidating the peace process which is far from complete as demonstrated by the repeated
outbreaks of violence in different parts of the country.
In the future, the policy on decentralisation will need to return to the existing problems of
legislative coherence, fiscal decentralisation, civil service reform including transfer of staff to
the districts, and restructuring of local bodies, especially DDCs (this includes the size of
future VDCs, ‘districts’, and the creation of new municipalities). In particular it will be
necessary to work towards reversing the present tendency towards delegation and return to
a clear devolution agenda based upon accountable and transparent local governance in
which popular control and political equity for the citizens of Nepal are emphasised.

II.3 Key issues for decentralisation and local governance
In the first study carried out by the informal group that sponsored this study, five key issues
were identified concerning the decentralisation process. These five preconditions were
considered minimum elements for a national decentralisation strategy in order for it to be
conducive for successful decentralisation and coordinated and harmonised DP support to
decentralisation and local governance:
• legal framework for decentralisation;
• financial resources for local governments;
• human resources and adequate institutional strengthening to comply with municipal

competencies;
• transparency and accountability and
• institutional arrangements in support of the decentralisation process from central level.
In the following key aspects related to each of the first four issues are described. Regarding
the fifth issue, a more detailed assessment is made in chapter 3.

Alignment Strategies: Country Study Nepal 6

Legal framework
The LSGA marks a major milestone in the decentralization process in Nepal. The LSGA and
its administrative (Local Self Governance) Regulations of 1999 built on and improved the
existing legal framework for decentralization. Some of its major features and
contributions/achievements include the following1:
§ It legitimized the concept of self governance and the devolution of (expenditure and

revenue raising) functions to local bodies, including most of the proposals espoused in
the Ninth Plan in this regard, as well as the structure of local level institutions for political
governance.

§ For the first time, it enumerated the objectives, principles, duties and responsibilities and
inter-agency relationships for local governance in the country. For example, it defined the
tasks/responsibilities of the central government for furthering the decentralization process
(implementation of policy, providing financial support, monitoring, supervision, capacity
building etc); and conferred in principle wide sectoral authority (for example, for delivering
local level healthcare, education and agricultural extension services, raising revenue
through local levies, and local level planning and programming of service delivery
activities) to local bodies. It also empowered local bodies to undertake periodic local level
expenditure planning, prepare their programs on the basis of local priorities, and set up
organizational structures, (for example, setting up District Technical Offices within DDC),
to carry out these activities.

§ It provided for financial support to local bodies through revenue assignments, central
government grants and domestic borrowing; operational autonomy to set up
organizational structures/positions; for accountability and transparency mechanisms, for
setting up a local government service cadre, and for ensuring representation of women
and disadvantaged groups, among others.

§ It helped develop a “Decentralization Implementation Plan” (DIP), with short and long
term actions aimed at speeding up the decentralization process; and a Decentralization
Implementation Monitoring Committee (DIMC) was set up under the chairmanship of the
Prime Minister, together with a Working Committee (DIMWC) to oversee its
implementation.

§ It also provided for a Local Bodies Finance Commission, to make recommendations to
promote fiscal autonomy and fiscal decentralization.

However, the LSGA has a number of deficits which have been identified in the Joint HMGN-
Donor Review cited earlier, and are briefly summarized below:
§ The LSGA did not go far enough in providing a clear and strategic framework and a time

bound action plan for implementation.
§ Several inconsistencies between LSGA and other existing laws and guidelines, (as well

as contradictions between decentralization policy and prevailing practices), hampered
effective implementation.

§ The actual devolution of expenditure functions/responsibilities to local bodies (local level
service delivery in primary education and basic healthcare, and agricultural extension
services) was far more limited than envisaged in the LSGA; and even that did not actually
happen till much later (see below). There was also considerable overlap and duplication
of functions between the line agencies and local bodies;

§ Funding was inadequate for carrying out even the devolved functions, in part due to
budget constraints of the central government; while necessary technical support was not
provided by line agencies; and

1 The following section is based strongly on: Nepal: Public Finance Management Assessment, Asian
Development Bank, December 2005

Alignment Strategies: Country Study Nepal 7

§ Capacity building efforts have been inadequate and uncoordinated. While some of these
problems have been partially addressed since, many of them and other weaknesses
remain.

§ Despite donor/government efforts to help build capacity of local bodies, technical capacity
of such bodies to plan, design and implement devolved activities remains highly
inadequate.

Financial resources for local governments
An important indicator of recent progress in decentralization is the degree of vertical
imbalance in the mobilization and use of resources by the central government and by local
bodies. The LSGA makes provision for the government to share locally generated revenue
with DDCs. However, when functions and activities were actually devolved to local bodies,
this was often done without transferring adequate budgets and technical resources
(especially trained manpower) to carry out such tasks, (for example, in the case of
assignment of land revenue taxes, or agricultural extension activities). Frequently, local
bodies were not prepared to take over such tasks. Sometimes, devolution simply meant the
transfer of line agency budgets for assigned tasks to the District Development Funds (DDF);
and the DDC promptly channelled the funds back to the line agency, effectively hiring the
latter to implement the task, with the DDC in theory being responsible for the ‘devolved’
activity, (as, for example, in rural roads). While this situation has improved somewhat
recently, the transfer of technical resources and manpower remains a problem.
The effectiveness of revenue sharing has been hampered by a lack of clear implementation
procedures for revenue sharing in forestry, tourism, natural resources and electricity
generation. HMGN handed over the collection of land revenue to LGs but decreases in the
fees for land registration - a major source of DDC revenue – has caused losses to DDCs and
shows how the central government often fails to co-ordinate its actions with DDCs.
The establishment of the LBFC and the recent amendments to the LSGA regulations have
been positive developments. However, many problems persist; such as the government’s
system for allocating grants to LGs lacks transparency and fails to follow clear criteria. Whilst
LGs remain dependant on government grants, they have failed to make sufficient use of their
taxation powers. The absence of consolidated nation-wide data for all local bodies makes it
difficult to provide precise estimates in this regard. But, it should be noted that internal
generation of resources by local bodies is quite low in Nepal, and that most of their resources
(over 90% on average) are obtained from the central government as unconditional grants
(freely spendable) and conditional grants (which are tied to specific activities) channelled
through the Ministry of Local Development (MOLD). Thus the annual budget allocations and
expenditures of MOLD are a good proxy for the trends in local bodies’ finances.

Expenditures on Local Development
(Rs million)

Year
Total Govt.
Expenditure

Allocations
to
Local
Bodies

a

Channelled Through
MLD

b
Total Local
Development

Local Dev. as % of Govt.
Expenditure

FY90/91 23,549 - 328 328 1.39
FY92/93 30,898 nab. 666 666 2.16
FY94/95 39,060 1,752 654 2,406 6.16
FY95/96 46,542 2,643 722 3,365 7.23
FY98/99 59,579 2,755 1,082 3,837 6.44
FY01/02 80,072 3,056 1,120 4,176 5.22
FY02/03 84,006 2,966 1,603 4,569 5.44
FY03/04 92,107 2,958 2,733 5,691 5.52
FY04/05

c
111,690 2,966 3,197 6,163 7.00

Alignment Strategies: Country Study Nepal 8

Local Government Finances
Vertical imbalances between central and local levels are even greater with regard to revenue
generation; local bodies currently generate only about 1–2% of total government revenue.
The revenue base of local bodies has been traditionally very small, both because of lack of
revenue assignments (in a strongly centralized system) and the very weak capacity at local
levels. Until a few years ago, the Octroi–a transit tax on goods entering jurisdictions of
municipalities–accounted for about 70% of the self generated revenue of such bodies; but it
was abolished a few years ago because of its distortionary effects on trade and investment.
Although the central government transferred some additional sources of revenue, such as
land and property taxes, to local bodies, (but without providing the necessary staffing and
technical resources to administer them), collections from new revenue sources have
declined. Local bodies presently lack trained revenue staff, properly maintained cadastral
and revenue records and experience and knowledge with regard to property valuation in
order to effectively exploit these new revenue sources. Moreover, the current revenue
sources assigned to local bodies, such as property and vehicles taxes and professional tax,
are not very elastic. The government’s efforts to supplement local bodies’ revenues through
revenue sharing (of centrally collected electricity royalties, tourism and trekking fees etc,
which are then passed on to local bodies), will help to provide some additional resources; but
they will not help build local capacity for administering local taxes.
The current fiscal transfer system also does not provide incentives to local bodies to increase
revenue mobilization or to enhance capacity building. This is because local bodies can
continue to depend on central government grants to meet not only their development/capital
needs but also their recurrent expenditures. On average, over half of unconditional grants to
local bodies and most of their internally generated resources are spent on administrative
overheads and other recurrent expenditures. The proportion is even larger—as much as
80%—in the case of smaller VDC. This in turn weakens expenditure discipline and financial
management, particularly in the absence of timely (and accurate) expenditure reporting and
effective monitoring and supervision. Recognizing these problems, as noted, unconditional
grants have been more or less frozen over the past few years, and additional resources are
being provided increasingly as conditional grants.
The current transfer system also does not address the problems of horizontal imbalances
and fiscal equalization. There are wide disparities among DDC, VDC and Municipalities in
terms of level development, resource generation capacity and project/program
implementation and expenditure management capacity. The larger and better-endowed local
bodies located in economically better off areas are able to hire better qualified/trained staff,
as well as additional staff to carry out their functions more effectively; but the smaller units,
as well as those located in less developed areas, are less able to do so. Providing equal
amounts to all DDC and VDC (as in the case of unconditional grants) does not help address
the (equalization) needs of the poorer and backward districts and VDC. Accordingly, the
Government is now experimenting with a new formula-based approach for providing grants
to districts. The new formula has weights of 50% for the level of development of districts,
based on the district level Human Development Index, 20% for population; 10%, for area,
and 20% for the district-wise Cost Index. Thus, the new grant formula gives priority and more
resources to the less developed districts and the more remote areas where the cost of
construction/development activities are generally higher. Depending on how the new
approach works out, the Government expects to eventually extend it to cover all districts.

Source: Nepal: Public Finance Management Assessment, Asian Development Bank,
December 2005

Alignment Strategies: Country Study Nepal 9

Human resources and capacity building
The lack of capacity of many local governments to effectively carry out their primary
function—planning, implementation and management of devolved functions; compliance with
required standards for accounting, financial reporting and auditing; and ensuring
accountability and transparency has been recognised as the biggest obstacle to faster
decentralization/devolution. Therefore, a number of training/capacity building programs
carried out with financial and technical assistance from external donors over the past few
years have helped to improve the situation in several DDC and VDC. Most DDC now prepare
their periodic plans and have set up their internal audit units, as well as sectoral units to carry
out their key activities. Notwithstanding these improvements, there are persisting
deficiencies:
§ A large number of VDC have not been covered by donor assisted capacity

building/training programs;
§ Accounting and reporting formats are not consistently followed and record keeping and

periodic reporting are not adequate in coverage and quality, (many local bodies do not
provide information on how they utilize internally generated resources);

§ Expenditure norms set by MLD for the use of grant funds, (for example, the limits set on
the use of such funds for financing recurrent expenditures, or the requirement that they
spend 25% of such funds on the social sectors), are not adhered to; among others. The
expenditure allocation process at local levels leaves much to be desired; and project
selection and prioritization need considerable improvement. Whenever there is significant
community participation, (largely the result of training and capacity building and
involvement of Support Organizations), however, accountability and transparency have
been better.

§ Furthermore, in the absence of elected local bodies, financial discipline and
accountability have reportedly deteriorated.

Effective mechanisms for local accountability
The absence of any elected local governments and the appointment of government officials
to administer the local bodies have seriously affected local accountability. Direct electoral
accountability of the DDCs to their citizens through elected representatives and indirectly
through the VDCs will continue to be lacking as long as this situation prevails. Moreover, in
the absence of elected local officials or their associations who used to be the major
advocacy/lobbying groups for decentralization earlier, the demand for faster decentralization
and devolution is missing.
In the case of the recently elected Municipalities, the Mission found their electoral
accountability to be extremely questionable due to an insufficient number of candidates
contesting the elections, the boycott by the opposition parties, and the low level of electoral
turnout.
It is clearly the case that weak or no elected representation seriously weakens popular
control over local bodies and reduces political equality amongst the citizens in such areas as
planning, budgeting, implementation, and monitoring of the government’s delivery of
services, resources and development programmes generally in Nepal. The administered
local bodies more or less function like the centrally appointed bodies of earlier days. The
degree of accountability of appointed officials and boards to local communities has been
significantly reduced; such boards are also more amenable to domination by local elites;
generally, financial accountability and transparency is low; and reported incidences of
irregularities and leakages have increased.
Some positive examples for alternative accountability modalities have been identified that
continue to be practiced with respect to various functions for which local government bodies
continue to be responsible. These include the bottom-up-planning introduced in some
sectors as well as the performance based funding mechanisms. However in line with the

Alignment Strategies: Country Study Nepal 10

growing lack of policy coherence at the national level associated with the temporary ‘demise’
of the DIMC and the Local Bodies Fiscal Commission the Mission finds that these remain yet
to be generalised or harmonised practices within and across local government bodies and
therefore remain programme or project specific. This weakens their implementation and
thereby the accountability and transparency gains that could be attained with respect to local
government process and practice.
The lack of accountability is further exacerbated by such factors as inflexible character of the
resources provided to the DDCs and the uncertainty attached to the provision of funds from
central government (timing and final amounts). These further reduce a DDC’s sense of
control and responsibility with respect to utilisation of the funds available. To this must be
added the problem of a marked decrease in local resources available for development
activities at DDC level in the districts visited and the fact that several examples were found of
the available resources being utilised for activities outside the scope of the LGSA. This points
very much to the need for greater accountability in DDC financial management and the ways
in which the conflict can exacerbate entrenched problems of management responsibility.

II.4 DP support to decentralisation
A number of different projects and programmes have supported decentralisation and local
governance over the last years. The initiatives have covered most dimension of the reform
process and the support has been directed at policy initiatives, legal reform, equity
promotion, fiscal decentralization, LG capacity building, participatory planning and poverty
reduction. Most support programmes had either a thematic or a regional focus, thus
contributing to a largely complementary DP landscape. Some of the most important
programmes and project are shortly characterized below:
§ UNDP has a long tradition of supporting decentralisation and local governance in Nepal.

The Participatory District Development Programme (PDDP) and the Local
Governance Programme (LGP) were twin projects supported by UNDP for the period
1995-2001. PDDP/LGP aimed to empower people to participate in decision-making that
affects their lives and to enhance their capacity to mobilise and channel resources for
poverty alleviation. To achieve this objective the PDDP/LGP initiated support at three
levels. Locally it supported the management of Village Development Programmes (VDPs)
through community organisations (COs), through facilitating social mobilisation and self-
reliance for multi-sectoral grassroots development. At the district and village levels, it
supported DDCs and selected VDCs in 60 districts in participatory planning and
management to promote local level sustainable human development. At the central level
it supported the capacity building of MLD and NPC to enable them to better implement
decentralized and participatory development.

§ The Local Development Fund (LDF) is a project supported by the United Nations
Capital Development Fund (UNCDF) from 1999 onwards. The eight districts selected for
LDF implementation, with four from PDDP and four from LGP are Dolakha, Terathum,
Achham, Kaski, Kabhre, Rupandehi, Dhanusha and Udayapur. LDF built on the human,
social and economic capital generated under PDDP/LGP and their organisational set-up.
LDF aimed to alleviate poverty through rural infrastructure income earning and human
resource development opportunities. It aims to involve community identification of small-
scale rural infrastructure and other public investment needs. To achieve this LDF worked
to institutionalise a transparent project selection process within the participatory planning
framework. This included the preparation of a handbook to outline the criteria for
successful community development projects and on the size and nature of LDF to be
implemented in the districts. LDF also aimed to institutionalise the financial management
and reporting capacities at the district and sub-district levels and deliver, operate and
maintain LDF financed investments. The most important aspect of LDF is to promote the
process of decentralized fiscal transfer to the LGs by building their capacity in financial
management, monitoring and evaluation.

Alignment Strategies: Country Study Nepal 11

§ The Decentralised Financing and Development Programme (DFDP) co-funded by
UNCDF and DFID works in 20 districts. DFDP is designed to build upon and strengthen
the participatory planning process, delivery capacity and overall accountability of the
DDCs and the VDCs. The programme provides block grants to the DDCs for small scale
infrastructure projects, aimed at increasing access to basic public infrastructure for poor
people living in remote and rural areas. However, and more importantly, DFDP also aims
to leverage institutional change within the local government system, by improving the
local government capacities in planning, infrastructure delivery and management,
financial management, and overall accountability and responsiveness. This is reinforced
by an incentive mechanism, whereby block grants to DDCs are linked to an annual
review of their compliance with Minimum Conditions, derived from basic Local Self-
governance Act (LSGA) and financial accountability provisions, and an annual
assessment of overall. DFDP was originally scheduled to end by 31st December 2005.
However, in May 2005, a UNCDF strategic review mission recommended that the
programme be extended for an additional 9 months, until September 31st 2006.

§ The Decentralised Local Governance Support Programme (DLGSP) supported b
UNDP works in 60 districts and 662 VDCs. The programme supports to enhance
effective participation of people in the governance process and ensures improved access
to socio-economic services to disadvantaged groups including Dalits as envisaged in the
Tenth Plan/Poverty Reduction Strategy Paper. It focuses on capacity building of local
bodies at the district level to make the devolved sectors operational. At the community
level it strongly focuses on improving livelihoods to empower the ultra poor, women and
ethnic minorities through social mobilisation and other skill development activities.
DLGSP builds on the lessons learnt from Participatory District Development Programme,
Local Governance Programme, the PDDP/LGP Bridging Phase Programme and other
local governance Programmes. The Programme supports poverty reduction efforts
through Village Development Programme by introducing pro-poor and positive
discriminatory policies to address the issues of social inclusion.

§ The United Nations Development Programme (UNDP) and United Nations Capital
Development Fund (UNCDF) have, over the last few years, implemented separate local
governance support projects in Nepal, working in somewhat different ways. In line with an
overall policy commitment to harmonise their support for decentralisation and local
governance, UNDP and UNCDF have now decided to establish DFDP 2 as a joint
programme, which will constitute a unified approach to supporting local governance in
Nepal. The approach of DFDP 2 will reflect a strategic focus on building the capacities of
local bodies, and of their financing arrangements, to promote more effective delivery of
basic infrastructure and services

§ Danish support to decentralization at national level began with DALAN’s (Danish
Support to Local Authorities in Nepal) programmes, which ran from 1993-98. DALAN
supported the High Level Decentralization Coordination Committee (HLDCC) to prepare
Nepal’s decentralization policy, which became the basis for LSGA. After reviewing these
programmes the Danish government decided to initiate a long term, 15 to 20 years,
programme of support to human rights, good governance and decentralization in Nepal.
The Decentralization Advisory Support Unit (DASU) was established to oversee
programme support and to liaise with the government. Under DASU, support to
decentralization focused on: 1) policy development, 2) capacity building and service
provision, and 3) strengthening LG institutions. Programmes are running to enable the
holding of free and fair elections; creating awareness of legal rights and making legal
information more accessible; supporting NGOs to raise public awareness; support to
trade unions; and legislation formulation and implementation. It also supports LGs to
become more capable of planning, implementing and monitoring activities and mobilising
resources. At the national policy matters, DASU has supported MLD through the Working
Committee, the Secretariat of DIMC, and also LGFC and ADDCN to carry out
decentralization studies, legal reform and advocacy. DASU has also supported the

Alignment Strategies: Country Study Nepal 12

twinning arrangement between ADDCN and National Association of Local Authorities in
Denmark (NALAD) and continued support to the Local Development Training Academy
(LDTA). Currently, DANIDA is providing support to decentralisation and local governance
in the context of the Human Rights and Good Governance Programme (HUGOU). In
order to address the issues of human rights and good governance at different levels, the
Programme includes support to state institutions as well as to civil society organisations
as partners. The programme is comprised of seven components. In order to maintain the
experiences of 10 years of support to decentralisation, a Local Governance Component
was in early 2006 incorporated in the current Human Rights and Good Governance
Programme. The Component will strive to become a centre of excellence on matters
relating to local governance in the current context of Nepal.

§ SNV has supported the Mechi Hill Development Programme (MHDP) since 1987. In
the first two phases of MHDP, SNV supported infrastructure building, particularly drinking
water supply and irrigation schemes, and sustainable community development. The final
phase (1998-2000) focussed on strengthening district level institutional capabilities in
planning and implementation of local initiatives. The programme objectives of the third
phase of MHDP were, to strengthen district-based NGOs to assist village groups to
analyse problems and potentials to take initiatives to address them; and to enhance the
capacity of DDCs and VDCs to plan, monitor, coordinate and support development in
which local initiatives are integrated. Marginalized people, district based NGOs and COs,
and DDCs and VDCs are the target groups for MHDP, covering 47 VDCs in Ilam,
Panchthar and Taplejung districts. Currently, SNV is supporting district planning and
monitoring jointly with UNDP.

§ GTZ, encouraged by the positive experiences of the 1974-86 Bhaktapur Development
Project, initiated the Urban Development through Local Effort (udle) programme in
1987. The assistance provided by udle focuses the municipalities. Recognising that
technical and financial assistance is of limited value unless the target groups are enabled
to take initiatives themselves, udle has worked to increase the capability of municipalities
to plan and manage urban development. The udle programme has provided the following
advisory services to municipalities: Financial Management and Administration (FiMA),
Municipal Organisation and Development Administration (MODA), Urban Hygiene and
Environmental Education (UHEEP), and Integrated Action Planning (IAP). It has also
supported training activities for municipalities. udle's programme and activities have
addressed the central level institutions. Through the Ministry of Local Development
(MLD), and the Ministry of Physical Planning and Works (MPPW), UDLE contributed to
drafting the Municipality Act 1992, the LSGA 1999 and Regulations and to task forces on
solid waste management, the abolition of octroi (a tax on incoming goods), and
administrative reform in the Kathmandu valley. UDLE in its fourteen years has made
major achievements in building the capacity of Nepal’s municipalities. One significant
achievement has been the creation of a database to facilitate decision-making processes
on issues such as taxation. Another major success has been that of TDF; it is being
considered whether it is feasible to upgrade it to an urban development bank authorised
to act in the capital market.

§ The Town Development Fund (TDF) is an autonomous municipal financing institution
established by the TDF Act to manage financial support provided to municipalities. The
TDF was originally founded as a board with a World Bank loan and GTZ grant
assistance. In addition, it is managing the grant fund provided through the German
Development Bank (KfW). udle provides technical assistance to the TDF as well as to the
municipalities who receive loans. TDF provides financial support to municipalities to
install street lighting, waste treatment plants, public libraries, and roads, and income
generating infrastructure projects such as commercial complex, Bus Park, and drinking
water systems.

Alignment Strategies: Country Study Nepal 13

§ The Swiss Agency for Development and Cooperation (SDC) has supported
decentralization through two programmes. SDC has supported the “Local Self-
Governance and Decentralization Programme” in partnership with the Nepal Law
Society (NLS) since 1992. SDC support to “Strengthening DDC Kabhre in Local
Governance through Training and Support of Village Technicians” began in 1998.
Both programmes were conceptualised and proposed by the partner institutions
themselves. The ownership of the programme rests on respective implementing
institutions and their partnership arrangements with SDC and cooperating central
government line agencies.

Alignment Strategies: Country Study Nepal 14

III. PRACTICE OF AID HARMONISATION AND EFFECTIVENESS
For the purpose of the review, the specific situation in Nepal was analysed using the four
thematic issues proposed by the conceptual framework. The four issues address those
aspects and dimensions of the decentralisation process in the countries that are inherently
related to alignment and harmonisation of development partners support to the reform
process: (i) management of the decentralisation process, (ii) DP coordination mechanisms,
(iii) alignment of DP support to country strategies and (iv) the modalities of DP support. The
following chapters discuss these thematic issues and present the findings and conclusion for
improving alignment and harmonisation for effective decentralisation in Nepal.
III.1 Management of the decentralisation process
The underlying policy and strategy documents for the decentralisation process as well as the
overall orientation of the government as expressed in broader reform programmes, poverty
reduction strategies and national development initiatives set the context for the
implementation of decentralisation and local governance reforms. The institutional
arrangements for the management of the decentralisation reform process, in particular with
regard to the leadership role within government for the process, the implication of core
stakeholders and the interrelation of the management structures for the decentralisation
process with the arrangements for the management of a broader public administration
reform.
Institutional Set-up for managing the decentralisation process
Major milestones regarding the implementation of the decentralisation reforms have been
achieved before both government and development partners focused their attention on the
conflict situation and the momentum for the reform process was lost. The milestones include
the approval of the Local Self-Governance Regulation and Financial Administration
Regulations in 2000, the creation of a high-level Decentralization Implementation Monitoring
Committee (DIMC) according to the provision made in the LSGA, the establishment of a
common platform called Joint Coordination Forum for Decentralization (JCFD) involving
government agencies, civil society, the private sector and donor representatives, the
preparation of the Decentralization Implementation Plan (DIP) approved by the DIMC as well
as the establishment of the Local Bodies Fiscal Commission (LBFC) and the setting up of the
District Development Fund (DDF) as uniform funding window for local governments.
The responsibility for managing the decentralisation process lies with the Ministry for Local
Development. The MLD took an active role in promoting the decentralisation reforms in the
late 1999s and the early 2000s and developed core elements of the overall legal and political
framework for decentralisation and local governance with the support from different DPs.
The capacity of MLD—the apex ministry which is responsible for overseeing progress of local
bodies—to effectively supervise and monitor them is inadequate. MLD does not have the
staff, skills and the capacity both to monitor local bodies and to implement a rapidly
expanding program of activities. Part of the problem of non compliance of reporting and
accounting standards by local bodies lies in the fact that MLD’s own capacity to supervise
and monitor them is limited. These deficiencies and capacity constraints in turn are perceived
negatively by line agencies, who use such shortcomings and the lack of readiness of local
bodies as a potent argument for slowing down the devolution process.
The Decentralization Implementation and Monitoring Committee (DIMC) has been a key
body chaired by the Prime Minister to drive the decentralisation reform agenda forward; it
designed and approved the Decentralization Implementation Plan (DIP); secured the gradual
transfer of the programmes of three sectors (primary education, health and agriculture) in a
phased manner. However, the decreasing lack of commitment from government was
reflected in the functioning of the Decentralization Implementation Monitoring Committee
(DIMC) itself. Set up directly under the Prime Minister to monitor progress and to make

Alignment Strategies: Country Study Nepal 15

appropriate recommendations for accelerating decentralization, DIMC has not met for the
since 2002.
The national political environment for decentralisation and local governance has been
seriously set back; the former political leadership provided by the Prime Minister’s Office,
with its central role in the DIMC, has been replaced by a political leadership with a very
different agenda. The instruments for coordinating the relevant ministries in support of the
decentralisation are no longer functioning and the national civil bureaucracy finds itself in a
situation without clear direction despite the authoritarian nature of the political regime.
At the political level, while elected governments recognized the benefits of decentralization
for building political support for themselves at the local level, some sought to strengthen DDC
while others favored VDC; and this in turn created considerable ambivalence in supporting
programs championed by others. At the bureaucratic level, there has been considerable
reluctance on the part of line ministries and agencies to let go of their traditional functions
and sources of power; and in the absence of a clear implementation plan, each line
ministry/agency interpreted the national commitment to decentralization in its own way.
For their part, the Association of District Development Committees in Nepal (ADDCN),
National Association of Villages in Nepal (NAVIN) and Municipal Association of Nepal
(MUAN) have been established and became focal points for policy dialogue with the central
government and lobbies for accelerating the decentralization process. They emerged to play
important roles, in particular:
§ Placing pressure on the central government to move proactively and more quickly in

support of the decentralization process and
§ Transferring skills and knowledge to the local government bodies and community

organizations with respect to the implementation of the LSGA and associated reforms
and practices.

However, without elected local governments to represent at central level, the associations
have also experienced a certain deadlock in continuing their activities.
While decentralisation and local governance was still high on the overall political agenda of
the government, important progress could be achieved. However, with the increasing
attention of the government being drawn towards addressing the situation of conflict and
political crisis, the decentralisation reforms were marginalized on the political agenda. The
MLD continued work on the technical level, however whenever initiatives needed cabinet
approval, it became apparent that the political clout of the MLD was not sufficient to put local
government and decentralisation issues as a priority back on the political agenda. The high
level coordination forums created to conduct dialogue on decentralisation and local
governance engaging government, civil society and development partners lost their
relevance shortly after their creation. Also activities of the Decentralisation Implementation
Management Committee (DCIM) and the related working committee and the proceedings
related to decentralisation coming out of the National Development Forums were not taken
forward due to the shift in political priorities.
Current political environment for the decentralisation reforms
With the formation of the interim government bringing together the former 7-party
government with the Communist Party of Nepal (Maoist) after a decade of armed conflict, a
new policy environment has established itself. The local government system in Nepal has
been severely affected by the conflict with the narrowing of the development space within
which local government could operate. Many people have lost their confidence in national
and local government and their capabilities to deliver good services in an effective and
efficient manner. The interim constitution recognises the role of local government for
development and it is expected that the new constitution will also provide for maintaining a
local government system in Nepal. However, the political process for resuming the
implementation of the reforms is not only dependant on the overall policy orientation to be

Alignment Strategies: Country Study Nepal 16

provided by the new constitution, but also affected by the dynamics arising from the
conflicting priorities and the rivalry for political attention and external funding between the
Ministry of Local Development headed by a minister from the Maoist faction and focusing on
decentralisation and local governance and the Ministry for Peace and Reconstruction
focusing on implementing programmes targeting peace dividends. Currently the government
of Nepal is in a transition phase and both the priority given to the decentralisation process on
the political agenda as well as the support within government for the reforms still have to be
clarified.

III.2 Development Partner coordination mechanisms
After some positive initiatives from Government for coordinating DP support for
decentralisation and local governments in the early years of the decentralisation process, the
political developments weakened government ownership for the process. Currently the
limited role of government with regard to coordination DP support is shared between the
MLD for thematic coordination of intervention based on the existing strategy documents and
the Ministry of Finance for overall territorial coordination. At the same time, the different DPs
involved in supporting decentralisation and local governance strengthened the coordination
between them within the framework of the sub-group on decentralisation.
Government initiatives for coordination DP support
The joint peer review undertaken in 2000 by of the government of Nepal and the DP
representatives to determine the status of decentralisation. A steering committee for the
review was formed under the chairmanship of a representative from the National Planning
Commission and included the chairman of the ADDCN as the representative from the three
LG associations, representatives from the Ministry of Local Development, the Ministry of
Finance, and from four development partners - the UNDP, DANIDA, DFID and the World
Bank.
The Joint HMGN – Donor Review on Decentralisation in Nepal identified government
direction for donor involvement as one of the key areas for immediate action, together with
the formulation of an implementation strategy for the LSGA and the development of a
suitable local governance finance system. With regard to donor coordination the review
stressed that effective decentralization needs fully co-ordinated donor support and
recommended that government should establish a forum where HMGN, donors and
stakeholders can discuss key issues concerning donor programmes. A single national
institution should be established to take lead in identifying specific areas for peer review to
assess each other's contribution. Furthermore, the review recommended that DPs and other
stakeholders should strive to activate and strengthen DIMC so that it can become more
active.
Based on the recommendations of the joint review, the government established a common
platform called Joint Coordination Forum for Decentralization (JCFD) in July 2001,
involving government agencies, civil society, the private sector and donor representatives, to
begin reviewing the situation for policy improvement.
The JCFD identified five thematic areas — sectoral devolution, organization and structure of
LGs, fiscal decentralization, institutional development and capacity building, monitoring and
policy feedback. Based on the thematic areas identified, Thematic Groups were organized
and contributed to the elaboration of the Decentralisation Implementation Plan (DIP). At the
time, the DIP provided a clear framework for implementation the decentralisation reforms
addressing the core challenges and constraints but also provided a platform on which DP
support programmes could be coordinated.
However, government leadership for the coordination process weakened due to the situation
of conflict and political crisis described above and the Joint Coordination Forum is no longer
functional as a coordination mechanism between government and DPs. Currently the limited
role of government with regard to coordination DP support is shared between the MLD for

Alignment Strategies: Country Study Nepal 17

thematic coordination of intervention based on the existing strategy documents and the
Ministry of Finance for overall territorial coordination.
Several recent studies on decentralisation and local governance in Nepal recommend to
work for a stronger development partner dialogue as well as joint development partner –
GoN (MLD) dialogue on the future strategy, plans, support initiatives and actual operations
within the field of decentralisation and local governance, to ensure less overlap and more
synergy. A first initiative to restart the dialogue between government and development
partners was undertaken by the newly appointed Minister for Local Development in April
2007 by inviting the DPs to a meeting on the MLD strategy or decentralisation and an
exchange of information. However, it is too early to assess the perspectives for the future
set-up and functioning of the dialogue between government and DPs.
DP Coordination mechanisms in Nepal
The sub-group on decentralisation currently provides the platform for the exchange of
information between those DPs supporting the decentralisation process. The group has a
good tradition of exchanging information and promoting coordination:
§ A first initiative for setting up a comprehensive support programme for decentralisation

and local governance was undertaken in 2003, however later on undermined by the
assumption of increasing powers by the monarch and the subsequent withdrawal of core
DPs from the reforms.

§ Coordination and harmonisation of aid modalities has increased over the years in the
context of several DPs combining their resources in one combined programme.

§ Within the sub-group on decentralisation, the DPs jointly undertook two joint studies, in
2005 and 2006, to explore how the ongoing conflict and the changes in government
affected the development space in Nepal. These initiatives provide a valuable platform for
strengthening coordination and harmonisation in the future.

§ A new initiative for setting up a broad support programme that will prepare the ground for
a comprehensive national programme is the Decentralised Financing and Development
Programme II under preparation by UNDP, UNCDF and DFID.

§ Recently, DPs have also launched an initiative for promoting government participation
and eventually government leadership for the coordination mechanism.

However, DPs supporting either macro-reforms highly relevant for decentralisation, such as
the public financial management reforms, targeted programmes (poverty reduction, in future:
peace dividends) or the sectoral support programmes do not systematically participate in the
sub-group on decentralisation. In order to promote coherence between the different support
programmes intervening at local level and / or reforming the national legal and regulatory
framework, the coordination mechanisms needs to be more inclusive and horizontal (to
sector and thematic groups) and vertical (to macro reforms and national development
programmes) linkages strengthened.

III.3 Alignment of DP support to country strategies
As the government’s policies and strategies were so broadly formulated, the different DP
support programmes generally matched the overall decentralisation policy objectives.
However, alignment of DP support to country strategies has only partly been achieved in
Nepal. One reasons for the variety in DP support is the lack of a clear and detailed strategic
framework provided by government which DPs could align their support to. The
Decentralisation Implementation Plan was a promising initiative providing a detailed outline
of reform activities, responsibilities and a time frame for their implementation; however the
political situation undermined the development of the DIP into a comprehensive framework
for alignment.

Alignment Strategies: Country Study Nepal 18

National policy framework
Generally, the different national strategies and policies provide various frameworks to which
DPs are currently aligning their support. These include the overall national development
strategy presented in the 10th Plan, but also sectoral strategies and the legal and policy
framework for local self-governance.
However, these national development strategies in Nepal are not necessarily fully coherent
with the provisions of the Local Self-Governance Act. This is valid for the national 10th Plan
(PRSP) which is not explicit enough with regard to the key role of local governments for
poverty reduction and thus allows for targeted poverty reduction programmes to align
themselves to the PRSP but sidelining local government in the implementation und thus
undermining the decentralisation reforms to a certain extent. Given that local elected
governments were abolished in 2002, the potential conflict arising from these diverging
implementation policies have so far not had major negative implications for the
decentralisation reforms, with the institution of interim local bodies the need for improving
coherence would arise.
The same is valid for sector strategies and support programmes that are also not fully
compliant with the local self-government act. To improve coherence between the macro-
reform processes, the sectoral programmes as well as the targeted programmes (currently
mainly poverty reduction, in future primarily post-conflict reconstruction and recovery) will be
a challenge to be addressed once the reforms for decentralisation and local governments will
gain momentum again in the context of the discussions on the new constitution.

Reform and Support Programmes

Macro Reform Processes

Support to
Decentralisation

and Local Governance
(MLD)

Community Development
and Empowerment

Sectoral
Programmes

(Water,
Health,

EFA, RI)

Targeted
Programmes

Community
Level

Community
Level

Local Governments

Building Blocks for Alignment
However, alignment has been improved over the last years with different ‘building blocks’ of
the national framework being put into place. The development of these national mechanisms
has been strongly supported in the context of different DP projects and programmes, but
they have not yet been consolidated into one comprehensive framework for supporting
decentralisation. The most important building blocks include:
§ The establishment of the DDF as a decentralised one window funding framework has

provided important incentives to the DPs for channelling external funding through this
mechanism instead of maintaining diverging parallel system. The DDF is one of the

Alignment Strategies: Country Study Nepal 19

building blocks for strengthening harmonisation and alignment of DP support to local
governments.

§ The development of performance-based funding supported in the context of the DFDP
will be followed-up in the new DFDP II. The mechanism provided for DDCs to have
access to programme block grants provided that they fulfil a set of minimum conditions
and to additional funding conditioned upon performance indicators. The government has
indicated its commitment to scaling-up the performance-based assessment to the entire
country and thus integrating it as part of the national systems and procedures.

§ The DFDP II programme proposed to work on establishing and implementing systems
and procedures that substantially reduce the fiduciary risk at the local government level
which has to be considered the major constraint to future basket funding and local budget
support. This will include aligning the grant transfer mechanisms to local government in
the programme area with government’s own budget and treasury procedures.

§ Furthermore, DFDP II will support the improvement of procedures for local government
financial management. As soon as these improved PFM procedures and systems are
identified and tested, the programme will facilitate their ‘roll-out’ on a widespread basis
throughout the local government system in Nepal. This will be an important element in
the overall strategy of moving towards on-budget funding support.

§ Developing and implementing a national capacity building strategy for local governments
will provide a further incentive and ‘building block’ for DPs to align their support to.
Currently, the different capacity building activities supported in the context of the various
programmes and projects have not been developed against the background of a
comprehensive national strategy. Therefore, a great diversity of approaches and
methodologies of the trainings for the different aspects of local governance can be
observed. The DFDP II proposes to support the formulation and implementation of a
nation-wide and sustainable capacity development strategy for local governments in
Nepal.

III.4 Support modalities for DPs
Decentralisation and local governance has been supported by DPs through various
programmes and projects over the last years (see overview in II.4). Donor support to
decentralization has been directed at policy initiatives, legal reform, equity promotion, fiscal
decentralization, LG capacity building, participatory planning and poverty reduction. These
programmes are characterised by specific aid modalities regarding governance structure,
funding flows, approaches to capacity building etc. However, the regional and thematic focus
of most programmes as well as the increasing level of cooperation of several DPs in the
context of one programme (co-financing, joint programmes, etc.) has helped to avoid
conflicting modalities.
The joint review carried out in 20002 analysed seven donor supported decentralisation
programmes and although the situation of DP support has changed in recent years, some of
the main findings still valid:
§ Duplication and contradictions were not observed in the donor programmes reviewed.

Synergy effects have been created as donor programmes have contributed to different
aspects of decentralization. The different types of LG capacity building programmes
enhance LGs’ planning competence and ability to deliver services. However, with the
absence of a national framework to streamline donor support, donors are separately
experimenting with their approaches.

§ The government has yet to provide consistent guidelines for donor involvement in
decentralization to direct and specify support focus areas. This has led to a thin, random
spread of donor support. The lack of co-ordination has resulted in GoN blaming the

2 Joint HMGN-Donor Review on Decentralisation in Nepal, 2001

Alignment Strategies: Country Study Nepal 20

donors for setting conditions and wanting to fund programmes directly, whilst the donors
have been blaming GoN for too much bureaucracy and weak performance.

§ Donors have kept each other informed about their activities and priorities by sharing their
reports and holding review meetings and workshops. Study tours have been arranged for
LG members to share their experiences.

§ Programme sustainability depends upon many factors, including joint programme design
to encourage ownership, agreement on mutual roles and responsibilities, and well-
designed phasing out stages. Sustainability is greatly enhanced when recipients co-fund
programmes and receive full programme information. Education is important for
sustainability as it raises awareness and enables people to develop their communities
themselves. Participation of beneficiaries is equally important and social mobilisation
greatly this. All the donor programmes reviewed have a fair degree of sustainability, but
some lack a clear phasing-out strategy to allow the main stakeholders time to take them
over.

However, not only the project and programmes directly targeting decentralisation have a
bearing on local governments, but also targeted and sector programmes. Harmonisation of
support modalities with these programmes has received less attention so far, both from
government as well as from DP organisation. Donors supporting decentralization should
ensure that their sectoral programmes conform to the aims and processes of decentralized
governance and should guide their Nepali counterparts to respect and abide by LSGA
provisions.
Donor Support to Basket Fund Arrangements in Nepal
In preparing for the new Decentralised Financing and Development Programme (DFDP 2),
the experiences from basket fund arrangements in other sectors in Nepal have been
analysed to inform the design of the basket fund arrangement for the DFDP 2. The core
findings of a mission report3 providing input for the new programme were:
§ It takes time to fully elaborate these systems, and on-budget funding requires strong

system development,
§ It requires a good “home-work” and detailed assessments of systems and procedures,

support required to introduce this,
§ The support is typically linked up with a strong policy, a strategic medium term

implementation plan and annual (and sometimes quarterly) plans and detailed budgets,
§ There is formal review mechanism, both in terms of annual, quarterly and/or monthly

meetings and in terms of assessments/midterm reviews,
§ It is not an easy task to harmonise the requirements (planning, budgeting, accounting,

reporting, auditing etc.) from the development partners, although the GoN systems
should be the point of departure,

§ The support modalities can vary from component to component, e.g. support to
investments will typically be on-budget prior to more soft components like capacity
building support and TA,

§ It has required significant support in terms of TA and CB support to establish the on-
budget funding mechanisms,

§ Long term advisers in the Ministries should have a clear ToR, which is to support the
GoN in its implementation, but should not be placed as “safeguards” and/or voice of the
development partners. If there is weak capacity in core areas of e.g. the PFM cycle, it is
better to be open in the design of programmes and establish or continue the interim
arrangements in form of smaller efficient programme units with some clear
responsibilities and joint management systems, combined with a clear strategy and time-
plan for gradual mainstreaming with government systems,

3 See Jesper Steffenson, Draft Mission Report, March 2007, p.9

Alignment Strategies: Country Study Nepal 21

§ Weaknesses in the reporting systems and procedures (including quality and delays) have
continued to be a challenge and is an area for tense discussions between GoN and the
development partners under the basket fund arrangements and pulled funding – without
strong reporting systems, it is hard to measure the impact of any support,

§ Although most funds are transferred through a pulled funding arrangement/ basket
funding system using the GoN Treasury system in the few core sectors using a SWAp,
some development partners have kept a certain budget aside for prioritised areas or as
contingency to support special reviews and capacity building efforts, which are believed
not to be sufficiently targeted in the GoN´s plans and budgets. This may also provide a
certain flexibility and possibility to mobilise funds for urgent matters,

§ The monitoring arrangements typically encompass a kind of overall steering committee
with one or few meetings during the year, and some of these arrangements entail more
technical coordination systems beneath this. Technical committees established discuss
the quarterly plans and budgets of the support and ensure current monitoring and follow-
up,

§ The development partners use various approaches, ranging from: 1) full integration in the
joint funding arrangement, 2) partly integration and 3) vary degrees of linkages, outside of
the basket/pulled funding arrangements, and this may vary from case to case and sector
to sector.

§ The process towards harmonisation of donor approaches with joint basket funding
procedures has been stronger than the alignment with Government procedures,

§ The lack of a clear GoN PFM Action Plan (to be developed) has made it difficult to have a
coherent development and phasing in of the alignment process with clear benchmarks
and targets and gradual mainstreaming to GoN systems when these targets are
achieved. This also tends to lead to a piecemeal approach where each basket
establishes their own special accounting and reporting procedures, draining the limited
capacity and creating problems consolidating the overall resources. The lack of an
overall, consolidated, and coherent PMF Action Plan with strong GoN commitment to
champion this reform is a major constraint for the possibilities to reduce the fiduciary risks
of any budget support in the country, particularly in a cross-cutting area such as
decentralisation/local governance with absence of an overall strategy and implementation
plan.

Future Support to Decentralisation in Nepal
Currently, several new support initiatives for decentralisation and local governance are under
preparation, including the DFDP II to be supported by UNCDF, UNDP and DFID, the DLGSP
to be supported by UNDP and Norad. The current initiatives clearly integrate efforts for
harmonising support modalities between the different programmes:
§ The DFDP II is designed as a comprehensive programme of support for local governance

covering not only DDCs and VDCs but also municipalities. This commitment to a
comprehensive and joint programme by a small group of DPs will help to lay the
foundation for an eventual national programme as local government policy in Nepal
becomes clearer. This national programme could provide the framework for multi-donor
assistance in the area of local governance.

§ The DFDP II seeks to develop the mechanisms and establish the preconditions for
harmonised DP support to local government. This will imply working on establishing and
implementing systems and procedures that will substantially reduce fiduciary risk at local
government level – the major constraint to future basket funding and local budget
support.

§ The concept for the new DFDP II programme sets the course for a limited basket fund
arrangement which will in the beginning be funded by a core group of development
partners (UNDP, UNCDF and DFID). However the concept already provides for the up-
scaling of the funding arrangement and the integration of support from other partners.

Alignment Strategies: Country Study Nepal 22

§ Clear linkages and synergies between different programmes are being integrated into the
programme design and the division of labour between the initiatives and DPs is also
being enhanced. An example is the division of labour and tasks between the DFDP-II and
the coming DLGSP: the DFDP II should focus on the supply side of local governance/
decentralisation, including the grants to LGs, the systems and procedures to enhance the
LGs capacity to deliver public services and the capacity of central bodies to support these
systems, including the entire PFM cycle, whereas it is suggested that the DLGSP focuses
on the demand side, such as community involvement, mobilisation, organisation, etc.

§ Partnerships between the DPs supporting decentralisation are currently being
strengthened in the context of the development of the new programme approaches, by
building upon existing complementarities and by initiating new partnerships. Currently,
synergies are being strengthened between the programmes supported by the UN
system.

Whereas the perspective for harmonising support modalities among those DPs support
decentralisation and local governance are positive, the communication with other sectoral or
macro initiatives has yet to be initiated to provide a the basis for improving the coordination
of the different approaches and to advance the harmonisation of support modalities.
However, the commitment of several DPs to supporting post-conflict reconstruction and
recovery programmes with their specific objectives and interventions logics is a challenge for
harmonisation as these programmes tend to work with parallel structures without reference
to local governments.

Alignment Strategies: Country Study Nepal 23

IV. LESSONS LEARNED AND PERSPECTIVES
The assessment of alignment and harmonisation in the field of decentralisation and local
governance in Nepal has to take into account the conflict situation which has had a major
impact on all dimensions of development in the last years. The following lessons learned and
perspectives have been derived from the analysis:
§ High-level political commitment for decentralisation essential, in particular in

difficult political set-up: After important progress in implementing the decentralisation
reforms in the late 1990s and early 2000s, the reform process lost momentum and was
marginalized on the political agenda due to the primacy of the conflict situation. In order
for the decentralisation process to gain momentum again, high-level political commitment
from government is essential. However, the rivalry for political clout and external funding
between decentralisation (Ministry of Local Development) and peace building (Ministry for
Peace and Reconstruction) on the other together with the discussion regarding the future
form of government and the governance structure of the state put the advancement of the
decentralisation reforms at risk.

§ As the revising and updating of the legal and political framework for
decentralisation and local governments will be a lengthy process, an interim vision
is required to maintain government and DP commitment to supporting local
governments: The risk of marginalization of the decentralisation reforms both by
government and DPs due to the political priority given to the peace building initiatives in
the post-conflict situation is increased by the ongoing reflexion on the governance
structure of the state and the subsequent need for a revision of the legal and political
framework for decentralisation and local governments. In order to keep local
governments on the political agenda, it seems essential for the Ministry of Local
Development to develop an interim vision and a clear road map for the decentralisation
reforms.

§ Lack of government commitment rendered initiative for high-level coordination
forum non-functional: The lack of government commitment due to shift in political
priorities (conflict) rendered the high level joint coordination forum ineffective shortly after
its creation. The coordination of DP support by government was therefore focusing on
territorial coordination as most DPs are targeting specific regions with their support as
well as – up to a certain extent - thematical coordination based on the Decentralisation
Implementation Plan.

§ Coordination needs to be enhanced vertically and horizontally to address the
challenge of decentralisation more comprehensively: The sub-group on
decentralisation currently provides the platform for the exchange of information between
those DPs considering themselves to be supporting the decentralisation process. This,
however does not include DPs supporting either macro-reforms highly relevant for
decentralisation, such as the public financial management reforms, nor the targeted
programmes (poverty reduction, in future: peace dividends) or the sectoral support
programmes. In order to promote coherence between the different support programmes
intervening at local level and / or reforming the national legal and regulatory framework,
the coordination mechanisms needs to be more inclusive and horizontal (to sector and
thematic groups) and vertical (to macro reforms and national development programmes)
linkages strengthened.

§ Joint studies of the DPs are conducive to strengthening coordination and
harmonisation: The DPs engaged in the sub-group on decentralisation jointly undertook
studies on the existing development space in the conflict situation. These initiatives as
well as the elaboration of the basic operating guidelines undertaken jointly the DPs
provide a valuable platform for strengthening coordination and harmonisation.

§ The establishment of the District Development Fund (DDF) as a treasury of the
district has provided the basis to regularising fund flows and enhancing financial

Alignment Strategies: Country Study Nepal 24

transparency at local level: Setting up the DDF as a decentralised one window funding
framework has provided important incentives for channelling external funding through this
mechanisms instead of maintaining diverging parallel system. The DDF is one of the
building blocks for strengthening harmonisation and alignment of DP support to local
governments.

§ DFDP II as a framework for harmonising DP support for decentralisation and local
governance: Based on the policy and legal framework of local government and local
governance the comprehensive DFDP II provides the framework for harmonising the
current project based support to financing the delivery of local infrastructure and services
and the initiatives for local capacity building. The DFDP II builds upon the existing DDF
for providing block grants to the districts and contributes to the development of uniform
national systems and harmonised DP procedures by establishing common reporting,
control and auditing requirements and systems.

§ Step-by-step harmonisation of local capacity building: By subscribing to a common
strategy for local capacity building and – insofar as these already have been developed –
also applying a common set of procedures (e.g. use of same local planning and
procurement procedures, training materials, etc.) government together with DPs can take
a first step towards harmonising the different support initiatives. The current practice of
targeting specific districts or regions could be maintained for some time provided that
mechanisms for coordination at local and national level are established and/or
strengthened. The second step would be based on an approved strategy for local
capacity-building and consists of providing pooled funding to a capacity-building basket
for local government and local governance. This basket should be managed by
government according to an agreed strategy and plan, where donors have a monitoring
and oversight role.

Alignment Strategies: Country Study Nepal Annex 1

Annexes - 1

Alignment Strategies in the Field of
Decentralisation and Local Governance

Nepal Country Study
Presentation of Preliminary Findings
Susanne Hesselbarth - Kathmandu, April 26, 2007

Overview

l Background and Objective
l Methodology
l Preliminary Findings
l Lessons Learned ?

Alignment Strategies: Country Study Nepal Annex 1

Background of the Study

l DP’s Working Group on Decentralisation
and Local Governance established 2006
-> exchange of information
-> strengthening of coordination
-> promoting implementation of

principles laid out in Paris Declaration
l Desk Study on individual DP strategies

for supporting D + LG

Objective of the Study

l Review Study on alignment strategies in
the field of D + LG (Danida + KfW)

l 4 country studies: Benin, Nepal,
Nicaragua and Tanzania

l Result: Principles for DP aid
harmonisation in support of D + LG

l Presentation to DP Working Group in
September 2007

Alignment Strategies: Country Study Nepal Annex 1

Methodology

l 4 Core Aspects to be analysed in the
country studies:
-> Management of the Decentralisation

Process
-> DP coordination mechanism
-> Alignment of DPs support to country

strategies
-> Modalities of DP support

l Consolidation of country findings to
general principles for coordination

Management of Decentralisation

=> Effective Leadership over development
policies and strategies

l MLD as main driver for decentralisation
l Milestones : 1990 - New Constitution

1992 - Local Elections
1999 - LSGA
2002 - DIP

l Recognition of decentralisation in PRSP/
10th plan

Alignment Strategies: Country Study Nepal Annex 1

Conflict Situation

l Momentum lost during conflict situation
- Focus shifted from decentralisation issues to
conflict

- Reform implementation hampered at local
level due to conflict / insecurity / absenteeism

l Current situation:
- No elected local governments
- Full sector devolution not implemented
- Lack of human and financial resources at

local level

Way Forward ?

l Political commitment to decentralisation
(devolution?)
-> Interim Constitution recognizes autonomous local

governments
l Priorities at national and local level

-> Reconstruction / Peace dividends – quick impact
and improvement of service delivery

l Transition Context
-> Medium-Term: Constitutional Assembly ->

Restructuring of the State
-> Short-Term: Interim Local Bodies

Alignment Strategies: Country Study Nepal Annex 1

Challenges

l D + LG reflected as priorities on the
political agenda => risk of margina-
lisation by focus on post conflict issues
and reconstruction/service delivery

l High-level support within government for
full devolution needed =>
Decentralisation as a cross-cutting issue

l Need for new national framework for
decentralisation integrating core issues

DP Coordination Mechanisms

=> Country leadership for coordinating
development actions (ownership)

=> DPs’ actions are more harmonized and
transparent (harmonization)

Alignment Strategies: Country Study Nepal Annex 1

GoN - Coordination
l Coordination Initiatives

- Joint Peer Review (2000)
- NDF (2004) – DP harmonisation
- DIMC (2002)

l Practise of Coordination
- MoF / MLD focus on territorial coordination
- MLD for thematic coordination (DIP)

l Guidance on Harmonisation
- No strong guidance from MLD / GoN on

harmonization/coordination
- Lack of harmonisation within GoN (sector

legislation – full devolution)

DP Coordination
l Sub-Group on Decentralisation

- Initiatives for coordination and harmonisation
- Tradition of Bilateral Cooperation Agreements
- Move towards basket funding

l Shift of focus due to conflict situation
- Joint studies on analysis of development space
- Basic Operation Guidelines
- Relative Shift

l Room for improving comprehensiveness
- Coordination remains largely at a ‘sector level’, not

yet addressing decentralisation as cross-cutting issue
- Potential synergies from vertical coordination not yet

exploited (PFM)

Alignment Strategies: Country Study Nepal Annex 1

Challenges

l Make Coordination more comprehensive
– include sector and macro initiatives
and link them to decentralisation issues

l DP level:
- WB, ADB macro initiatives
- Sector initiatives
- Targeted programmes (poverty, peace, inclusion..)

l GoN level:
- Devolution as a cross-cutting issue
- Clear framework for coordination (new DIP?)
- Take on Leadership for coordination

DP Alignment

=> DPs base their support on national
strategies, institutions and procedures

l 10th Plan / PRSP still valid as core
framework for DP support

l LSGA / DIP were accepted as a clear
framework for alignment

Alignment Strategies: Country Study Nepal Annex 1

Current National Framework

l Shift from decentralisation to conflict on
GoN and DP side
-> reference framework changed

l Lack of coherence of national frame-
work, reforms and support programmes
-> broad choice of strategies to align to

Reform and Support Programmes

Macro Reform Processes

Support to
Decentralisation

and Local Governance
(MLD)

Community Development
and Empowerment

Sectoral
Programmes

(Water,
Health,

EFA, RI)

Targeted
Programmes

Community
Level

Community
Level

Local Governments

Alignment Strategies: Country Study Nepal Annex 1

Challenges

l Fully-fledged National Strategies will
only develop over the next years
- state restructuring
- devolution as cross-cutting issue

l High-level support within government for
full devolution needed – but temporarily
other priorities on the political agenda

DP Support Modalities

=> DPs’s actions are more harmonized
and transparent (harmonization)

l Specific support to D + LG:
Variety of projects and programmes
supporting MLD, local bodies, communities
and civil society, (capacity building,
infrastructure, empowerment, ...)

Alignment Strategies: Country Study Nepal Annex 1

Support Modalities
l Variety of support modalities for D + LG:

Project/Programme Support
l Initiative for moving towards joint funding

mechanisms (DFDP II)
l Horizontal and vertical coordination with

sectoral support programmes and ‘community-
based governance’ programmes yet to be
strengthened
Sectoral support: Mode of delivery has strong
implications on decentralisation and local bodies
Macro support: Core and underlying reform processes
set the framework for decentralisation and local
governance (PFM)

DP Funding Modalities

Funding not standardized:
l DDF as building block:

- Fund flows through the DDF – but not all
- Fund flows not always linked to spending authority
- Earmarked Programme Funding

l Scope of Donor Funding:
- Increasingly through DDF, however with earmarking
- But still important funds off-budget and outside DDF,

directly to communities

Alignment Strategies: Country Study Nepal Annex 1

Challenges:

l Focus on Reconstruction and Peace
Building (quick impact)

l High-level support within government for
full devolution needed

l Lack of clear guidance from GoN
l Institutional constraints / DP agendas
=> Need for Process Approach

Lessons Learned ?

l Relevant Context:
Conflict Situation and Transition Period
- Reform processes lost their momentum and

were marginalized on the political agenda
- Efforts from Gov and DPs focussed on

managing / dealing with short-term urgent
issues

- Focus on peace building / peace dividends
and improvement of services

- Clear framework for decentralisation and
local governance only in the medium term

Alignment Strategies: Country Study Nepal Annex 1

Lessons Learned ?

l Coordination and harmonisation requires
national framework

l Country ownership and guidance as
prerequisite for comprehensive
coordination and harmonisation

l Clear vision on step-wise approach to
extend coordination and harmonisation
to sector support and macro processes

