

**MAPPING OF AIN MEMBERS'
CONTRIBUTION TO THE HEALTH
SECTOR DEVELOPMENT IN NEPAL
2016 – 2018**

**Association of International NGOs in Nepal, AIN
2019**

Published by

Association of International NGOs in Nepal (AIN)

Airport Gate, Shambhu Marga

Kathmandu, Nepal

Tel: +977-1- 4468128

Email: reshma@ain.org.np

Website: www.ain.org.np

© Copyright

Association of International NGOs in Nepal (AIN)

Layout & Printed by

Repro Vision Press Pvt. Ltd

New Baneshwor

Email: repro@wlink.com.np

Ref.:

Government of Nepal

Ministry of Health & Population

Phone: 4.

262987
262590
262802
262706
262935
262862

Ramshahpath, Kathmandu
Nepal

Date :

12 June 2019

FOREWORD

I would like to congratulate the Health Working Group (HWG) of the Association of International Non-Governmental Organisations in Nepal (AIN), for publishing the mapping of contributions of its member INGOs in the health sector.

The role of the highlighted INGOs in translating the priorities of the Government of Nepal (GoN) to implementation is commendable. When a system is driven by multiple forces— the Nepali health system—it can lead to confusion and discrepancies, due to lack of systemic information. Embarking upon the importance of strengthening the information system, this initiative taken by AIN is essential, as it captures the cumulative impact of its member INGOs and presents a collective vision of health equity in Nepal.

The wealth of information presented in this report including the updated status of program areas, major priorities, geographical distribution and financial contribution of INGOs in the health sector for the years 2017 and 2018, is quite resourceful. The document will be crucial in effective planning and execution for all stakeholders, including Ministry of Health and Population, other relevant ministries, provincial and municipal government bodies, and development partners. It will also serve to avoid programmatic and geographical duplication, further aiding in proper utilization and channeling of available resources across the country.

This document has come at a time, when the health system is being transformed to a decentralized federated structure. I am hopeful this document will be supportive in mitigating challenges at central as well as at local levels for health policy and governance. I appreciate the efforts of AIN Health Working Group for compiling, publishing and making this report publicly available, which I am confident, will be very resourceful for a range of audience at national and global levels.

Best Compliments,

Mahendra Prasad Shrestha

Chief, Health Coordination Division

Ministry of Health and Population

Acknowledgements

On behalf of AIN, it gives us immense pleasure to present the “AIN Members’ Contribution toward Health Sector Development in Nepal 2016-2018”. This is the continued effort of AIN Health Working Group (HWG) to showcase and document technical and financial contributions made by the AIN members in the health sector.

The Government of Nepal has well appreciated the role of INGOs and civil society organizations in accomplishing the results and outputs set by the Nepal Health Sector Strategy (NHSS, 2015-2020). The AIN HWG has been supporting the Government of Nepal and working in collaboration with them to achieve the targets set by the NHSS and the SDGs. However, in the absence of proper documentation, it has been challenging to realize the exact contribution made by AIN member INGOs in the health sector. In this regard, the mapping of the AIN members’ contribution in Nepal’s health sector, initiated by the HWG a few years ago, has been vital.

Today, we are challenged by the ever-evolving health care landscape that requires time, vigilance, dedication, and constant flow of new ideas to shape the pathway towards attaining audacious goals, as detailed in the SDGs, as well as in the NHSP III. The extensive information presented in this report will be particularly important for the government at all levels and other stakeholders to constructively leverage learning experiences, strengthen the collaboration continuum, and plan for future activities, ultimately devising a strategic plan for efficient health management. Further, we are also convinced that this initiative of the HWG will help bring visibility, transparency, and promote collaboration among various stakeholders as needed.

We, therefore, would like to extend our sincere gratitude to all the members of the AIN HWG for their active support in providing the requested information for this report, along with their valuable suggestions in bringing this report out. We would also like to take this opportunity to thank the Ministry of Health and Population, and other government entities at all levels for their continued support toward our common goals. We are equally grateful towards the donor community for providing development grants to INGOs working in Nepal. We would also like to express our heartfelt appreciation to Nirmala Sharma, Country Director, Fairmed and Reshma Shrestha, Program Coordinator, AIN Secretariat, for their invaluable support in bringing this document in shape.

Lastly, we would also like to express gratitude to Pratik Chhetri, the consultant who helped compile this report in its current form. The level of meticulous details he put into the report, the amount of perseverance he showed in coordinating with 41 different member INGOs and making sure the information in the report are presented in a way that is locally as well as globally relevant and understandable, is very commendable.

Dr Shibesh C Regmi
Chairperson, AIN

Dip Narayan Sapkota
Coordinator, AIN Health Working Group

Table of Contents

Acronyms and Abbreviations.....	ix
I. Introduction	1
Association of International NGOs (AIN)	1
The Health Working Group	1
Health under SDGs and NHSS	1
Nepal's Socio-Political Context & Health	3
Health Priorities in Nepal	4
II. Health Mapping of AIN Members.....	6
Financial Contribution of AIN Member Organizations	8
Current Realities and Opportunities Ahead	9
III. Presence of Organizations by Districts	11
IV. Profiles of Organizations	23
Action Against Hunger Action Contre La Faim (ACF)	23
Adara Development	25
Adventist Development and Relief Agency (ADRA) Nepal	27
AIDS Healthcare Foundation (AHF) Nepal	29
AMDA Nepal	31
Americares Foundation Inc.....	33
BRAC	35
Community Action Nepal UK	37
CARE Nepal	38
CBM International	41
Child Protection Centers and Services International (CPCS).....	43
Damien Foundation Belgium	45
FAIRMED Foundation Nepal	48
The Fred Hollows Foundation (FHF).....	51
FHI 360 Nepal	53
German Nepalese Help Association	56
Good Neighbors International (GNI)	58
Humanity & Inclusion	60
Helen Keller International	62
INF International	66
Ipas Nepal	68
Jhpiego Corporation	70

Kidasha.....	72
Mennonite Central Committee (MCC) Nepal.....	74
Medecins Du Monde (MDM)	76
Marie Stopes International (MSI).....	78
Nepal Youth Foundation	80
Netherlands Leprosy Relief Nepal (NLR Nepal).....	82
Nick Simons Foundation International.....	84
One Heart World-Wide (OHW).....	86
Plan International Nepal	88
Population Services International/Nepal (PSI/Nepal).....	90
ReSurge International Nepal	92
Save the Children.....	95
Terre des hommes (Tdh) Foundation	97
The Leprosy Mission Nepal	99
United Mission to Nepal (UMN)	101
Volunteer Services Overseas (VSO- Nepal)	104
WaterAid Nepal	106
Welthungerhilfe Nepal	108
World Neighbors	110
World Vision International Nepal.....	112
List of Health Working Group (HWG) Members.....	114

Acronyms and Abbreviations

AIN	Association of INGOs in Nepal
ASRH	Adolescent Sexual and Reproductive Health
CHW	Community Health Worker
D(P)HO	District (Public) Health Office
(N)DHS	(Nepal) Demographic and Health Surveys
FCHV	Female Community Health Volunteer
FHD	Family Health Division
GoN	The Government of Nepal
HDI	Human Development Index
HF	Health Facility
HWG	Health Working Group
INGO	International Non-Governmental Organization
LDC	Least Developed Countries
MDG	Millennium Development Goals
MMR	Maternal Mortality Ratio
MNH	Maternal and Newborn Health
MoHP	Ministry of Health and Population
NGO	Non-Governmental Organization
NHEICC	National Health Education Information and Communication Center
NHIB	Nepal Health Insurance Board
NHSS	Nepal Health Sector Strategy (2015-2020)
NHTC	National Health Training Center
SDG	Sustainable Development Goals
SWC	Social Welfare Council
UHC	Universal Health Coverage
UNDP	United Nations Development Programme
VDC	Village Development Committee
WHO	World Health Organization

I. INTRODUCTION

Association of International NGOs, AIN

The Association of International NGOs, AIN is a network of international non-government organizations (INGOs) working in Nepal. AIN was founded in September 1996 primarily to serve as a common platform for members to discuss and share mutual issues and learn from each other. Currently AIN has a membership base of 138 INGOs working on a wide range of issues making noteworthy contributions to development efforts all across Nepal.

As the representative of INGOs in Nepal, AIN also provides critical policy feedback to the Government of Nepal (GoN), local government bodies and other stakeholders, wherever necessary.

Exhibit 1. Mission and Objectives of AIN¹

AIN Mission

“AIN aims to support the development efforts in Nepal by promoting an enabling environment for its members to fulfill their mission and providing policy feedback to the government.”

AIN Objectives

The objectives of AIN as articulated in its Association of Articles are to:

1. Engage and coordinate with other development and humanitarian actors, including government bodies, NGOs, NGO associations, and funding partners;
2. Continue to improve systems towards increased accountability, transparency and diversity;
3. Have access to guidance and resources; and
4. Collaborate in areas of common interest

The Health Working Group (HWG)

Of the existing 12 working groups within AIN, the health working group (HWG) was formed in 2008. It works toward attaining health related goals of its member INGOs and provides a platform to frame and debate policies directly and indirectly related to health. The HWG contributes to further national health policy agenda through advocacy, and through engagement with various government entities, donor agencies, health facilities, NGOs, community organizations and other stakeholders. HWG has been actively engaged with the Ministry of Health and Population (MoHP) toward implementing and scaling up health-based activities nationally.

Health under SDGs and NHSS

‘The 2030 Agenda for Sustainable Development’² was adopted by all the United Nations member states in 2015, including Nepal. Among 17 broad Sustainable Development Goals (SDGs),

1. Strategic Plan 2017-2019, Association of INGOs in Nepal.

2. Sustainable Development Goals. United Nations, 2015. Available at: <https://sustainabledevelopment.un.org/sdgs>

SDG 3 represents 'Good Health and Well-Being'. However, all the other sixteen SDGs are also indirectly related to health. Therefore, the purview of AIN- HWG members encompasses not just the SDG 3, but also many of the other SDGs that comes up throughout this report.

Exhibit 2. List of Targets of Sustainable Development Goal³

SDG 3: Ensure healthy lives and promote well-being for all at all ages

Targets:

- 3.1** By 2030, reduce the global maternal mortality ratio to less than 70 per 100,000 live births.
- 3.2** By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries aiming to reduce neonatal mortality to at least as low as 12 per 1,000 live births and under-5 mortality to at least as low as 25 per 1,000 live births.
- 3.3** By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis, water-borne diseases and other communicable diseases.
- 3.4** By 2030, reduce by one third premature mortality from non-communicable diseases through prevention and treatment and promote mental health and well-being.
- 3.5** Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol.
- 3.6** By 2020, halve the number of global deaths and injuries from road traffic accidents.
- 3.7** By 2030, ensure universal access to sexual and reproductive health-care services, including for family planning, information and education, and the integration of reproductive health into national strategies and programmes.
- 3.8** Achieve universal health coverage, including financial risk protection, access to quality essential health-care services and access to safe, effective, quality and affordable essential medicines and vaccines for all.
- 3.9** By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination.
- 3.A** Strengthen the implementation of the World Health Organization Framework Convention on Tobacco Control in all countries, as appropriate.
- 3.B** Support the research and development of vaccines and medicines for the communicable and noncommunicable diseases that primarily affect developing countries, provide access to affordable essential medicines and vaccines, in accordance with the Doha Declaration on the TRIPS Agreement and Public Health, which affirms the right of developing countries to use to the full the provisions in the Agreement on Trade Related Aspects of Intellectual Property Rights regarding flexibilities to protect public health, and, in particular, provide access to medicines for all.
- 3.C** Substantially increase health financing and the recruitment, development, training and retention of the health workforce in developing countries, especially in least developed countries and small island developing States.
- 3.D** Strengthen the capacity of all countries, in particular developing countries, for early warning, risk reduction and management of national and global health risks.

3. Goal 3. Sustainable Development Goals. United Nations. Available at: <https://www.un.org/sustainabledevelopment/health/>

The Government of Nepal (GoN) has also instituted its own set of interdisciplinary health-related goals, outcomes, and outputs in its guiding strategy document—the ‘Nepal Health Sector Strategy, 2015-2020 (NHSS)’. Also highlighted in this report are the NHSS goals, outcomes and outputs of all AIN-HWG members.

Exhibit 3. List of Goal Level Indicators and Outcomes, NHSS 2015-2020⁴

Goal: Improved health status of all people through accountable and equitable health service delivery system

<u>Goals</u>	<u>Indicators</u>	<u>Targets- 2020</u>
G1	Maternal mortality ratio (per 100,000 live births)	125
G2	Under five mortality rate (per 1,000 live births)	28
G3	Neonatal mortality rate (per 1,000 live births)	17.5
G4	Total fertility rate (births per women aged 15–49 years)	2.1
G5	% of children under-5 years who are stunted	31
G6	% of women aged 15-49 years with body mass index (BMI) less than 18.5	12
G7	Life lost due to road traffic accidents (RTA) per 100,000 population	17
G8	Suicide rate per 100,000 population	14.5
G9	Disability adjusted life years lost (due to Communicable, mater-nal & neonatal, non-communicable and injuries)	6,738,953
G10	Incidence of impoverishment due to OOP expenditure in health	Reduce by 20%

Expected Outcomes:

Outcome 1	Rebuilt and strengthened health systems: Infrastructure, HRH management Procurement and Supply chain management
Outcome 2	Improved quality of care at point-of-delivery
Outcome 3	Equitable utilization of health care services
Outcome 4	Strengthened decentralised planning and budgeting
Outcome 5	Improved sector management and governance
Outcome 6	Improved sustainability of health sector financing
Outcome 7	Improved healthy lifestyles and environment
Outcome 8	Strengthened management of public health emergencies
Outcome 9	Improved availability and use of evidence in decision-making processes at all levels

Nepal's Socio-Political Context & Health

A series of political transitions⁵ over the last 70 years has affected the country's socioeconomic status quite adversely. In 1951, the end of Rana regime marked the first step toward democracy. The 1990 revolution brought about the introduction of multi-party-political system, designating the monarch constitutional (as opposed to absolute), and was the next step toward democracy. Soon after, a decade of bloody civil war (1995-2006) left more than 16,000 dead. Then, the scandalous

4. Nepal Health Sector Strategy, 2015-2020. Ministry of Health and Population, Government of Nepal. 2015.

5. British Broadcasting Corporation, BBC. “Nepal profile- Timeline”. 2017. Available at: <http://www.bbc.com/news/world-south-asia-12499391>

Royal massacre in 2001 killing then King's immediate family rocked the nation aghast. The complete removal of monarchy in 2006-07 paved a way to current day 'Federal Democratic Republic of Nepal' in 2008. Frequent political before and since had still been an obstacle for Nepal's smooth transition to development. Furthermore, in 2015, the severely deadly earthquake killed more than 9000 Nepalis. This was immediately followed by an economic blockade by the Government of India. Combinedly, these two events contracted the nation's economic growth to 0.77%.⁶

On September 20, 2015, a new constitution-- "The Constitution of Nepal 2072" was finally promulgated by the President.⁷ The 2017-18 elections helped establish governments at local, provincial and national levels. As a result, there are now 753 municipal, 7 provincial and 1 central government bodies within the nation. Overall, this has provided a glimmer of hope for a long-term political stability in Nepal, even though clear divisions of roles and responsibilities are yet to be clarified among different levels of governments.

This socio-political turmoil over the past decades, coupled with problems such as corruption,⁸ has left the nation's economy substandard. Nepal is among 47 nations categorized as the 'Least Developed Countries (LDCs)'.⁹ The GDP per capita of Nepal for 2018 is only US\$ 849 (as compared to the global average of US\$ 17,300).¹⁰ The nationally defined poverty rate is still at 21.6 percent in 2015 (compared to 31 in 2004); the globally defined absolute poverty rate at US\$1.90 per person per day is about 36 percent.¹¹ Nepal's Human Development Index (HDI) is only still 0.574, 149th in the world.¹²

This picture makes it clear that extensive work needs to be done in the field of health in Nepal, amidst insurmountable challenges for the GoN, other local government bodies, and various stakeholders, including international NGOs, and other development organizations.

Health Priorities in Nepal

Article 35 of the 'Constitution of Nepal 2072'⁴ defines health as a fundamental right, ensuring "every citizen [of] the right to free basic health services". However, ensuring equitable basic health services is costly and take a lot of efforts. According to the 2016 World Health Organization (WHO)'s Global Health Expenditure Database,¹³ Nepal's total health expenditure is only \$50 per capita. And even though the percentage of government health expenditure (of the GDP) is slightly above the WHO recommendation (>5% of the GDP), there are myriad existing problems with health expenditure in Nepal—low GDP is the obvious one. A deeper dive into the numbers further indicate

6. Economic Survey 2016, Ministry of Finance, Nepal.

7. Constitution of Nepal. 2015. Available at: <http://www.constitutionnet.org/vl/item/constitution-nepal-2015-official-english-translation-ministry-law-justice-and-parliamentary>

8. 2018 Corruption Perception Index, Transparency International. 2018. Available at: <https://www.transparency.org/cpi2018>

9. Least Developed Countries (LDCs), United Nations. Available at: <https://www.un.org/development/desa/dpad/least-developed-country-category.html>

10. Gross Domestic Product (GDP) per capita, Nepal- 2017. World Bank. Available at: <https://data.worldbank.org/indicator/NY.GDP.PCAP.CD?locations=NP>

11. Sustainable Development Goals 2016-2030: National Report. National Planning Commission, Government of Nepal, 2017.

12. Human Development Indicators, United Nations Development Program, 2018. Available at: <http://hdr.undp.org/en/countries/profiles/NPL>

13. World Health Organization. Global Health Expenditure Database - National Health Account Indicators. Available at: <http://apps.who.int/nha/database/Select/Indicators/en>

that 55% of the health expenditure of Nepal comes out of pocket (OOP) payments[ibid], which is extremely risky in terms of providing financial protection to the people from health costs. Further, up to 20% of the total expenditure comes from external funding agencies, adding uncertainty and barriers to long term goal setting in healthcare system in the country.¹⁴

Exhibit 4. Key Health Indicators of Nepal¹⁵

• Life Expectancy at birth:	70.25 yrs
• Maternal Mortality, per 100,000:	239
• Neonatal Mortality, per 1,000:	21
• Infant mortality, per 1,000:	32
• Vaccination, age 12-23 months:	78%
• Contraceptive Prevalence Rate:	53%

Despite a challenging healthcare system, Nepal has had quite a success in improving the health standards over the past few decades. Nepal's progress in lowering maternal and infant mortality under the Millennium Development Goals (MDGs) was a crucial step toward improved health.¹⁶ Immunization rates have nearly doubled since 1996 and are now at around 90% for both measles and DTP3 vaccines.¹⁷ Even though up to about 80% of health providers are private entities, the government still has a vertical integration of healthcare services for those provided at government run hospitals, clinics, health posts and other health facilities.¹⁸ This previously centralized healthcare system, primarily run by directives from the federal government's Ministry of Health (MoH) is changing, in alignment with the recently decentralized structure of power and governance mandated by the new constitution⁴. However, there are largely uncertainties over how the fully decentralized healthcare system will look like, or when it might happen.

The SDG Target 3.8 sets 2030 as a milestone to achieving **universal health coverage (UHC)**, with adequate "financial risk protection [and] access to quality essential health-care services".³ Toward achieving this goal, the federal Parliament has also passed 'Health Insurance Act 2074'¹⁹ in 2017. The actual path to actual UHC is quite treacherous and needs cross-sectoral planning and co-ordination.

14. Institute for Health Metrics and Evaluation. National Health Accounts (NHA) Visualization | IHME Viz Hub. Available at: <http://vizhub.healthdata.org/nha/>
15. Nepal Demographic and Health Survey, Ministry of Health and Population, 2016.
16. National Planning Commission: The Millennium Development Goals, Final Status Report, 2000–2015. Government of Nepal, National Planning Commission, Kathmandu, Nepal, 2016. Available at: https://www.npc.gov.np/images/category/MDG-Status-Report-2016_.pdf
17. World Health Organization. Global Health Observatory Data Repository. Available at: <http://apps.who.int/gho/data/view.main.30000>
18. Mishra SR, Khanal P, Karki DK, Kallestrup P, Enemark U. National health insurance policy in Nepal: challenges for implementation. *Glob Health Action* 2015; 8: 28763.
19. Health Insurance Act of 2072, Nepal Health Insurance Board, Government of Nepal. 2017. Available at: <https://hib.gov.np/np/detail/health-insurance-act-2074>

II. HEALTH MAPPING OF AIN MEMBERS

A total of forty-two INGOs, members of the Health Working Group (HWG) of the AIN, are highlighted in this report. Collectively they operate in all 77 districts of all 7 provinces.

Figure 1 shows the numbers of INGOs working in each district. Figure 2 is the graph of Human Development Indices—in blue (in an ascending order), plotted against the number of INGOs in each district—in orange. Ideally, the distribution of INGOs across the country would be expected to be based on the level of marginalization, indicated by lower Human Development Index (HDI) numbers²⁰ here. However, Figures 1 and 2 clearly show that is not the case. Kailali and Kathmandu top the list with 18 and 17 INGOs respectively, while Manang and Mustang each have 3 INGOs each, followed by Dolpa and Jumla with 4 INGOs each. On the other hand, there could a number of reasons for such inequitable distribution of INGOs, including: (a) many INGOs rerouted their resources to the earthquake affected districts post-2015; (b) INGOs focusing on preventing and treating communicable diseases work in highly populated areas that are more likely to be urban centers with high HDIs; (c) a number of INGOs work with smaller communities, marginalized irrespective of the HDI of the district they fall under, and; (d) some INGOs provide technical assistance to tertiary healthcare centers that usually tend to reside in high HDI districts.

Figure 1. Map of Nepal with the number of INGOs per district, color-coded by Human Development Indices

20. Nepal Human Development Report: Beyond Geography- Unlocking Human Potential. Kathmandu, Nepal: The Government of Nepal and the UN Development Programme. 2014.

Figure 2. All the districts in an ascending order of their HDIs, plotted against the number of INGOs present

Figure 3 respectively show the number of INGOs in each province. Province 3 has the highest number of INGOs (37), followed by Province 5 (26), while Province 2 has the lowest number of INGOs (16) in the health sector. The disproportionate number of INGOs centered in Province 3 is partially due to the post-earthquake health system strengthening work since 2015.

Figure 3. Map of Nepal with the number of INGOs per province

Figure 4 shows the distribution of INGOs with respect to population of each province. The proportion of the number of INGOs and the population in Province 2 seems particularly alarming. Comparatively, Province 2 also has relatively lower HDI index, and 2nd highest population of all provinces. Therefore, increased collaborative work with local and provincial governments, and community organizations in Province 2 to expand the presence of health focused INGOs seems appropriate.

Figure 4. Population versus number of INGOs present in each Province

Financial Contribution of AIN Member Organizations

Just in the last three years, the AIN members highlighted in this report have collectively spent at least NPR 25.75 billion (= NPR 25.75 Arba = US\$ 230 million) in the health sector in Nepal. This averages out to be at least NPR 8.56 billion per year (= NPR 8.56 Arba = US\$76.2 million).

Compared to the national health budget²¹ (NPR 68.78 billion = NPR 68.78 Arba = US\$ 615.4 million) of FY 2076/77 (2019/20), the annual financial contribution of INGOs in health sector of Nepal (NPR 8.58 billion per year = NPR 8.58 Arba = US\$76.7 million) amounts to be at least 12.46% of the total health budget of Nepal. This clearly shows the unwavering commitment AIN and its member INGOs show in improving the health status in Nepal.

21. Poudel A. Health Budget increased marginally, but experts say it's insufficient. The Kathmandu Post. May 30, 2019. Available at: <https://kathmandupost.ekantipur.com/news/2019-05-30/health-budget-increased-marginally-but-experts-say-its-insufficient.html>

Current Realities and Opportunities Ahead

Improving quality and access of health delivery, infrastructure, and as a whole—the health system in Nepal—comes with a unique set of political, cultural and socioeconomic challenges and opportunities. Although not listed in previous iterations of AIN HWG mapping reports, we decided to include the debilitating and encouraging factors in Nepal's health sector, hoping it will help all the stakeholders to collaborate and surgically target the existing problems more efficiently. Below are listed some of the short and long term harsh realities that AIN members already or, are likely to, face:

1. Decentralization of health system under the federal constitution is expected to produce better health outcomes in the long run. However, it has also presented a number of short-term challenges. The coordination among the central government's Ministry of Health and Population (MoHP), its counterparts at provincial governments, and those at the local governments is nowhere near optimal. This is likely to produce myriad bureaucratic hassles, and unexpected delays in launching and operating health projects. Regardless, AIN and its member INGOs are committed to coordinating with the government entities in a supportive role to achieve the health targets across the nation.
2. Lack of skilled personnel, including number of health professionals, inadequately trained community health workers is still a big problem, across the country. Moreover, the delayed realignment of the MoHP staff make it quite difficult for member organisations to smoothly run health projects. Overall, this can also affect the quality of implementation of health intervention projects.
3. Inadequate infrastructure at existing health facilities is a major problem, especially in remote areas.
4. Several municipal governments have realized the urgent need of reliable roads and ambulances for increased access to healthcare in their constituencies, and therefore, have started including them in the respective annual program and budgeting. Nevertheless, the gaps are so deep and wide it could take a long time to sufficiently address it.
5. Existing gaps in the country's supply chain presents another problem for AIN members to effectively address health problems of marginalised communities.
6. The Nepal Health Insurance Board (NHIB) has been operational in more than half of the nation's districts, offering health insurance packages to families. However, serious gaps in financing structure, provider payment mechanism, and its inability to suitably encompass private health sector are some of the areas of improvement for its optimal performance.
7. Deep-rooted cultural taboos and superstitions are plenty in especially rural communities, prohibiting people to access available health services.

Along with difficult issues, the current state of affairs also presents a number of opportunities for INGOs to significantly contribute in improving the overall health system of Nepal, namely:

1. Decentralization of political structure has provided members to work with a total of 761 government entities (including central, provincial and local governments). This allows organizations to allocate resources to marginalized communities and neighborhoods more precisely, and work directly with the communities more effectively. The presence of

local governments has enabled programs to be more contextual and target-specific, thus resulting in efficient use of resources.

2. Because a number of new government entities lack in adequate skilled manpower across various fields of health, INGOs can provide trainings and expertise in helping various health related projects succeed.
3. The NHIB operates toward the eventual goal of attaining universal health coverage (UHC) for all Nepalis. INGOs, along with their network can play a role as a conduit between them and local governments, various communities and other local community organisations toward shared common goals.
4. With Nepal's successes, particularly around maternal and child health in the past, it has a potential in achieving major milestones in health sector, at local, provincial and even at national levels. In doing so, it will not only help bring equity in the health indicators and improve the nation's health status, but also can it present a learning lesson for other low-income economies around the world.

As such, AIN members should not only celebrate successes, but also should constantly introspect aiming for greater efficiency and effectiveness. INGOs should always look out for transdisciplinary, inter-sectoral collaborative opportunities pursuing their respective mission, vision and values, along with those of various government entities at all three tiers. Also, equitable allocation and distribution of resources across geographical areas need to be emphasized, so that they are based on the existing indicators of marginalization.

III. PRESENCE OF ORGANIZATIONS BY DISTRICTS:

S.N.	DISTRICTS	WORKING ORGANIZATIONS
PROVINCE NO. 1		
1.	Okhaldhunga	Adventist Development and Relief Agency (ADRA) Nepal; The Fred Hollows Foundation (FHF); Humanity & Inclusion; Helen Keller International; Jhpiego Corporation; Mennonite Central Committee (MCC) Nepal; Nick Simons Foundation International; One Heart World-Wide; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 11
2.	Udaypur	Adventist Development and Relief Agency (ADRA) Nepal; CBM International; Humanity & Inclusion; Helen Keller International; Jhpiego Corporation; Netherlands Leprosy Relief Nepal (NLR Nepal); Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; World Neighbors; World Vision International Nepal
		Total No. of Organizations: 12
3.	Bhojpur	CARE Nepal; CBM International; Humanity & Inclusion; Helen Keller International; Nick Simons Foundation International; One Heart World-Wide; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 8
4.	Sankhuwasabha	Community Action Nepal UK; CARE Nepal; Helen Keller International; Ipas Nepal; Nick Simons Foundation International; One Heart World-Wide; Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 9
5.	Khotang	CBM International; Humanity & Inclusion; Helen Keller International; Nick Simons Foundation International; One Heart World-Wide; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 7
6.	Taplejung	CARE Nepal; CBM International; Humanity & Inclusion; Helen Keller International; Nick Simons Foundation International; One Heart World-Wide; Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 9

S.N.	DISTRICTS	WORKING ORGANIZATIONS
7.	Sunsari	Adventist Development and Relief Agency (ADRA) Nepal; CBM International; The Fred Hollows Foundation (FHF); FHI 360 Nepal; Humanity & Inclusion; Ipas Nepal; Marie Stopes International (MSI); Netherlands Leprosy Relief Nepal (NLR Nepal); Nick Simons Foundation International; Plan International Nepal; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; United Mission to Nepal (UMN); World Vision International Nepal
		Total No. of Organizations: 15
8.	Paanchthar	CARE Nepal; CBM International; Humanity & Inclusion; Helen Keller International; Netherlands Leprosy Relief Nepal (NLR Nepal); Nick Simons Foundation International; One Heart World-Wide; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 9
9.	Solukhumbu	Community Action Nepal UK; CARE Nepal; Helen Keller International; Nick Simons Foundation International; One Heart World-Wide; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 8
10	Morang	CBM International; Child Protection Centers and Services International (CPCS); The Fred Hollows Foundation (FHF); FHI 360 Nepal; Humanity & Inclusion; Mennonite Central Committee (MCC) Nepal; Marie Stopes International (MSI); Netherlands Leprosy Relief Nepal (NLR Nepal); Nick Simons Foundation International; Plan International Nepal; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 14
11.	Dhankuta	Humanity & Inclusion; Marie Stopes International (MSI); Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 5
12.	Jhapa	CBM International; FHI 360 Nepal; Humanity & Inclusion; Marie Stopes International (MSI); Netherlands Leprosy Relief Nepal (NLR Nepal); Nick Simons Foundation International; Population Services International/ Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 9

S.N.	DISTRICTS	WORKING ORGANIZATIONS
13.	Illam	CBM International; Humanity & Inclusion; Ipas Nepal; Marie Stopes International (MSI); Netherlands Leprosy Relief Nepal (NLR Nepal); Nick Simons Foundation International; One Heart World-Wide; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 10
14.	Terhathum	CBM International; Ipas Nepal; Nick Simons Foundation International; One Heart World-Wide; Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 7
PROVINCE NO. 2		
15.	Rautahat	Action Against Hunger Action Contre La Faim (ACF); Adventist Development and Relief Agency (ADRA) Nepal; Humanity & Inclusion; Plan International Nepal; Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 9
16.	Mahottari	Adventist Development and Relief Agency (ADRA) Nepal; CBM International; The Fred Hollows Foundation (FHF); Humanity & Inclusion; Marie Stopes International (MSI); Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 9
17.	Sarlahi	Adventist Development and Relief Agency (ADRA) Nepal; CBM International; The Fred Hollows Foundation (FHF); Humanity & Inclusion; Ipas Nepal; Marie Stopes International (MSI); Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 10
18.	Siraha	CBM International; Humanity & Inclusion; Ipas Nepal; Marie Stopes International (MSI); Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 9
19.	Dhanusha	AIDS Healthcare Foundation (AHF) Nepal; CBM International; The Fred Hollows Foundation (FHF); Humanity & Inclusion; Marie Stopes International (MSI); Nepal Youth Foundation; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 10

S.N.	DISTRICTS	WORKING ORGANIZATIONS
20.	Saptari	Action Against Hunger Action Contre La Faim (ACF); Adventist Development and Relief Agency (ADRA) Nepal; CBM International; Nepal Youth Foundation; Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 9
21.	Bara	Humanity & Inclusion; Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 5
22.	Parsa	AIDS Healthcare Foundation (AHF) Nepal; The Fred Hollows Foundation (FHF); Humanity & Inclusion; Marie Stopes International (MSI); Nick Simons Foundation International; Population Services International/ Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; VSO-Nepal
		Total No. of Organizations: 9
PROVINCE NO. 3		
23.	Sindhuli	Adventist Development and Relief Agency (ADRA) Nepal; CARE Nepal; Child Protection Centers and Services International (CPCS); The Fred Hollows Foundation (FHF); Helen Keller International; Jhpiego Corporation; Nick Simons Foundation International; Plan International Nepal; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; World Vision International Nepal
		Total No. of Organizations: 12
24.	Sindhupalchok	Americares Foundation Inc; Community Action Nepal UK; CARE Nepal; CBM International; FAIRMED Foundation Nepal; The Fred Hollows Foundation (FHF); German Nepalese Help Association; Humanity & Inclusion; Helen Keller International; Nick Simons Foundation International; One Heart World-Wide; Save the Children; The Leprosy Mission Nepal; World Neighbors
		Total No. of Organizations: 14
25.	Dolakha	Americares Foundation Inc; CARE Nepal; CBM International; Child Protection Centers and Services International (CPCS); German Nepalese Help Association; Humanity & Inclusion; Helen Keller International; Nick Simons Foundation International; One Heart World-Wide; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 11

S.N.	DISTRICTS	WORKING ORGANIZATIONS
26.	Dhading	Americares Foundation Inc; CARE Nepal; CBM International; German Nepalese Help Association; Humanity & Inclusion; Helen Keller International; Mennonite Central Committee (MCC) Nepal; Nick Simons Foundation International; One Heart World-Wide; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; United Mission to Nepal (UMN); VSO-Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 15
27.	Rasuwa	Action Against Hunger Action Contre La Faim (ACF); CARE Nepal; The Fred Hollows Foundation (FHF); Humanity & Inclusion; Helen Keller International; Nick Simons Foundation International; One Heart World-Wide; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 9
28.	Nuwakot	Action Against Hunger Action Contre La Faim (ACF); Adara Development; Americares Foundation Inc; Community Action Nepal UK; CARE Nepal; Good Neighbors International (GNI); Humanity & Inclusion; Helen Keller International; Medecins Du Monde (MDM); Marie Stopes International (MSI); Nick Simons Foundation International; One Heart World-Wide; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 14
29.	Ramechhap	Action Against Hunger Action Contre La Faim (ACF); Americares Foundation Inc; Humanity & Inclusion; Helen Keller International; Nick Simons Foundation International; One Heart World-Wide; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 10
30.	Makwanpur	Action Against Hunger Action Contre La Faim (ACF); Americares Foundation Inc; CBM International; Damien Foundation Belgium; The Fred Hollows Foundation (FHF); FHI 360 Nepal; Helen Keller International; Ipas Nepal; Mennonite Central Committee (MCC) Nepal; Marie Stopes International (MSI); Nick Simons Foundation International; Plan International Nepal; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 14

S.N.	DISTRICTS	WORKING ORGANIZATIONS
31.	Kavrepalanchok	Adventist Development and Relief Agency (ADRA) Nepal; Americares Foundation Inc; BRAC; CARE Nepal; CBM International; German Nepalese Help Association; Marie Stopes International (MSI); Nick Simons Foundation International; One Heart World-Wide; Population Services International/Nepal (PSI/Nepal); Save the Children; Terre des hommes (Tdh) Foundation; The Leprosy Mission Nepal; World Neighbors
		Total No. of Organizations: 14
32.	Chitwan	AIDS Healthcare Foundation (AHF) Nepal; Damien Foundation Belgium; FHI 360 Nepal; Humanity & Inclusion; Marie Stopes International (MSI); Nepal Youth Foundation; Nick Simons Foundation International; Population Services International/ Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal; World Neighbors
		Total No. of Organizations: 11
33.	Bhaktapur	Action Against Hunger Action Contre La Faim (ACF); CBM International; FHI 360 Nepal; Population Services International/ Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 7
34.	Lalitpur	AIDS Healthcare Foundation (AHF) Nepal; CBM International; The Fred Hollows Foundation (FHF); FHI 360 Nepal; Good Neighbors International (GNI); Mennonite Central Committee (MCC) Nepal; Marie Stopes International (MSI); Nepal Youth Foundation; Nick Simons Foundation International; Population Services International/ Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 12
35.	Kathmandu	Action Against Hunger Action Contre La Faim (ACF); Adara Development; AIDS Healthcare Foundation (AHF) Nepal; Child Protection Centers and Services International (CPCS); The Fred Hollows Foundation (FHF); FHI 360 Nepal; German Nepalese Help Association; Good Neighbors International (GNI); Humanity & Inclusion; Medecins Du Monde (MDM); Marie Stopes International (MSI); Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); ReSurge International Nepal; Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 17

S.N.	DISTRICTS	WORKING ORGANIZATIONS
PROVINCE NO. 4 (GANDAKI)		
36.	Baglung	AIDS Healthcare Foundation (AHF) Nepal; CARE Nepal; FAIRMED Foundation Nepal; Helen Keller International; Nepal Youth Foundation; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 8
37.	Gorkha	Americares Foundation Inc; Community Action Nepal UK; CARE Nepal; CBM International; Good Neighbors International (GNI); Humanity & Inclusion; Helen Keller International; Ipas Nepal; Marie Stopes International (MSI); Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 12
38.	Myagdi	CARE Nepal; Good Neighbors International (GNI); Helen Keller International; Ipas Nepal; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal; WaterAid Nepal
		Total No. of Organizations: 8
39.	Nawalpur	Action Against Hunger Action Contre La Faim (ACF); CARE Nepal; Damien Foundation Belgium; FHI 360 Nepal; Helen Keller International; Marie Stopes International (MSI); Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; WaterAid Nepal
		Total No. of Organizations: 10
40.	Tanahun	CBM International; Marie Stopes International (MSI); Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; World Neighbors
		Total No. of Organizations: 7
41.	Lamjung	CARE Nepal; Helen Keller International; Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; VSO-Nepal; World Vision International Nepal
		Total No. of Organizations: 8
42.	Mustang	Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 3
43.	Parbat	Good Neighbors International (GNI); Ipas Nepal; Marie Stopes International (MSI); Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 6

S.N.	DISTRICTS	WORKING ORGANIZATIONS
44.	Syangja	CARE Nepal; Damien Foundation Belgium; Humanity & Inclusion; Helen Keller International; Ipas Nepal; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal Total No. of Organizations: 7
45.	Manang	Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal Total No. of Organizations: 3
46.	Kaski	AIDS Healthcare Foundation (AHF) Nepal; Damien Foundation Belgium; FHI 360 Nepal; Good Neighbors International (GNI); INF International; Kidasha; Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal Total No. of Organizations: 9
PROVINCE NO. 5		
47.	Rolpa	Adventist Development and Relief Agency (ADRA) Nepal; CARE Nepal; The Fred Hollows Foundation (FHF); Humanity & Inclusion; Helen Keller International; INF International; Ipas Nepal; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal Total No. of Organizations: 10
48.	Pyuthan	Adventist Development and Relief Agency (ADRA) Nepal; CARE Nepal; Humanity & Inclusion; Helen Keller International; Marie Stopes International (MSI); Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal Total No. of Organizations: 8
49.	Rukum- East	Adventist Development and Relief Agency (ADRA) Nepal; CARE Nepal; Helen Keller International; Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; United Mission to Nepal (UMN) Total No. of Organizations: 8
50.	Kapilvastu	Adventist Development and Relief Agency (ADRA) Nepal; AIDS Healthcare Foundation (AHF) Nepal; CARE Nepal; Damien Foundation Belgium; FAIRMED Foundation Nepal; FHI 360 Nepal; Helen Keller International; Mennonite Central Committee (MCC) Nepal; Marie Stopes International (MSI); Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; United Mission to Nepal (UMN) Total No. of Organizations: 13

S.N.	DISTRICTS	WORKING ORGANIZATIONS
51.	Gulmi	CARE Nepal; CBM International; Humanity & Inclusion; Helen Keller International; Marie Stopes International (MSI); Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal Total No. of Organizations: 9
52.	Bardiya	CARE Nepal; Damien Foundation Belgium; Good Neighbors International (GNI); Humanity & Inclusion; Helen Keller International; INF International; Nick Simons Foundation International; Plan International Nepal; Population Services International/Nepal (PSI/Nepal); Save the Children; Terre des hommes (Tdh) Foundation; The Leprosy Mission Nepal; WaterAid Nepal Total No. of Organizations: 12
53.	Baanke	AIDS Healthcare Foundation (AHF) Nepal; CARE Nepal; Damien Foundation Belgium; FHI 360 Nepal; Humanity & Inclusion; Helen Keller International; INF International; Plan International Nepal; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal Total No. of Organizations: 10
54.	Arghakhanchi	Adventist Development and Relief Agency (ADRA) Nepal; CARE Nepal; CBM International; Helen Keller International; Ipas Nepal; Mennonite Central Committee (MCC) Nepal; Marie Stopes International (MSI); Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal Total No. of Organizations: 10
55.	Dang	Adventist Development and Relief Agency (ADRA) Nepal; AMDA Nepal; CARE Nepal; Damien Foundation Belgium; FHI 360 Nepal; Humanity & Inclusion; Helen Keller International; INF International; Marie Stopes International (MSI); Nick Simons Foundation International; Population Services International/ Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal Total No. of Organizations: 12
56.	Nawalparasi	Action Against Hunger Action Contre La Faim (ACF); CARE Nepal; Damien Foundation Belgium; FAIRMED Foundation Nepal; FHI 360 Nepal; Helen Keller International; Nick Simons Foundation International; Population Services International/ Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; United Mission to Nepal (UMN); WaterAid Nepal Total No. of Organizations: 11

S.N.	DISTRICTS	WORKING ORGANIZATIONS
57.	Rupandehi	AIDS Healthcare Foundation (AHF) Nepal; CARE Nepal; CBM International; Damien Foundation Belgium; FAIRMED Foundation Nepal; FHI 360 Nepal; Helen Keller International; Marie Stopes International (MSI); Nepal Youth Foundation; Nick Simons Foundation International; Population Services International/ Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; United Mission to Nepal (UMN)
		Total No. of Organizations: 13
58.	Palpa	CARE Nepal; Damien Foundation Belgium; Humanity & Inclusion; Helen Keller International; Ipas Nepal; Mennonite Central Committee (MCC) Nepal; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 8
PROVINCE NO. 6 (KARNALI)		
59.	Kalikot	Humanity & Inclusion; INF International; Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 6
60.	Humla	Adara Development; Good Neighbors International (GNI); Nick Simons Foundation International; Save the Children; Terre des hommes (Tdh) Foundation; The Leprosy Mission Nepal
		Total No. of Organizations: 6
61.	Jajarkot	CARE Nepal; Humanity & Inclusion; Helen Keller International; INF International; Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; WaterAid Nepal
		Total No. of Organizations: 9
62.	Mugu	Good Neighbors International (GNI); INF International; Ipas Nepal; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal; United Mission to Nepal (UMN); Welthungerhilfe Nepal
		Total No. of Organizations: 8
63.	Dolpa	Population Services International/Nepal (PSI/Nepal); Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 4
64.	Jumla	INF International; Marie Stopes International (MSI); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 4

S.N.	DISTRICTS	WORKING ORGANIZATIONS
65.	Dailekh	CARE Nepal; Humanity & Inclusion; Helen Keller International; Nepal Youth Foundation; Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 8
66.	Rukum- West	CARE Nepal; Humanity & Inclusion; Helen Keller International; Nick Simons Foundation International; Population Services International/ Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; United Mission to Nepal (UMN)
		Total No. of Organizations: 8
67.	Salyan	CARE Nepal; Humanity & Inclusion; Helen Keller International; Nick Simons Foundation International; Population Services International/ Nepal (PSI/Nepal); Save the Children; Terre des hommes (Tdh) Foundation; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 9
68.	Surkhet	AIDS Healthcare Foundation (AHF) Nepal; CARE Nepal; Damien Foundation Belgium; Helen Keller International; INF International; Mennonite Central Committee (MCC) Nepal; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal; VSO-Nepal
		Total No. of Organizations: 10
PROVINCE NO. 7 (SUDURPASCHIM)		
69.	Bajura	Adventist Development and Relief Agency (ADRA) Nepal; CARE Nepal; Good Neighbors International (GNI); Humanity & Inclusion; Helen Keller International; Ipas Nepal; Jhpiego Corporation; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal; Welthungerhilfe Nepal
		Total No. of Organizations: 11
70.	Bajhang	Adventist Development and Relief Agency (ADRA) Nepal; CARE Nepal; Helen Keller International; Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; United Mission to Nepal (UMN)
		Total No. of Organizations: 9
71.	Achham	Adventist Development and Relief Agency (ADRA) Nepal; CARE Nepal; Humanity & Inclusion; Helen Keller International; Ipas Nepal; Jhpiego Corporation; Mennonite Central Committee (MCC) Nepal; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal; World Vision International Nepal
		Total No. of Organizations: 11

S.N.	DISTRICTS	WORKING ORGANIZATIONS
72.	Doti	AIDS Healthcare Foundation (AHF) Nepal; CARE Nepal; CBM International; Good Neighbors International (GNI); Humanity & Inclusion; Helen Keller International; Ipas Nepal; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal; United Mission to Nepal (UMN); World Vision International Nepal
		Total No. of Organizations: 12
73.	Baitadi	Adventist Development and Relief Agency (ADRA) Nepal; CARE Nepal; The Fred Hollows Foundation (FHF); Humanity & Inclusion; Helen Keller International; Jhpiego Corporation; Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 9
74.	Darchula	CARE Nepal; Good Neighbors International (GNI); Humanity & Inclusion; Helen Keller International; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 7
75.	Dadeldhura	Adventist Development and Relief Agency (ADRA) Nepal; CARE Nepal; CBM International; Damien Foundation Belgium; The Fred Hollows Foundation (FHF); Humanity & Inclusion; Helen Keller International; Ipas Nepal; Marie Stopes International (MSI); Nepal Youth Foundation; Nick Simons Foundation International; Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 12
76.	Kailali	AIDS Healthcare Foundation (AHF) Nepal; CARE Nepal; CBM International; Damien Foundation Belgium; The Fred Hollows Foundation (FHF); FHI 360 Nepal; Good Neighbors International (GNI); Humanity & Inclusion; Helen Keller International; INF International; Mennonite Central Committee (MCC) Nepal; Marie Stopes International (MSI); Netherlands Leprosy Relief Nepal (NLR Nepal); Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal; World Vision International Nepal
		Total No. of Organizations: 17
77.	Kanchanpur	CARE Nepal; CBM International; Damien Foundation Belgium; FHI 360 Nepal; Humanity & Inclusion; Helen Keller International; Netherlands Leprosy Relief Nepal (NLR Nepal); Nick Simons Foundation International; Population Services International/Nepal (PSI/Nepal); Save the Children; The Leprosy Mission Nepal
		Total No. of Organizations: 10

IV. Profile of Organizations

1. Action Against Hunger | Action Contre La Faim (ACF)

1	Organization registered in (Name of the country)	France
2	Nepal Address/ Telephone/ URL	 <p>Jhamsikhel-2, Lalitpur, Nepal Post Box: 95 Phone: +977 5542812, 5534094 www.actioncontrelafaim.org</p>
3	Head of the Organization	Sudipta K Badapanda, Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	<p>Sujay Nepali Bhattacharya Head of Nutrition and Health Department Phone: +977 5542812, 5534094 Mobile: +977 9801187510 Skype: nnhhod@np-actionagainsthunger.org Email: nnhhod@np-actionagainsthunger.org</p>
5	Has been working in Nepal since (Year...)	2005
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Public Health • Health System Strengthening
7	Program Components	<ul style="list-style-type: none"> • Integrated Management of Acute Malnutrition • Infant and Young Child Nutrition • Nutrition in Emergency • Health System Strengthening (Diagnosis, Planning and MEAL)
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population (MoHP) • Family Welfare Division • District (Public) Health Offices (D(P)HOs) • Rural/Municipalities
9	Donors	Action Against Hunger Action Contre La Faim (ACF), USAID, UNICEF, UN WFP, DFID, Wellcome Trust, Swedish International Development Cooperation Agency (SIDA), Research for Health in Humanitarian Crisis (ELRHA), European Commission Department for Humanitarian Aid and Civil Protection (ECHO), Canadian International Development Agency (CIDA), Inter-ministerial Food Aid Committee (CIAA)

10	NGO Partners	<ul style="list-style-type: none"> • Mandwi • Centre for Mental Health and Counselling (CMC) • Langtang Area Conservation Concern Society (LACCoS) • Gerkhutar Youth Club (GEYC) • Integrated Tadi Development Society (ITDS) • Multi-dimensional Action for Development-Nepal (MADE Nepal) • Development and Environment Conservation Centre (DECON) Nepal • Voice of Children
11	Geographical Coverage (Province and Districts)	<p>Province 2: Saptari, Rautahat</p> <p>Province 3: Makwanpur, Nuwakot, Rasuwa, Bhaktapur, Kathmandu, Ramechhap</p> <p>Gandaki (Province 4): Nawalparasi East</p> <p>Province 5: Nawalparasi West</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG 2 targets: 2.1, 2.2, 2.3, 2.4</p> <p>SDG 3 targets: 3.2, 3.8</p> <p>SDG 17 targets: 17.16, 17.17, 17.18</p> <p>NHSS Goals: 2, 5, 6</p>
13	Total Expenditure in Health Sector development of past 3 years	<p>2015-16: NPR 56,647,834</p> <p>2016-17: NPR 81,544,889</p> <p>2017-18: NPR 68,014,770</p> <p>Total of 3 Years: NPR 206,207,493 (US\$ 1,844,743)</p>

2. Adara Development

1	Organization registered in (Name of the country)	Australia
2	Nepal Address/ Telephone/ URL	 <p>Adara Development Sheela Margh, Budhanilkantha GPO Box. 4403 Kathmandu, Nepal Tel: +977 1 4434577 URL: www.adaragroup.org</p>
3	Head of the Organization	Pralhad Kumar Dhakal
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Menuka Rai Health Programme Manager Tel: +977 1 4434577 Menuka.Rai@adaragroup.org
5	Has been working in Nepal since (Year...)	1998
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Curative/ Preventive health • Health worker support • Health infrastructure • Hygiene and sanitation • Disability, and • Emergency medical assistance for urban and rural population
7	Program Components	<ul style="list-style-type: none"> • Free Mobile Medical Camp • Free Tibetan Herbal Medicine Service • Disability services • Maternal, newborn and child health training • Health post improvement • Health worker support • Emergency Medical Assistance • Hygiene, sanitation and waste management training • Water testing and purification • Latrines/ hygiene awareness • Greenhouses • Greenhouse and solar drier training

		<ul style="list-style-type: none"> • Seed distribution • Solar drier • Dental/ health support • Free Medical Care to Urban Poor, children and youth • Sexuality, menstrual hygiene and girls safety training
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population (MoHP) • District (Public) Health Office (D(P)HOs) • Rural/ Municipality (RM) • Local Health Posts
9	Donors	Adara Group (Australia)
10	NGO Partners	<ul style="list-style-type: none"> • ADARA Development (Nepal) • Himalayan Children Society • Hands In Outreach • Himalayan Medical Foundation • The Himalayan Innovative Society • Community based organizations in Humla
11	Geographical Coverage (Province and Districts)	Province 3: Nuwakot (1 Rural Municipality), Kathmandu Karnali (Province 6): Humla (2 Rural Municipalities)
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG3 Targets: 3.1, 3.2, 3.3, 3.4, 3.7, 3.8 SDG6 Targets: 6.1, 6.2, 6.3 6.B SDG17 Targets: 17.1, 17.3, 17.9, 17.15, 17.16, 17.17 NHSS Outcomes: 1, 2, 3, 4
13	Total Expenditure in Health Sector development of past 3 years	2016: NPR 15,855,931 2017: NPR 11,490,661 2018: NPR 12,128,246 Total of 3 Years: NPR 39,474,838 (US\$ 353,144)

3. Adventist Development and Relief Agency (ADRA) Nepal

1	Organization registered in (Name of the country)	USA
2	Nepal Address/ Telephone/ URL	 <p>P.O. Box 4481, Kathmandu, Nepal Phone: +977-1-5555913/14 Fax: +977-1-5554251 Email: info@adranepal.org Website: www.adranepal.org</p>
3	Head of the Organization	Ms. Bidya Mahat, Acting Country Director Directorbidya.mahat@adranepal.org
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Dr. Ghanshyam Kumar Bhatta, Health Team Leader g.bhatta@adranepal.org
5	Has been working in Nepal since (Year...)	1987
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Health System Strengthening related to Birthing Centre's upgradation • Reproductive Health/Family Planning • Adolescent Sexual and Reproductive Health (ASRH) • Nutrition • Basic Health Logistic supply and Procurement System Strengthening • Non-Communicable Diseases (NCD) • Women Health & System Strengthening (WHSS) related Uterine Prolapse • Maternal, Newborn and Child Health
7	Program Components	<ul style="list-style-type: none"> • Health System Strengthening including Birthing Centre's infrastructure upgradation and renovation • Reproductive Health/Family Planning • Adolescent Sexual and Reproductive Health (ASRH) including RUPANTARAN package • Basic Health Logistic supply and Procurement System Strengthening • FP-EPI integration, FP Micro-planning, Nutrition, Emergency Health Response through RH/FP Camps, Community System Strengthening through advocacy and Social and Behaviour Change Communication (SBCC)

		<ul style="list-style-type: none"> • Non-Communicable Diseases (NCD) • Women Health & System Strengthening (WHSS) related Uterine Prolapse • Improvement of Newborn and Child Health (IMNCH) • Maternal, Newborn and Child Health • Guideline and protocols development • Research & Innovation
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population and its department • Provincial Governments • Rural/Urban Municipalities • D(P)Hos • Hospitals • Ministry of Women, Children and Social Welfare/ Social Welfare Council
9	Donors	Help International, USA, Open Heart International/ADRA Australia, ADRA-I/ADRA Australia, DFID/UNFPA, Ministry of Foreign Affairs (MoFA)/ADRA Japan, USAID, Japanese Platform, DFAT/Australian, ECHO, UNFPA, UKAid, CFGb, Swiss Solidarity, Austrian Development Cooperation, MOI Korea and private donors
10	NGO Partners	<ul style="list-style-type: none"> • Environment and Rural Development Center (ENRUDEC), Banke • Bagmati Welfare Society Nepal, Sarlahi • Rastriya Rojgar Parbardhan Kendra, Sarlahi
11	Geographical Coverage (Province and Districts)	<p>Province 1: Sunsari, Udaypur, Okhaldhunga</p> <p>Province 2: Sarlahi, Rautahat, Mohattari, Saptari</p> <p>Province 3: Sindhuli, Kavre</p> <p>Province 5: Kapilbastu, Pyuthan, Rolpa, Rukum-East, Argakhanchi, Dang</p> <p>Sudurpaschim (Province 7): Achham, Baitadi, Bajura, Bhajang and Dadeldhura</p> <ul style="list-style-type: none"> - 20 districts covering 6 provinces of Nepal except province 4 under 4 projects - Rural/Urban Municipalities covered-225, Wards-1350 and Health Facilities-392
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG3 Targets: 3.1, 3.2 and 3.7</p> <p>SDG5 Targets: 5.3 and 5.6</p> <p>NHSS: Goals 1, 2 and 4</p>
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: NPR 35, 160, 250</p> <p>2018: NPR 37,075,352</p> <p>2018: NPR 234,276,748</p> <p>Total of 3 Years: NPR 306,512,350 (US\$ 2,742,075)</p>

4. AIDS Healthcare Foundation (AHF) Nepal

1	Organization registered in (Name of the country)	USA
2	Nepal Address/Telephone/ URL	 <p>Pulchowk-3, Lalitpur, GPO Box: 10377, Kathmandu Tel: +977-1-5532173 Email: info.ahfnepal@aidshhealth.org Website: https://www.aidshhealth.org/global/nepal/</p>
3	Head of the Organization	<p>Deepak Dhungel Country Program Manager, Nepal Program, AHF Nepal</p> <p>Michael Weinstein President, AIDS Healthcare Foundation (AHF) 6255 W. Sunset Blvd., 21st Floor Los Angeles, CA 90028 USA</p>
4	Contact Person for Health Program (Name, Position, Telephone & Email)	<p>Divya Raj Joshi, Operations Manager Pulchowk-3, Lalitpur, GPO Box: 10377, Kathmandu Tel: +977-1-5532173 Email: Divya.Joshi@aidshhealth.org</p>
5	Has been working in Nepal since 2008	Registered in Nepal in 2008; started its collaboration from the ART Clinic in Teku Hospital since 2009
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Health-HIV/AIDS
7	Program Components	<ul style="list-style-type: none"> • Treatment Care and prevention services
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population (MoHP) • National Center of AIDS and SID Control (NCASC) and respective ART clinics of collaborative Government Hospitals (14)
9	Donors	AIDS Healthcare Foundation
10	NGO Partners	<ul style="list-style-type: none"> • SPARSHA Nepal

11	Geographical Coverage (Province and Districts)	<p>Province 2: Parsa, Dhanusha</p> <p>Province 3: Kathmandu, Chitwan, Lalitpur</p> <p>Gandaki (Province 4): Kaski, Baglung</p> <p>Province 5: Rupandehi, Kapilbastu, Banke</p> <p>Karnali (Province 6): Surkhet</p> <p>Sudurpaschim (Province 7): Kailali, Doti</p> <ul style="list-style-type: none"> 15 ART clinics in 13 districts
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG 3 Target: 3.3 (HIV)</p> <p>NHSS Outcomes: 2, 3</p> <p>Nepal HIVision 2020-Ending the AIDS epidemic as a public health threat, by 2030</p>
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: NPR 13,243,464.00</p> <p>2017: NPR 57,038,657.00</p> <p>2018: NPR 83,847,931.00</p> <p>Total of 3 Years: NPR 154,130,052 (US\$ 1,378,855)</p>

5. AMDA Nepal

1	Organization registered in (Name of the country)	JAPAN
2	Nepal Address/ Telephone/ URL	 <p>AMDA-MINDS Maharajgunj, Kathmandu-3, Nepal P.O. Box 12014, Sundhara, Kathmandu, Nepal +977-1-4412045 amdamins.nepaloffice@gmail.com</p>
3	Head of the Organization	Maiko Kobayashi, Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Kaeko Okuda, Program Manager +977-1-4412045 okuda_kaeko@amda-minds.org
5	Has been working in Nepal since (Year...)	2010 (A.D.)
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> Maternal and Child Health Program (MCH)
7	Program Components	<ul style="list-style-type: none"> Enhancement of Public Health Services <ul style="list-style-type: none"> Provide equipment to HPs, Conduct refresher training for HP staff, Construct CHU/ORC buildings & provide equipment, Facilitate/support HFOMC on ORCs/CHUs management. Improvement in Knowledge of MCH-related Risks <ul style="list-style-type: none"> Conduct MCH training to FCHVs, Implement MCH promotional activities in communities
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> Gadhawa Rural Municipality, Dang
9	Donors	Ministry of Foreign Affairs, Japan

10	NGO Partners	Association of Medical Doctors of Asia-Nepal (AMDA-Nepal) Gokarneshwar -6, Jorpati, Kathmandu, Nepal +977-1-4910235, 4911140 (Tel) +977-1-4911141(Fax) http://www.amda.org.np/ amda@amda.org.np
11	Geographical Coverage (Province and Districts)	Province 5: Dang/ Gadhwā Municipality (Wards 1-8)
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	The project for <i>Improving Maternal and Child Health Services</i> will support: SDG3 Targets: 3.1,3.2, 3.8 & NHSS Outcomes: 2, 3 and 7
13	Total Expenditure in Health Sector development of past 3 years	NA (<i>The project started from January 2019 and will remain for 3 years</i>)

6. AmeriCares Foundation Inc.

1	Organization registered in (Name of the country)	United States of America (USA)
2	Nepal Address/ Telephone/ URL	 <p>Nepal Country Office Dhobighat, Lalitpur Telephone: +977-1-5528174 URL: americares.org</p>
3	Head of the Organization	<p><u>In the US:</u> Michael J. Nyenhuis President & Chief Executive Officer 88 Hamilton Avenue, Stamford, CT 06902 (203) 658-9500 Email: info@americares.org</p> <p><u>In Nepal</u> Dip Narayan Sapkota Program Director, Nepal Office Email: dsapkota@americares.org</p>
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Dip Narayan Sapkota Program Director, Nepal Office Tel: +977-1-5528174 Email: dsapkota@americares.org
5	Has been working in Nepal since (Year...)	April 2015 (Immediately after the Gorkha earthquake)
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Post disaster health sector response (relief and recovery) • Health System Strengthening
7	Program Components	<ul style="list-style-type: none"> • Health System Strengthening (HSS) • Maternal and New-born Health (MNH) • Sexual and Reproductive Health (SRH) • Water, Sanitation & Hygiene (WASH) • Health facility buildings renovation/construction • Mental Health and Psychosocial Support (MHPSS), • Health Sector's Disaster Preparedness

8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • District Health Office • Ministry of Health and Population • Provincial Health Directorate • Department of Health Services • Local units (Local government)
9	Donors	Americares Core Fund
10	NGO Partners	<ul style="list-style-type: none"> • Birat Nepal Medical Trust (BNMT) • Himalayan Health Care (HHC) • Community Human Resource Development Program (CHURDEP)
11	Geographical Coverage (Province and Districts)	Province 3: Makwanpur, Dhading, Nuwakot, Sindhupalchowk, Dolakha, Kavrepalanchok, Ramechhap Gandaki (Province 4): Gorkha
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG 3 targets: 3.1, 3.2, 3.4, 3.7 NHSS outcomes: All 9, but specifically 1, 8 <ul style="list-style-type: none"> - AmeriCares' all health programme components mentioned above are directly contributing in restoring health services in post-disaster scenario, strengthening health system at district levels and thereafter <u>ensuring healthy lives and wellbeing of rural people.</u>
13	Total Expenditure in Health Sector development of past 3 years	2016: NPR 7,663,476 2017: NPR 85,124,544 2018: NPR 87,704,286 Total of 3 Years: NPR 180,492,306 (US\$ 1,614,693)

7. BRAC

1	Organization registered in (Name of the country)	The Netherlands
2	Nepal Address/ Telephone/ URL	 House no. 404/21 Buddhi Sagar Marg, Panipokhari, Kathmandu-3 +977-1-4200671 bracnepal@brac.net
3	Head of the Organization	Khemraj Upadhyaya, Country Representative
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Pooja Lamichhane Project Coordinator- Integrated Community Development Project (ICDP) +977-9841453251 pooja.lamichhane@brac.net
5	Has been working in Nepal since (Year...)	2015
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> Community health
7	Program Components	<ul style="list-style-type: none"> Strengthening capacity of Female Community Health Volunteers (FCHVs)
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> Department of Public Health, Dhulikhel Health Posts in Namobuddha Municipality, Ward no. 1 and 11, Kavrepalanchok
9	Donors	BRAC
10	NGO Partners	<ul style="list-style-type: none"> Forum for Wildlife and Environmental Preserve (FOWEP), Kavre
11	Geographical Coverage (Province and Districts)	Province 3: Kavrepalanchok district
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG 3 Targets: 3.1, 3.2, 3.7, 3.8, NHSS Goal: 6 <ul style="list-style-type: none"> FCHVs in the working area are tracking community health status while BRAC strengthens their capacities by facilitating trainings on maternal and child healthcare, communicable diseases, and family planning

13	Total Expenditure in Health Sector development of past 3 years	2016: NPR 6,506,592 2017: NPR 235,234 2018: NPR 465,408 Total of 3 Years: NPR 7,207,234 (US\$ 64,476)
----	--	---

8. Community Action Nepal UK

1	Organization registered in (Name of the country)	UK
2	Nepal Address/ Telephone/ URL	 <p>House no. 112, Lamodhunga marga, Hadigaun, Kathmandu 01-4424653, 01-4425392 URL: www.canepal.org.uk</p>
3	Head of the Organization	Mr. Murari Gautam (Country Representative)
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Ms. Kalpana Khadka Health Operation Manager 9860362463 can_nepal@wlink.com.np
5	Has been working in Nepal since (Year...)	2000 AD
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> Community Health
7	Program Components	<ul style="list-style-type: none"> Basic Health Services (Curative and Preventive)
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> Ministry of Health and Population (MoHP) Department of Health Services Rural Municipalities Province/ District/ Ward coordination committees District (Public) Health Offices (D(P)HOs)
9	Donors	Community Action Nepal
10	NGO Partners	<ul style="list-style-type: none"> Community Action Nepal (Nepal)
11	Geographical Coverage (Province and Districts)	Province 1: Sankhuwasabha, Solukhumbu Province 3: Nuwakot, Sindhupalchok Gandaki (Province 4): Gorkha (Tsum Nubri)
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG 3 Targets: 3.1, 3.2, 3.4, 3.7 NHSS Outcomes/ Outputs: 1, 2.1, 3.1, 3.2
13	Total Expenditure in Health Sector development of past 3 years	2016: NPR 18,713,267 2017: NPR 23,132,888 2018: NPR 24,383,780 Total of 3 Years: NPR 66,229,935 (US\$ 592,496)

9. CARE Nepal

1	Organization registered in (Name of the country)	USA
2	Nepal Address/ Telephone/ URL	 <p>CARE Nepal Central Office 4/288 - SAMATA Bhawan, Dhobighat (Opp. DAV School) P.O. Box 1661, Lalitpur, Nepal Tel: +977-1- 5522800/ Fax: 977-1- 5521202 Email: carenepal@care.org, Website: www.carenepal.org</p>
3	Head of the Organization	Lora Wuennenberg (Country Director)
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Jagadishwor Ghimire Program Coordinator – Nurture (Health Program) Jagadishwor.Ghimire@care.org
5	Has been working in Nepal since (Year...)	1978 AD
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Support in Health System Strengthening (HSS); • Maternal, newborn, child health, family planning and post abortion care • Health governance and social accountability • Physical infrastructure and equipment support in health sector • Capacity building of health workers
7	Program Components	<ul style="list-style-type: none"> • Maternal health • Newborn and Child Health • Adolescent Health • Family Planning • Maternal and Child Nutrition • Emergency SRH including earthquake recovery & reconstruction program
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population • Department of Health Services • Family Welfare Division (FWD) • Nursing and Social Security Division (NSSD)

		<ul style="list-style-type: none"> National Health Training Centre (NHTC), Management Division (MD), National Health Education, Information and Communication Centre (NHEICC)
9	Donors	USAID, GSK, LAD, Danish Media, DANIDA, MoFA-Luxembourg
10	NGO Partners	Currently there are 45 NGOs Partners to implement the Health Program
11	Geographical Coverage (Province and Districts)	<p>Province 1: Taplejung, Panchthar, Sankhuwasaba, Solukhumbu, Bhojpur,</p> <p>Province 3: Dolakha, Sindhupalchowk, Kavre, Sindhuli, Rasuwa, Nuwakot, Dhading,</p> <p>Gandaki (Province 4): Gorkha, Lamjung, Syangja, Myagdi, Baglung, Nawalparasi East</p> <p>Province 5: Rupandehi, Nawalparasi West, Kapilbastu, Palpa, Arghakhachi, Gulmi, Bardiya, Banke, Dang, Pyuthan, Rolpa, Rukum East</p> <p>Province 6: Rukum West, Salyan, Surkhet, Jajarkot, Dailekh</p> <p>Province 7: Darchula, Bajura, Bajhang, Doti, Dadeldhura, Baitadi, Achham, Kanchanpur, and Kailali</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<ul style="list-style-type: none"> SAMMAN (Maternal Health, Child Health, Adolescent Health, Family Planning, Health System Strengthening, Governance, GESI) <ul style="list-style-type: none"> SDG Targets: 3.1, 3.2, 5.1, 5.2, 16 NHSS Goals: 1, 2, 3, 4; Outcomes: 2, 3, 5, 8, 9 Suaahara (Maternal Health, Child Health, Adolescent Health, Family Planning, Health System Strengthening, GESI, resilience) <ul style="list-style-type: none"> SDG Targets: 3.1, 3.2, 5.1, 5.2, 16 NHSS Goals: 1, 2, 3, 4; Outcomes: 2, 3, 5, 8, 9 SAFPAC (Family planning and safe abortion program) <ul style="list-style-type: none"> SDG: 3 NHSS Goals: 1, 4 Awasar (Health –Nutrition, Maternal Health, Education, and Agriculture – <ul style="list-style-type: none"> SDG Targets: 2.1, 2.2, 2.4, 2.5 3.1, 3.2, 4.2 NHSS Goals: 1, 5, 6; Outcomes: 2, 3, 5, 8, 9 ACCESS: Maternal Newborn Health <ul style="list-style-type: none"> SDG Targets: 3.1, 3.2 NHSS Goals: 1, 2, 3; Outcomes: 2, 3, 5, 8, 9 Earthquake Response and Recovery Projects (7) <ul style="list-style-type: none"> SDG Targets: 3.1, 3.2, 6 NHSS Goals: 1, 2, 3, 4; Outcomes: 2, 3, 5, 8, 9

13	Total Expenditure in Health Sector development of past 3 years	2016: US\$ 909,035.99 2017: US\$ 2,343,860.77 2018: US\$ 3,450,784.39 Total of 3 Years: NPR 749, 345,370 (US\$ 6,703,681)
----	--	---

10. CBM International

1	Organization registered in (Name of the country)	Germany
2	Nepal Address/ Telephone/ URL	 <p>House # 547, Shree Marga, Lazimpat-2, Kathmandu, Nepal Phone no: +977-1-4000055/4000030 https://www.cbm.org/</p>
3	Head of the Organization	Suraj Sigdel, Country Director CBM International, Nepal Country Office
4	Contact Person for Health Program (Name, Position, Telephone & Email)	<p>Rita Gautam, Programme Officer Contact: +977-9801166318 Email: rita.gautam@cbm.org</p> <p>Padam Mahar, Programme Officer Contact: +977-9801166316 Email: padam.mahar@cbm.org</p>
5	Has been working in Nepal since (Year...)	Since 1982 in Nepal
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Eye Care • Ear Care • Mental Health • Physical Rehabilitation
7	Program Components	<ul style="list-style-type: none"> • Health system strengthening through capacity building of health professional/workers • Eye, ear, mental health service set up and strengthening • Rehabilitation of person having eye, ear, mental health and physical disability • Empowerment and representation of person with disability
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population (MoHP) • Department of Health service (DOHS/MOHP) • Ministry of Women, Children and Senior Citizen
9	Donors	CBM Switzerland, CBM Germany, CBM Italy, CBM Ireland, CBM New Zealand

10	NGO Partners	<ul style="list-style-type: none"> • Nepal Netra Jyoti Sanga • Impact Nepal • KOSHISH • Hospital and Rehabilitation Center for children • Center for Mental Health and Counselling (CMC-Nepal) • The Leprosy Mission Nepal (TLMN)
11	Geographical Coverage (Province and Districts)	<p>Province 1: Sunsari, Morang, Jhapa, Ilam, Terahatum, Udayapur, Bhojpur, Khotang, Taplegunj and Pachthar</p> <p>Province 2: Siraha, Saptari, Mohatori, Sarlahi, Dhanusa</p> <p>Province 3: Lalitpur, Bhaktapur, Sindhupalchok, Dolkha, Dhading, Makwanpur and Kavrepalanchok</p> <p>Gandaki (Province 4): Gorkha, Tanahun</p> <p>Province 5: Rupandehi, Gulmi and Argakhachi</p> <p>Sudurpaschim (Province 7): Kailali, Kanchanpur, Doti and Dadeldhura</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG 3 Targets: 3.4, 3.5, 3.8</p> <p>NHSS Outcomes: 1, 2, 3, 6, 8</p> <ul style="list-style-type: none"> - Eye, Ear, Mental health and physical rehabilitation contributing to SDG # 3 and NHSS (2016-2020)
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: NPR 75,445,387</p> <p>2017: NPR 117,664,161</p> <p>2018: NPR 106,877,622</p> <p>Total of 3 Years: NPR 299,987,170 (US\$ 2,683,700)</p>

11. Child Protection Centers and Services International (CPCS)

1	Organization registered in (Name of the country)	Belgium
2	Nepal Address/ Telephone/ URL	 <p>Child Protection Centers and Services</p> <p>Godawari Municipality -3, Lalitpur, Nepal Phone: 016 224660 / 016 202241 bijesh@cpcs.international / inge@cpcs.international / nawaraj@cpcs.international www.cpcs.international</p>
3	Head of the Organization	Jean-Christophe Ryckmans – International Director Inge Bracke – Country Representative Nepal
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Nawaraj Pokharel Vice Country Representative/Prevention Officer +977 9801245505 nawaraj@cpcs.international
5	Has been working in Nepal since (Year...)	2002
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Child Protection Programs • Health programs for Street based children • Health programs for children in Public Schools • Health programs for families in communities
7	Program Components	<ul style="list-style-type: none"> • Recovery Center for Street based children in Godawari • Ambulance service for street-based kids in Kathmandu • Ambulance service for communities in Dolakha • Health Post in Deurali-Dolakha.
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Public Schools • Regional Centers (in Dolakha, Morang, Sindhuli and Godawari-Kathmandu)
9	Donors	Nick Simons Foundation
10	NGO Partners	<ul style="list-style-type: none"> • CPCS NGO – Godawari – Lalitpur • CPCR – Dolakha • CRPC – Sindhuli • ORCHID - Morang

11	Geographical Coverage (Province and Districts)	Province 1: Morang Province 3: Dolakha, Sindhuli, Kathmandu
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>Better Health Care Access program for school children and recovery center for street-based children and community.</p> <ul style="list-style-type: none"> - Ensuring basic health care access inside schools - Ensuring Girls right promotion (awareness) - Promoting basic sexual education and preventing sexual abuses - Ensuring Hygiene in the school (Hand washing, toilets, etc.) - Advising students about hygiene (personal) - Organizing regular camps (medical, awareness – twice a month) to increase Basic Health Care Access - Ensuring the schools is a child-friendly area (concerned about Health and Hygiene) - Ensuring access to school by accessing Basic Health Care (both are connected) - Ambulance for community and street-based children. - Recovery center for community and street-based children.
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: NPR 10,362,211 2017: NPR 10,491,257 2018: NPR 11,423,320</p> <p>Total of 3 Years: NPR 32,276,788 (US\$ 288,750)</p>

12. Damien Foundation Belgium

1	Organization registered in (Name of the country)	Belgium
2	Nepal Address/ Telephone/ URL	 <p>Ullas Marga, Baluwatar, Kathmandu Nepal P.O.BOX:9755 E-mail: info@damiennepal.org</p>
3	Head of the Organization	Dr. Sushil Koirala, Country Representative
4	Contact Person for Health Program (Name, Position, Telephone & Email)	<p>Dr. Sushil Koirala Country Representative Tel: +977-01-4422417 Mobile: 98512-12850 E-mail: countryrep@damiennepal.org</p> <p>Shalikram Rizal Operations Manager Tel: +977-01-4422717 Mobile: 98512-19850 E-mail: operationsmanager@damiennepal.org</p>
5	Has been working in Nepal since (Year...)	2016
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Tuberculosis and Leprosy
7	Program Components	<ul style="list-style-type: none"> • Construction and renovation of TB Referral Centers in Danda, Nawalparasi and Shreepur, Kailali. • Construction of DR TB ward in Dadeldhura Sub Regional Hospital, Dadeldhura. • Construction of DOT room and waiting area in Lumbini Provincial hospital, Butwal. • Construction of DOT room for MDR TB center in Rapti Academy of Health Science, Dang. • Procurement of STR drugs and Medical Equipment's. • Procurement of Delamanid drug. • Procurement of Second Line LPA Test Kits. • Support in aDSM Guidelines development for management and reporting of adverse effect. • Support NTP in development of DR-TB shorter regimen and newer drugs implementation guidelines.

7	Program Components	<ul style="list-style-type: none"> • Support NTP in development of training manual of DR-TB shorter regimen, aDSM and newer drugs. • Support NTP in development of DR-TB community-based treatment DOT protocol. • Support NTP to revision of DR-TB national guidelines, training manual, aDSM and CB DOT protocol. • Strengthening of rapid molecular DST testing for prompt DR-TB diagnosis and minimize initial lost to follow-up. • Support to Strengthen of DR-TB treatment and referral centres for side effect management, capacity building, patient care and monitoring. • Support to strengthen National TB and Leprosy Program by providing long-term and short-term technical assistance, DR-TB surveillance and advocacy. • Support to implement DR-TB Community Based (CB) DOT for the patients live in remote places. • Support to empower DR-TB affected people and support to maintain patient charter. • Provide support in Leprosy Post Exposure Prophylaxis (LPEP) activity. • Support to provide Prevention of Impairment and Disability (POID), Skin smear, BLT and CLT training to health workers. • Income Generation activities for the TB and Leprosy patients.
8	Government Counterparts/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population (MoHP) • National Tuberculosis Center, Bhaktapur • Epidemiology and Diseases Control Division, Leprosy Control and Disability Management Section, Teku • Also, coordination with respective provinces and local government • Support in Seti Zonal Hospital and Dadeldhura Sub-Regional Hospital.
9	Donors	Damien Foundation Belgium
10	NGO Partners	<ul style="list-style-type: none"> • Manab Sansadhan Bikash Pratisthan, Dhangadi, Kailali • Nepal Madhyabindu Samudayik Smriti Bikash Kendra, Sahidnagar, Kawasoti, Nawalparasi • Naya Jeevan ko Lagi Haatemalo (Partnership for New Life), Butwal Rupandehi • TB Nepal, Nepalgunj, Banke

11	Geographical Coverage (Province and Districts)	Province 3: Chitwan, Makawanpur Gandaki (Province 4): Nawalpur, Kaski, Syangja. Province 5: Nawalparasi, Kapilvastu, Rupendehi, Palpa, Dang, Banke, Bardiya Karnali (Province 6): Surkhet Sudur Paschim (Province): Daddeldhura, Kailali, Kanchanpur
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG 3 Target: 3.3 NHSS Outcomes: 1, 2, 3
13	Total Expenditure in Health Sector development of past 3 years	2016: NPR 9,732,671.00 (EURO 83,902.00) 2017: NPR 22,742,249.00 (EURO 194,378.00) 2018: NPR 38,616,106.00 (EURO 335,552.00) Total of 3 Years: NPR 77,657,971 (EURO 613,832 .00 = US\$ 699,495)

13. FAIRMED Foundation Nepal

1	Organization registered in (Name of the country)	Bern, Switzerland
2	Nepal Address/ Telephone/ URL	 <p>Address: Sanepa, Lalitpur, Telephone: +977-1-5013180 URL: www.fairmed.org.np</p>
3	Head of the Organization	Nirmala Sharma, Country Coordinator
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Nirmala Sharma, Country Coordinator Telephone: +977-1-5013180 Email: nirmala.sharma@fairmed.ch
5	Has been working in Nepal since (Year...)	Has been working since 2012 directly with partner NGO but with an affiliation with Social Welfare Council (SWC). FAIRMED started working with the establishment of Country Office since 2015
6	Major Health Program Focus (Thematic areas)	<p>Community based health program with following focus:</p> <ul style="list-style-type: none"> • Maternal and Neonatal Health • Neglected Tropical Disease, including Leprosy, Lymphatic Filariasis, Soil Transmitted Helminthiasis (STH) • Water Sanitation and Hygiene, and Disability as a cross cutting theme
7	Program Components	<ul style="list-style-type: none"> • Community Empowerment for Demand Generation <ul style="list-style-type: none"> ○ Awareness raising to targeted communities for promoting health seeking behavior through educating and mobilising existing local groups such as Mothers' Groups, FCHVs, HFOMCs, etc. ○ Prevention and control of NTDs particularly like leprosy, lymphatic filariasis, STH, etc) ○ Ensure access to basic health care and support in (medical and social) rehabilitation of people with disabilities

7	Program Components	<ul style="list-style-type: none"> • Supply side /health system Strengthening for quality care delivery <ul style="list-style-type: none"> ○ Capacity building of health workers, FCHVs and Palika health units ○ Promoting accountability of health service providers including HFOMCs ○ Support to Health Facilities/local hospitals with essential infrastructure and medical equipment ○ Advocacy with Palikas and Province Health to address pertinent gaps in health programming and budgeting
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<p><u>At Federal Level</u></p> <ul style="list-style-type: none"> • Ministry of Health and Population • Department of Health Services • Ministry of Women, Children and Senior Citizen • Social Welfare Council <p><u>At Province Levels</u></p> <ul style="list-style-type: none"> • Ministry of Social Development • Provincial Health Directorate <p><u>At Local Levels</u></p> <ul style="list-style-type: none"> • Working (Rural) Municipalities
9	Donors	FAIRMED Headquarters (Fund collected through institutional fundraising and individual donors)
10	NGO Partners	<p><u>Past Partnerships:</u></p> <ul style="list-style-type: none"> • International Fellowship Nepal (INF for Maternal and Neonatal Health, MANASHI Project that was implemented in Kapilvastu from 2015 to 2018) • Mahila Atma Nirbharta Kendra (MANK for post-earthquake project UPAKAR Project that was implemented in Sindhupalchowk from 2016 to 2018) <p><u>Ongoing Partnerships:</u></p> <ul style="list-style-type: none"> • Kalika Self Reliance Social Center (KSSC for Essential Health Project that is implemented in Kapilvastu, Rupandehi and Nawalparasi starting from January 2019 to December 2022) • Bhimapokhara Youth Club (BYC, for the implementation of Rural Health Improvement Project (RHIP) in Baglung district started from June 2018 to June 2019)
11	Geographical Coverage (Province and Districts)	<p>Province 3: Sindhupalchowk</p> <p>Gandaki (Province 4): Baglung</p> <p>Province 5: Kapilvastu, Nawalparasi, Rupandehi</p>

12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG Targets: 3.1, 3.2, 3.3, 3.7, 3.8 Other SDGs: 5, 6 and 10 NHSS Goals: 1, 2, 3, 9, 10; Outcomes 1, 2, 3</p> <ul style="list-style-type: none"> - FAIRMED projects are guided by the nine principles equitable access, health system strengthening, quality of care, partnership and cooperation, right to health, primary health care, life cycle and gender, policy alignment and policy change, advocacy which are inclined with the strategic direction and approaches envisioned by NHSS (2016-2020)
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: NPR 47,262,558</p> <ul style="list-style-type: none"> - MANASHI: NPR 27,564,323 - UPAKAR: NPR 11,695,127 - Non project implemented by CO: NPR 8,003,108 <p>2017: NPR 69,544,182</p> <ul style="list-style-type: none"> - MANASHI: NPR 34,785,421 - UPAKAR: NPR 19,678,051 - NTD: NPR 2,523,504 - Non project implemented by CO: NPR 12,557,206 <p>2018: NPR 50,633,235</p> <ul style="list-style-type: none"> - MANASHI: NPR 20,220,010 - UPAKAR: NPR 9,149,259 - RHIP: NPR 5,456,699 - NTD: NPR 877,093 - Non project implemented by CO: NPR 14,930,174 <p>Total of 3 years: NPR 167,439,975 (US\$ 1,497,926)</p>

14. The Fred Hollows Foundation (FHF)

1	Organization registered in (Name of the country)	Australia
2	Nepal Address/ Telephone/ URL	 The Fred Hollows Foundation Nepal Partnership Office, GPO Box 23800 4 th Floor, New Building, Tilganga Institute of Ophthalmology Bagmati Bridge, Gaushala, Kathmandu, Nepal Tel +977 1 447 5554 www.hollows.org
3	Head of the Organization	Anil Neupane, Country Manager
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Anjila Dahal, Program Coordinator Tel: +977-1-4475554 adahal@hollows.org
5	Has been working in Nepal since (Year...)	24 th March 1993
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Eye Health
7	Program Components	<ul style="list-style-type: none"> • Blindness Alleviation Program (BAP) • Regional Eye Care (REC) Project
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population (MoHP) • Districts and Rural/Municipalities
9	Donors	The Fred Hollows Foundation, Australian NGO Cooperation Programme (ANCP), World Diabetic Foundation (WDF)
10	NGO Partners	<ul style="list-style-type: none"> • Nepal Eye Program (Tilganga Institute of Ophthalmology (TIO)) • GETA Eye Hospital • Shree Janaki Eye Hospital • Ram Lal Golchha Eye Hospital Foundation

11	Geographical Coverage (Province and Districts)	<p><u>Blindness Alleviation Program (BAP)</u> Province 1: Okhaldhunga Province 2: Parsa Province 3: Rasuwa, Sindhupalchok, Kathmandu, Lalitpur, Makwanpur Province 5: Rolpa Sudurpaschim (Province 7): Kailali</p> <p><u>Regional Eye Care (REC) Project</u> Province 1: Morang, Sunsari Province 2: Dhanusha, Mohattari, Sarlahi Province 3: Sindhuli Sudurpaschim (Province 7): Kailali, Dadeldhura, Baitadi</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>FHF has had 5 years formal partnership with SWC, the most recent has been signed in December 2014. FHF's work is guided by the international initiative of VISION 2020. The Right to Sight, an established partnership between the World Health Organization (WHO) and the International Agency for the Prevention of Blindness (IAPB) launched in 1999 with the aim of eliminating avoidable blindness by the year of 2020 and preventing the projected doubling of the avoidable visual impairment between 1990 and 2020. In 2001, Nepal has developed National Action Plan for Eye care services in Nepal Strategic Plan 2002 to 2019, which stands as the national blindness prevention plan, and which guides FHF eye health efforts in Nepal. Above mentioned projects also incorporate recommendations of the mid-term review of the Nepal V2020 action plan undertaken during 2010-2011. The recommendations have been approved by MoH under the Apex Body for Eye Health.</p>
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: NPR 84,854,177 2017: NPR 138,150,693 2018: NPR 125,574,671</p> <p>Total of 3 Years: NPR 348,579,541 (US\$ 3,118,410)</p>

15. **FHI 360 Nepal**

1	Organization registered in (Name of the country)	USA
2	Nepal Address/ Telephone/ URL	 <p>FHI 360 Nepal GPO 8803, Gopal Bhawan, Anamika Galli, Kathmandu – 4 Tel: +977-1-4437173 https://www.fhi360.org/countries/nepal</p>
3	Head of the Organization	Bishnu Sapkota, Country Director, FHI 360 Nepal bsapkota@fhi360.org
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Bhagawan Shrestha, Project Director LINKAGES Nepal and The Fleming Fund Country Grant for Nepal (FFCGN), FHI 360 Nepal bhshrestha@fhi360.org
5	Has been working in Nepal since (Year...)	1993
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • HIV and AIDS • Antimicrobial resistance (AMR) surveillance system and capacity strengthening • Technical assistance for Nutrition Assessment, Counseling and Support (NACS) and Family Planning service delivery at national and sub-national level
7	Program Components	<p><u>LINKAGES Nepal Project</u></p> <ul style="list-style-type: none"> • HIV and sexually transmitted infection (STI) prevention education, referral and follow-up through online and offline platforms • Condom promotion and distribution • HIV testing and counseling (HTC) services • STI examination and treatment services • Referral to and linkages with antiretroviral therapy (ART) services • Care, support and counseling for adherence and retention • Gender-based violence (GBV) screening and referral for prevention and mitigation services • Stigma and discrimination reduction

7	Program Components	<ul style="list-style-type: none"> • Demonstration/pilot study on HIV self-testing and pre-exposure prophylaxis (PrEP) • Technical support to National Center for AIDS and STD Control (NCASC) and National Public Health Laboratory (NPHL) • Support to national networks of key populations and people living with HIV <p><u>FCCGN</u></p> <ul style="list-style-type: none"> • Support to Antimicrobial Resistance Containment Multi-Sectoral Steering Committee (AMRCSC), National Technical Working Committee (NTWC) and Technical Working Groups (TWGs) • Development/updating policies/plans/strategies/protocols/guidelines/standard operating procedure (SOPs) • Capacity building: hands-on skill-based trainings and onsite coaching/mentoring for lab professionals from AMR sentinel laboratories • Linking national reference laboratories with external quality assurance (EQA) in improving the performance • Procurement and supply of equipment and supplies [through International Procurement Agency (IPA)] • Renovation of selected laboratories • Establishment and functioning of AMR/antimicrobial use (AMU) surveillance in AMR sentinel laboratories: Recording and Reporting, Analysis and Dissemination of the results <p><u>SUAAHARA II</u></p> <ul style="list-style-type: none"> • Technical Assistance in Nutrition Assessment, Counseling and Support (NACS) and FP service delivery at national and sub-national level • Monitoring of NACS and FP-related activities including FP compliance
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<p><u>HIV and AIDS</u></p> <ul style="list-style-type: none"> • National Center for AIDS and STD Control (NCASC) • National Public Health Laboratory (NPHL) <p><u>AMR surveillance</u></p> <ul style="list-style-type: none"> • AMRCSC • NTWC • Quality Standards and Regulation Division, Ministry of Health and Population • Department of Livestock Services, Ministry of Agriculture and Livestock Development • NPHL • Central Veterinary Laboratory

9	Donors	USAID, UK aid (UK Department of Health and Social Care)
10	NGO Partners	24 local partners including local NGOs, National Networks of key populations and people living with HIV (PLHIV) and Community-Based Organizations (CBOs)
11	Geographical Coverage (Province and Districts)	<p><u>HIV: 5 Provinces, 17 districts, 126 palikas:</u> Province 1: Jhapa, Morang, Sunsari Province 3: Bhaktapur, Chitawan, Kathmandu, Lalitpur, Makawanpur Gandaki (Province 4): Kaski, Nawalparasi-East Province 5: Banke, Dang, Kapilbastu, Nawalparasi-West, Rupandehi Sudur Paschim (Province 7): Kailali, Kanchanpur</p> <p><u>AMR: 4 provinces, 12 hospitals/laboratories</u> Provinces: 1, 3, 5, Gandaki</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG 3 Targets: 3.1, 3.2, 3.3, and 3.7 NHSS Goal 3, Outcomes: 2, 3, 5, 7, 9</p> <ul style="list-style-type: none"> - National HIV/AIDS Strategic Plan 2016-2021 through HIV prevention, care, support and treatment services to the key populations - National Action Plan on AMR through AMR surveillance system and capacity strengthening - Current multi-sectoral nutrition interventions through NACS and FP activities.
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: US\$ 3.5M 2017: US\$ 2.262M 2018: US\$ 2.244M</p> <p>Total of 3 Years: NPR 894 million (US\$ 8M)</p>

16. German Nepalese Help Association

1	Organization registered in (Name of the country)	Germany
2	Nepal Address/ Telephone/ URL	 <p>House no. 86, Ranidevi Marga Lazimpat, Kathmandu-3 Tel: 977-4002288</p>
3	Head of the Organization	Kedar Bahadur Tamang
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Nara Bahadur Shrestha In-Charge, GNHA, Christine Dispensary Mobile: +977-9869371612 Dispensarydnh@gmail.com
5	Has been working in Nepal since (Year...)	1979 AD
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Medicines and surgical goods supply • Awareness of health, hygiene & child nutrition • Medical camps in rural areas
7	Program Components	<ul style="list-style-type: none"> • Free medicine distribution to poor and needy patients of Bir Hospital • Free medical camps with free medicines distribution • Awareness raising in health, hygiene & child nutrition
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Education • Department of Health • Bir Hospital
9	Donors	Deutsch-Nepalische Hilfsgemeinschaft e. V.
10	NGO Partners	<ul style="list-style-type: none"> • Bikash ka Lagi Ekata (Solidarity for Development)
11	Geographical Coverage (Province and Districts)	Province 3: Kathmandu, Dhading, Sindhupalchok, Kavrepalanchok, Dolakha (Beneficiaries of project situated in Bir Hospital are from all over Nepal.)

12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDGs: 3, 6 SDG 3 Target: 3.8 NHSS Goal 10; Outputs: 3.1, 7.1 <ul style="list-style-type: none"> - Free medicine distribution to poor and needy patients of Bir Hospital - Free medical camps with free medicines distribution - Awareness raising in health, hygiene & child nutrition - Access to free basic health facility
13	Total Expenditure in Health Sector development of past 3 years	2016-17: NRS 11,757,322 2017-18: NRS 11,939,296 2018-19: NRS 21,277,530 (budgeted, per Nepali fiscal year) Total of 3 Years: NRS 44,976,149 (US\$ 402,359)

17. Good Neighbors International (GNI) Nepal

1	Organization registered in (Name of the country)	Republic of Korea
2	Nepal Address/ Telephone/ URL	 <p>Ekantakuna-13, Lalitpur, Nepal GPO Box 8977, EPC 1605, Kathmandu, Nepal Tel: +977-1-5538758, 5520493, 5532046/47/50 Fax: +977-1-5524478 Email: ho.admin@gninepal.org Web: www.gninepal.org</p>
3	Head of the Organization	Min Ho Choi, Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Ram Naresh Yadav, Manager- Public Health Telephone: +977-1-5538758, 5520493, 5532046/47/50 Cell No.: +977-9855026454 Email: ram.naresh@gninepal.org
5	Has been working in Nepal since (Year...)	Since 2002
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Functional Health Facility • Adolescent Sexual and Reproductive Health • Maternal and Neonatal Health
7	Program Components	<ul style="list-style-type: none"> • Health System Strengthening
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population (MoHP) • Department of Health Services • Province, District Coordination Committee • Rural/ Municipality and Ward office
9	Donors	Good Neighbors Global Partnership Center, KOICA
10	NGO Partners	<ul style="list-style-type: none"> • LCDC Lalitpur • SDSC Gorkha • NCCDC Parbat • KADAM Myagdi • NGN Kaski • SBS Bardiya • SEEWAC Kailali • SIDC Humla • KFADF Mugu • Sankalpa Darchula • CDF Doti • PeaceWin Bajura • District Health Office Nuwakot

11	Geographical Coverage (Province and Districts)	Province 3: Kathmandu, Lalitpur, Nuwakot Gandaki (Province 4): Gorkha, Kaski, Parbat, Myagdi Province 5: Bardiya Karnali (Province 6): Mugu, Humla Sudurpaschim (Province 7): Darchula, Bajura, Doti, Kailali
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<u>Health System Strengthening</u> supports: SDG Target: 3.8 NHSS Outcome 1 <u>MHM</u> supports: SDG Targets: 6.1, 6.2
13	Total Expenditure in Health Sector development of past 3 years	2016: US\$ 203,096 2017: US\$ 1,053,492 2018: US\$ 1,623,804 Total of 3 Years: NPR 321,973,608 (US\$ 2,880,392)

18. Humanity & Inclusion

1	Organization registered in (Name of the country)	France
2	Nepal Address/ Telephone/ URL	 <p>233 Sallaghari Marg, Bansbari, Kathmandu Phone : +977 1 4378482 URL: http://bit.ly/HINepalLocation</p>
3	Head of the Organization	Willy Bergogne, Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Gaetan Mareschal Health and Rehabilitation Technical Coordinator Email: g.mareschal@hi.org Cell: +977-9851017503
5	Has been working in Nepal since (Year...)	2000 AD
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Health rehabilitation and • Health sector disaster preparedness
7	Program Components	<ul style="list-style-type: none"> • Physical rehabilitation • Early detection and referral • Hub-hospital preparedness
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population (MoHP) • Leprosy Control & Disability Management Section • National Health Training Center • Health Emergency Operational Center
9	Donors	USAID, MoFALUX, ECHO
10	NGO Partners	<ul style="list-style-type: none"> • National Disabled Fund • Community Based Rehabilitation- Biratnagar • Prerana • Nepalgunj Medical College • Nepal National Social Welfare Association

11	Geographical Coverage (Province and Districts)	<p>Province 1: Morang, Jhapa, Sunsari, Ilam, Panchthar, Taplejung, Dhankuta, Bhojpur, Khotang, Udayapur, Okhaldhunga</p> <p>Province 2: Sarlahi, Rautahat, Mahottari, Bara, Parsa, Dhanusha, Siraha</p> <p>Province 3: Kathmandu, Chitwan, Dhading, Rasuwa, Nuwakot, Sindhupalchok, Dolakha, Ramechhap</p> <p>Gandaki (Province 4): Gorkha, Syanja</p> <p>Province 5: Banke, Bardiya, Dang, Palpa, Gulmi, Pyuthan, Rolpa</p> <p>Karnali (Province 6): Salyan, Rukum, Jajarkot, Dailekh, Kalikot</p> <p>Sudurpaschim (Province 7): Kanchanpur, Dadeldhura, Kailali, Achham, Bajura, Doti, Baitadi, Darchula</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG 3 Targets: 3.4, 3.7, 3.8, 3.D</p> <p>SDG 10 Targets: 10.2, 10.3, 10.4</p> <p>NHSS Goal: 9; Outcomes 3, 8</p>
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: NPR 11,939,963</p> <p>2017: NPR 25,945,188</p> <p>2018: NPR 33,677,411</p> <p>Total of 3 Years: NPR 71,562,562 (US\$ 640,202)</p>

19. Helen Keller International

1	Organization registered in (Name of the country)	United States of America
2	Nepal Address/ Telephone/ URL	 Helen Keller INTERNATIONAL PO Box: 3752, Green Block, Ward No 10, Chakupat, Patan, Lalitpur, Nepal. Tel: 977 1 5260247, 5260837
3	Head of the Organization	Ms. Dale Davis Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Ms. Femila Sapkota, Integrated Nutrition Program Manager Phone: +977 1 5260837 Ext. 112 9801198605 fsapkota@hki.org
5	Has been working in Nepal since (Year...)	1988
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Nutrition • Child Vision • Nutrition Governance • HFP for good nutrition
7	Program Components	<ul style="list-style-type: none"> • Capacity building and post training follow up and onsite coaching for health service providers, Female Community Health Workers, Mothers' group for Maternal Infant and Young Child Nutrition • Capacity building and post training follow up and onsite coaching for health service providers, Female Community Health Workers, Mothers' group for Integrated Management of Acute Malnutrition (IMAM) • Routine Data Quality Assessment (RDQA) for health system strengthening • Support to PHC/ORC for health system strengthening • Homestead food production (HFP), for improving the nutritional status of pregnant and lactating women and children under threat • Capacity building of newly elected local bodies for integrated nutrition and health initiatives at Palika and ward level • Multi Sectoral nutrition plan implementation • Adolescent Health and Nutrition

7	Program Components	<ul style="list-style-type: none"> • Support the government with the evidence of promotion and consumption of BMS and CPF to inform national policy Capacity building of Government officials to enforce BMS Act Monitoring • Research on prevalence of various types of mycotoxins present in various foods (maize, groundnut, chilli, rice, complementary foods, including grain flour and soy-nugget) and livestock feed • Research study to assess existing practices of ROP prevention and treatment and to inform implementation design
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • National Planning Commission • Ministry of Health and Population • Ministry of Federal Affairs and General Administration • Ministry of Agricultural, Land Management and cooperatives • Ministry of Urban Development • Ministry of Education, Science and Technology • Ministry of Women, Children and Senior Citizens • Department of Health Services, • Family Welfare Division • Department of Agriculture • Department of Livestock • Department of Food Technology and Quality Control • Federal, Provincial and Local Governments
9	Donors	USAID, Bill and Melinda Gates Foundation
10	NGO Partners	<ul style="list-style-type: none"> • <u>INGOs</u> - FHI 360, Care Nepal, Save the Children • <u>National Level NGOs</u> – National Technical Assistance Group (NTAG), Environmental and Public Health Organization (ENPHO), Equal Access (EA), Vijaya Development Resource Center (VDRC) • <u>Local NGOs</u> - 51 Local NGOs (48 Districts) <p>Suaahara II PNGOs : Health, Education, Human Right, Local Development, Drinking Water and Environment Nepal (HEEHURLDE Nepal)-Bhojpur, Nepal Janauddhara Association (NJA) - Pachthar, Shilichong Club Social Development Center (SCSDC) - Sankhuwasabha, Young Star Club (YSC) - Solukhumbu, Environment Conservation and Development Forum (ECDF) - Taplejung, Action Nepal - Dhadhing, Rural Development Tuki Association (RDTA) - Dolakha,</p>

10	NGO Partners	<p>Kakani Community Development Center (KCDC) - Nuwakot, Sustainable Enterprise and Environment Development Society (SEEDS) - Rasuwa, Tuki Association Sunkhoshi (TUKI) - Sindhupalchowk, Nepal Gaja Development Foundation (NGDF)- Baglung, System Development Service Center (SDSC)- Gorkha, Rural Community Development Center (RCDC) - Lamjung, Multidisciplinary Institute for Livelihood Enhancement and Natural Resource Management (MILAN) - Myagdi, DIYALO - Syangja, Lumbini Social Development Centre (LSDC) - Arghakhachi, Bheri Environmental Excellence Group (BEE-Group) - Bake, Jana Jagaran Mahil Sangh (JJMS) - Bardiya, Backward Society Education (BASE) - Dang, Integrated Rural Development Society (IRDS) - Gulmi, Kalika Self Reliance Social Center Nepal (KSSC-Nepal) - Kapilbastu, Backwardness Eradication Society (BES) - Nawalparasi east, Nawalparasi West and Palpa, Mallarani Rural Development Concern Center (MRDCC) - Pyuthan, Rural Development & Awareness Society Nepal (RUDAS Nepal) - Rolpa, Unity for Sustainable Community Development (USCD) - Rupandehi, Everest Club - Dailekh, Hilly Region Development Campaign (HRDC) - Jajarkot, Rukumeli Social Development Centre (RSDC) - Rukum East and Rukum West, Dalit Bikash Samaj (DDS) - Salyan, Social Awareness Center - Nepal (SAC-Nepal) - Surkhet, Social Empowerment Building and Accessibility Center Nepal (SEBAC Nepal) - Achham, Social Development and Awareness Society (SODEAS) - Baitadi, Groups for Social and Technical Development Service (GSTDS) - Bajhang, Women Development Forum (WDF) - Bajura, Rural Women's Development and Unity Center (RUWDUC) - Dadeldhura, Community Rural Development Society (CRDS) - Darchula, Society for Environmental and Human Resource Development Nepal (SOURCE Nepal) - Doti, Forum for Awareness and Youth Activity Nepal (FAYA Nepal) - Kailali, Nepal National Social Welfare Association (NNSWA) - Kanchanpur</p> <p>Sabal PNGOs: Centre for community Development Nepal (CCDN) - Makwanpur Integrated Village Development Service (IVDS) - Makwanpur, Community Human Resource Development Program Golmatar (CHURDEP) - Ramechhap, Pahadi Samaj Kalyan Kendra (MSWC) - Ramechha Sindhuli Integrated Development Service Nepal (SIDS) - Sindhuli, Hamro Prayas Nepal Sindhuli - Sindhuli, Nawa Kiran Sewa Samaj Nepal (NKSSN) - Khotang, Janasewa Samaj Nepal (JSSN) - Khotang</p>
----	--------------	--

10	NGO Partners	Forum for Rural Development (FORD) - Okhaldhunga, Kotgadhi Shikar Samaj Nepal (KOSIS) - Okhaldhunga, Human Rights & Environment Center (HURENDEC) - Udayapur, Jalpa Integrated Development Society (JIDS) - Udayapur
11	Geographical Coverage (Province and Districts)	<p>Provinces: 1, 3, 4, 5, 6, 7 (48 districts) <u>Suaahara II</u> covers all palikas and wards of 42 districts (389 palikas and 3353 wards)</p> <p>Province 1: Bhojpur, Pachthar, Sankhuwasabha, Solukhumbu, Taplejung Province 3: Dhading, Dolakha, Nuwakot, Rasuwa, Sindhupalchowk Gandaki (Province 4): Baglung, Gorkha, Lamjung, Myagdi, Syangja, Nawalparasi East Province 5: Arghakhachi, Banke, Bardiya, Dang, Gulmi, Kapilvastu, Nawalparasi West, Palpa, Pyuthan, Rolpa, Rupandehi, Rukum East Karnali (Province 6): Dailekh, Jajarkot, , Rukum West, Salyan, Surkhet Sudurpaschim (Province 7): Achham, Baitadi, Bajhang, Bajura, Dadeldhura, Darchula, Doti, Kailali, Kanchanpur</p> <p><u>Sabal</u> covers all palikas and wards of 6 Districts (44 Palikas and 225 Wards) Province 1: Okhaldhunga, Khotang, Udayapur Province 3: Ramechhap, Sindhuli, Makwanpur</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDGs: 1,2,3,5,6,17 NHSS Goals: 1,2,3,4,5,6</p> <ul style="list-style-type: none"> - Suaahara II – Integrated Nutrition Program - Sabal -Sustainable Action for Resilience and Food Security - Assessment & Research on Child Feeding (ARCH) - Retinopathy of Prematurity (ROP) - Innovation Lab for Reduction of Post-Harvest Loss (PHLIL) - Nutrition Innovation Lab (NIL)
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: \$10,975,852 2017: \$16,662,653 2018: \$14,181,470</p> <p>Total for 3 Years: NPR 4,674,686,034 (US\$ 41,819,975)</p>

20. INF International

1	Organization registered in (Name of the country)	Australia
2	Nepal Address/ Telephone/ URL	 <p>Jawalakhel, Lalitpur-3 +977 1-5521183 Website: www.inf.org</p>
3	Head of the Organization	Christopher Ian Richard Drew
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Dhakaram Budha, Operation Director Contact: +977-61-520111 Email: director@nepal.inf.org
5	Has been working in Nepal since (Year...)	1952
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Leprosy • Ear • Spinal Cord Injury • General Disability • Hospital Services Support • Medical/Surgical Outreach • Charity
7	Program Components	<ul style="list-style-type: none"> • Outpatient and inpatient treatment • Rehabilitation • Camps and Outreach
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Women and Social Welfare • Ministry of Health and Population • Leprosy Control Division • District Health Office • Province Social Development Ministry • Municipality and Rural Municipality

9	Donors	Baptist Missionary Society, UK; BMZ, Germany; BSF, UK; Direct Relief, US; EAR Aid Nepal, UK; ECHO, UK; Educational Fund for Children in Developing Countries, Finland; Finnish Christian Medical Society (FCMS), Finland; German Leprosy Relief Association; Government Funding; Ministry of Health; Leprosy Control Division; GZB, Netherlands; Humedica e.V., Germany; INF Australia; INF Canada; ICRC, Nepal; INF North America Grants; InterAct Asia, Thailand; INF UK Grants, UK; Liliane Fonds (Stichting Liliane Holland), Netherlands; Leprosy Research Initiative, Netherlands; Presbyterian World Service and Dev (PWS&D), Canada; Projekt 33, Austria; Stiftung Ohrchirurgie Nepal, Switzerland; St. Francis Leprosy Guild, UK; Läkarmissionen, Sweden; SSS, Netherlands; The Gay And Keith Talbot Trust, UK; Terra Tech, Germany; The Fistula Foundation, USA; TLMi, UK; Tulsi Bhakta Construction, Nepal; World Health Organisation
10	NGO Partners	<ul style="list-style-type: none"> INF Nepal
11	Geographical Coverage (Province and Districts)	Gandaki (Province 4): Kaski Province 5: Banke, Bardiya, Dang, Rolpa Karnali (Province 6): Surkhet, Jajarkot, Mugu, Jumla, Kalikot Sudurpaschim (Province 7): Kailali
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG 1 Target: 1.3 - INF is working to achieve this target working in the area of tuberculosis and neglected tropical diseases within planned time. SDG 3 Target: 3.6 - INF is contributing to this target by providing service for spine, orthopedic, trauma care and manage traffic accident. NHSS Goal Indicators: 7, 9
13	Total Expenditure in Health Sector development of past 3 years	2015-16: NPR 202,733,716 2016-17: NPR 242,493,349 2017-18: NPR 302,382,080 Total of 3 Years: NPR 747,609,145 (US\$ 6,688,149)

21. Ipas Nepal

1	Organization registered in (Name of the country)	USA
2	Nepal Address/ Telephone/ URL	 <p>Ipas Nepal, Baluwatar Kathmandu. Tel: +977-1-4420787 Fax: +977-1-4425378 PO Box: 11621 www.ipas.org http://nepal.ipas.org/</p>
3	Head of the Organization	Mr Avindra Mandwal, Interim Deputy Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Mr Parash Prasad Phuyal Senior Program Advisor Tel: +977-1-4420787, 9851165413 Fax: +977-1-4425378 Email: phuyalp@ipas.org
5	Has been working in Nepal since (Year...)	2002
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Sexual Reproductive health and rights, including safe abortion and contraceptive care
7	Program Components	<ul style="list-style-type: none"> • Comprehensive Abortion Care and Post Abortion Care • Post abortion Contraception • Advocacy for Safe Abortion • Training for providers (1st trim and 2nd trim) • Post training support: programmatic and clinical mentoring • Quality Improvement • Stigma Reduction and Social and Behavior Change Communication (SBCC) • Capacity strengthening and collaboration with CBO/ CSOs • Research, monitoring and evaluation
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • MoHP • FWD/NHTC/NHEICC/MD • Province Health Directorate • Health offices/Palikas/hospitals/PHCC/HPs

9	Donors	Ipas USA
10	NGO Partners	<ul style="list-style-type: none"> • Safe Motherhood Network Federation Nepal (SMNF) • Forum for Women, Law and Development (FWLD) • Save the Earth Foundation International, Sunsari • Multipurpose Development Society, Dadeldhura • Peace Win Nepal, Bajura • Community Development Forum (CDF), Doti • Samriddha Terathum Ka Laagi Abhiyaan, Terathum • Federation of Community Forest Users Nepal (FECOFUN), Terathum • Social Development Center (SODEC), Sankhusawa • Women, Children and Environment Development Center (WOCHED), Makwanpur • People's Participation for Sustainable Development (PASS) Nepal, Rolpa • Karnali Poverty Abatement and Development Forum (KPADF), Mugu • Center for Karnali Rural Promote and Society Development (CDS-Park), Mugu
11	Geographical Coverage (Province and Districts)	<p><u>Provinces:</u> 1,2,3,4,5,6, 7; <u>Districts:</u> 19; <u>Hospitals:</u> 21</p> <p>Province 1: Ilam, Sunsari, Sankhuwasabha, Terhathum Province 2: Siraha, Sarlahi Province 3: Makawanpur Gandaki (Province 4): Gorkha, Parbat, Syangja, Myagdi Province 5: Palpa, Arghakhanchi, Rolpa Karnali (Province 6): Mugu Sudurpaschim (Province 7): Bajura, Doti, Achham, Dadeldhura</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG3 Targets: 3.1, 3.7 SDG5 Targets: 5.6 NHSS Goal Indicator: G1; Outcome: 3; Output: 3.4</p>
13	Total Expenditure in Health Sector development of past 3 years	<p>2016 (2015-16): NPR 166,212,327 2017 (2016-17): NPR 188,469,529 2018 (2017-18): NPR 197,972,885</p> <p>Total of 3 Years: NPR 552,654,741 (US\$ 4,944,077)</p>

22. Jhpiego Corporation

1	Organization registered in (Name of the country)	United States of America
2	Nepal Address/ Telephone/ URL	 <p>GPO Box 8975, EPC 479, Oasis Complex, Patandhoka Tel: +977 -1- 5535657, 5538992 https://www.jhpiego.org</p>
3	Head of the Organization	Emmanuel Le Perru, Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Dr. Roshani Amatya Sr. Program Manager Email: Roshani.Amatya@jhpiego.org Tel: +977-1-5535657, 5538992
5	Has been working in Nepal since (Year...)	1987
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Maternal and Child Health
7	Program Components	<ul style="list-style-type: none"> • Health for Life – system strengthening and quality improvement • Integrated Nutrition Program • Integrated Family Planning and Helping Mother Survive • Re-establishment of obstetric and newborn care • Restoration of FP service in earthquake affected districts • Improving Emergency Maternal and Newborn care • Kangaroo Mother Care • Family Planning and Reproductive Health • Health Response to Gender Based Violence • MCSP/Malaria Elimination
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Family Welfare Division (FWD), Management Division • National Health Training Center (NHTC), • Epidemiology and Disease Control Division (EDCD)
9	Donors	USAID, UNFPA, GiZ
10	NGO Partners	None

11	Geographical Coverage (Province and Districts)	<u>Current</u> Province 1: Okhaldhunga, Udaypur Province 3: Sindhuli Sudurpaschim (Province 7): Achham, Bajura, Baitadi - In 2016 and 2017, projects like H4L, Suaahara and others covered 47 districts
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<u>Current program - Health response to GBV:</u> SDG 5 Targets: 5.2, 5.3 NHSS Outcome: 7; Output: 7.1, 7.1.3
13	Total Expenditure in Health Sector development of past 3 years	2016: US\$ 1,030,504 2017: US\$ 962,393 2018: US\$ 654,895 Total of 3 Years: NPR 295,973,307 (US\$ 2,647,792)

23. Kidasha

1	Organization registered in (Name of the country)	United Kingdom
2	Nepal Address/ Telephone/ URL	 <p>PO Box 399, Indrapuri Marg, Nagdhunga-8, Pokhara, Nepal Tel: +977 (0) 61 530002 www.kidasha.org</p>
3	Head of the Organization	Jeremy Southon
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Sanjaya Atreya Adolescent Health and Wellbeing Project Manager Phone: +977-61-530002/ Mobile: +977-98560-30832 Email: sanjaya@kidasha.org
5	Has been working in Nepal since (Year...)	July 2016
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Health System Strengthening related to adolescent friendly health services • Adolescent Sexual and Reproductive Health (ASRH) • Primary Health Care
7	Program Components	<ul style="list-style-type: none"> • Adolescent friendly health services capacity building • Adolescent sexual and reproductive health education in schools • Primary health care services to the children
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population and its departments • Provincial Government • Urban Municipalities • D(P)HOs • Ministry of Women, Children and Social Welfare, Social Welfare Council
9	Donors	Kidasha UK
10	NGO Partners	Child Welfare Scheme Nepal
11	Geographical Coverage (Province and Districts)	Gandaki (Province 4): Kaski (Pokhara Metropolitan City)
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG 3 Targets: 3.5, 3.7</p> <p>SDG 5 Targets: 5.3, 5.4, 5.6</p> <p>NHSS Goals: 1, 2, 3</p>

13	Total Expenditure in Health Sector development of past 3 years	2016: NPR 1,496,307 2017: NPR 1,753,854 2018: NPR 1,850,800 Total of 3 Years: NPR 5,100,961 (US\$ 45,633)
----	--	---

24. Mennonite Central Committee (MCC) Nepal

1	Organization registered in (Name of the country)	U.S. and Canada
2	Nepal Address/ Telephone/ URL	 Mennonite Central Committee 13 Ekata Tole, Ekantakuna, Lalitpur +977-1-6924762 www.mcc.org
3	Head of the Organization	Daphne Fowler, Country Representative
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Juliana Yonzon, Program Coordinator julianayonzon@mcc.org Durga Sunchiuri, Program Coordinator durgasunchiuri@mcc.org
5	Has been working in Nepal since (Year...)	1999
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Mental health • HIV/AIDS • Maternal and child health
7	Program Components	<ul style="list-style-type: none"> • Mental health rehabilitation and reintegration • PLHIV income-generation, self-help groups, awareness raising and counseling • Community education about maternal health • Community education about child health and nutrition • Rehabilitation of malnourished children • Community education about hygiene and sanitation • Training and matching funds for rural health centers • Kitchen gardens for improved dietary diversity
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Municipality Health Posts, Health Care Outreach Clinics • Health Facility Management Committees • Mothers' Groups • National Rehabilitation Center
9	Donors	MCC Canada, Canadian Foodgrains Bank (CFGB)

10	NGO Partners	<ul style="list-style-type: none"> • Brethren in Community Welfare Society (BICWS) • KOSHISH National Mental Health Self Help Organization • Rural Institution for Community Development (RICOD) • SAHAS (Group of Helpings Hands) Nepal • Shanti Nepal • Sansthaat Bikas Sanjal • Sakriya Sewa Samaj
11	Geographical Coverage (Province and Districts)	<p>Province 1: Okhaldhunga, Morang</p> <p>Province 3: Dhading, Lalitpur, Makwanpur</p> <p>Province 5: Palpa, Arghakanchi, Kapilvastu</p> <p>Karnali (Province 6): Surkhet</p> <p>Sudurpaschim (Province 7): Achham, Kailali</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG 3 Targets: 3.1, 3.2, 3.3, 3.4,</p> <p>SDG 2 Targets: 2.1, 2.2</p> <p>SDG 5 Targets: 5.2</p> <p>SDG: 16</p> <p>NHSS Goals: G1, G2, G3, G5; Outputs: 3.1, 7.1</p> <ul style="list-style-type: none"> - MCC's project outcomes include increasing the percentage of women attending at least four ante-natal care visits to 90% in order to reduce maternal and child deaths (SDG 3), decreasing the percentage of underweight children in the working areas by 50% (SDG 2), and working toward social inclusion and the elimination of violence against women (SDG 5, 16) through rehabilitative mental health services.
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: NPR 13,211,054</p> <p>2017: NPR 12,593,298</p> <p>2018: NPR 9,345,000</p> <p>Total of 3 Years: NPR 35,149,352 (US\$ 314,448)</p>

25. Medecins Du Monde (MDM)

1	Organization registered in (Name of the country)	France
2	Nepal Address/ Telephone/ URL	 <p>Kalika Marg, Sanepa, Lalitpur Tel: +977-1-5552994 Global URL: https://www.medecinsdumonde.org/en</p>
3	Head of the Organization	Dr. Guillaume Fauvel, Country Representative
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Ms Shanti Shrish, Medical Coordinator Tel: +977-9810199237 email: medco.nepal@medecinsdumonde.net
5	Has been working in Nepal since (Year...)	1995
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Environmental, Urban and Occupational Health
7	Program Components	<ul style="list-style-type: none"> • Raise awareness in environmental and Occupational risk and hazards. • Mitigate environmental and Occupational risk and hazards. • Support to Urban Health to strengthen quality of health services. • Evidence based implementation (research)
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health, Environment Management Division
9	Donors	Medecins Du Monde France – Headquarters
10	NGO Partners	<ul style="list-style-type: none"> • PHASE Nepal
11	Geographical Coverage (Province and Districts)	Province 3: Kathmandu, Nuwakot

12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	Healthy Waste Workers in Kathmandu Valley NHSS Outcome: 3
13	Total Expenditure in Health Sector development of past 3 years	2016: NPR 68.02 million 2017: NPR 78.31 million 2018: NPR 45.68 million Total of 3 Years: NPR 192.01 million (US\$ 1.72m)

26. Marie Stopes International (MSI)

1	Organization registered in (Name of the country)	UK
2	Nepal Address/ Telephone/ URL	 <p>Baluwatar, Kathmandu, Telephone: +977-1-4419371 www.mariestopes.org.np</p>
3	Head of the Organization	Sophie Hodder
4	Contact Person for Health Program (Name, Position, Telephone & Email)	KP Upadhyay Senior Advisor, Policy and External Affairs Mobile: +977-9851070208 kp.upadhyay@mariestopes.org.np
5	Has been working in Nepal since (Year...)	1994
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Reproductive Health (Safe Abortion and Family Planning)
7	Program Components	<ul style="list-style-type: none"> • Safe Abortion • Family Planning • Adolescent Reproductive Health • Social Marketing
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health & Population • Family Welfare Division • National Health Training Center • Social Welfare Council • Social Development Ministry • Province Health Directorate • Local Municipalities
9	Donors	MSI UK, DFID, Australian Government, UNFPA and Private Foundations
10	NGO Partners	<ul style="list-style-type: none"> • Sunaulo Parivar Nepal.

11	Geographical Coverage (Province and Districts)	Province 1: Dhankuta, Ilam, Jhapa, Morang, Sunsari Province 2: Dhanusha, Parsa, Siraha, Sarlahi, Mahottari Province 3: Chitwan, Makwanpur, Kavrepalanchowk, Kathmandu, Lalitpur, Nuwakot Gandaki (Province 4): Gorkha, Parbat, Tanahun, Nawalparasi-East Province 5: Arghakhanchi, Gulmi, Dang, Pyuthan, Rupandehi, Kapilbastu Karnali (Province 6): Jumla Sudurpaschim (Province 7): Dadeldhura, Kailali
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG 3 Target: 3.7 NHSS Outcomes: 1, 2
13	Total Expenditure in Health Sector development of past 3 years	2016: NPR 326,340,072.32 2017: NPR 497,726,804.22 2018: NPR 533,325,332.78 Total of 3 Years: NPR 1,357,392,209 (US\$ 12,143,299)

27. Nepal Youth Foundation

1	Organization registered in (Name of the country)	USA
2	Nepal Address/ Telephone/ URL	 <p>Ekantakuna, Bhanimandal, Lalitpur, GPO Box 10012, Kathmandu, Nepal Tel. +977-1- 5555054, 5555067 URL: www.nepalyouthfoundation.org</p>
3	Head of the Organization	Som Paneru
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Sunita Rimal Nutrition and Health Coordinator Tel. +977-1-5574817 Cell. +977-9851054505
5	Has been working in Nepal since (Year...)	1990
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Nutrition • HIV & AIDS • Psychological counseling
7	Program Components	<ul style="list-style-type: none"> • Malnutrition Prevention and Treatment <ul style="list-style-type: none"> ○ Nutrition Rehabilitation Homes ○ Nutrition Education ○ Nutrition Outreach Camps • Treatment and support for children with HIV&AIDS (New Life Center) • Psychological counseling for children and youth (Ankur Counseling Center)
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Family Welfare Division under Department of Health Services (MoHP) • DPHOs, municipalities/rural municipalities, wards
9	Donors	Capital Group Companies, Charitable Foundation and other private foundations.

10	NGO Partners	<ul style="list-style-type: none"> • Nepal Youth Foundation-Nepal, Lalitpur • Rural Women's Development and Unity Center, Dadeldhura • Women, Environment and Rural Development Organisation, Saptari • Community Family Welfare Association Nepal, Dhanusa • Diyalo Pariwar, Chitwan • Chartare Yuba Club, Baglung • Dailekh District Hospital Development Board, Dailekh • Lumbini Zonal Hospital Development Board, Rupandehi
11	Geographical Coverage (Province and Districts)	Province 2: Dhanusa, Saptari Province 3: Lalitpur, Chitwan Gandaki (Province 4): Baglung Province 5: Rupandehi Karnali (Province 6): Dailekh Sudurpaschim (Province 7): Dadeldhura
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG 2 Target: 2.2 SDG 3 Target: 3.3 SDG 5 Target: 5.3 NHSS Goals: 2, 5, 8
13	Total Expenditure in Health Sector development of past 3 years	2015-16: NPR 35,848,118 2016-17: NPR 48,458,098 2017-18: NPR 53,552,514 Total 3 year: NPR 137,858,730 (US\$ 1,233,291)

28. Netherlands Leprosy Relief Nepal (NLR Nepal)

1	Organization registered in (Name of the country)	Netherlands
2	Nepal Address/ Telephone/ URL	 <p>NLR Nepal Country Office P.O. Box No: 25270, Shankhamul Marga, Kathmandu +977-1-4784296 https://nlrnepal.org.np/</p>
3	Head of the Organization	Mr. Himalaya Dev Sigdel, Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Paritra Tamrakar, Partnership and HR Manager +977-1-4784296 paritra@nlrnepal.org.np
5	Has been working in Nepal since (Year...)	1977
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Leprosy • Disability • WASH
7	Program Components	<p>Inclusive Development Components:</p> <ul style="list-style-type: none"> • Disability Prevention (Inspire2Care-I2C) • Disability Management • Disability Inclusive Development (DID) • Leprosy Prevention (LPEP) • Leprosy Control • Comprehensive WASH • Organizational Strengthening
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Leprosy and Disability Control Section • Department of Health Services • Ministry of Health and Population
9	Donors	Netherlands Leprosy Relief Netherlands, Novartis Foundation,

10	NGO Partners	<ul style="list-style-type: none"> • National Federation of Disabled Nepal (NFDN) • Nepal National Social Welfare Association (NNSWA) • Nepal Leprosy Fellowship (NLF) • The Leprosy Mission Nepal (TLMN)
11	Geographical Coverage (Province and Districts)	<p>Province 1: Jhapa, Morang, Ilam, Panchthar, Udaypur, Sunsari</p> <p>Sudurpaschim (Province 7): Kailali, Kanchanpur</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDGs: 1, 2, 3, 4, 5,6,10, 17</p> <p>NHSS Outcomes: 1, 2, 3, 4, 7, 9</p> <p>These goals and outcomes are supported by the following programs and projects:</p> <ul style="list-style-type: none"> - Stop Transmission of Leprosy – Promoted through Post Exposure Prophylaxis (PEP) interventions in all leprosy endemic districts with ownership of GoN and partnership with GoN and NGOs. - Disability Inclusive Development (DID) – DID model work established in 10 urban and rural municipalities. - Leprosy Control Programme support- Extend support to the national Leprosy Control Unit by providing technical expertise and training of health workers. Promotes active case detection, monitoring, and provision of drugs for complication management. NLR Nepal also provides support in research and studies for evidence-based practices. - Our Village Model Village- Improving physical accessibility to services and utilities for persons affected by leprosy and persons with disabilities. - Leprosy referral hospitals strengthening project- Provision of financial and technical support, human resources and medical supplies to leprosy referral centers conducted by Koshi and Seti Zonal hospitals.
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: US\$ 404,375</p> <p>2017: US\$ 467,114</p> <p>2018: US\$ 579,304</p> <p>Total of 3 Years: NPR 162,383,721 (US\$ 1,450,793)</p>

29. Nick Simons Foundation International

1	Organization registered in (Name of the country)	USA
2	Nepal Address/ Telephone/ URL	 Ward Number 2, Sanepa, Lalitpur, Nepal +1-5520322 http://www.nsi.edu.np
3	Head of the Organization	Dr. Anil Bahadur Shrestha
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Dr. Anil Bahadur Shrestha, Executive Director 5520322 anilsh@nsi.edu.np
5	Has been working in Nepal since (Year...)	2015
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> Rural Health
7	Program Components	<ul style="list-style-type: none"> Hospital Support Program (Rural Staff Support Program, Rural Staff Support Partnership Program and Hospital Management Strengthening Program) Training Advocacy and Research
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> Ministry of Health and Population Department of Health Services
9	Donors	Nick Simons Foundation International, USA
10	NGO Partners	<ul style="list-style-type: none"> Nick Simons Institute (NSI)
11	Geographical Coverage (Province and Districts)	<p>Province 1: Okhaldhunga, Udaypur, Bhojpur, Khotang, Sunsari, Morang, Dhankuta, Ilam, Jhapa, Terhathum, Paanchthar, Sankhuwasabha, Solukhumbu, Taplejung</p> <p>Province 2: Rautahat, Mahottari, Siraha, Saptari, Bara, Parsa, Sarlahi</p> <p>Province 3: Dhading, Dolakha, Nuwakot, Rasuwa, Sindhupalchowk, Ramechhap, Sindhuli, Makwanpur, Chitwan, Kavrepalanchok, Kathmandu, Lalitpur</p>

11	Geographical Coverage (Province and Districts)	<p>Gandaki (Province 4): Baglung, Gorkha, Lamjung, Myagdi, Syangja, Nawalparasi East, Tanahun, Kaski, Manang, Mustang, Parbat</p> <p>Province 5: Arghakhachi, Bardiya, Dang, Gulmi, Kapilvastu, Nawalparasi West, Palpa, Pyuthan, Rolpa, Rupandehi, Rukum East</p> <p>Karnali (Province 6): Kalikot, Humla, Dailekh, Jajarkot, Mugu, Rukum West, Salyan, Surkhet, Dolpa</p> <p>Sudurpaschim (Province 7): Achham, Baitadi, Bajhang, Bajura, Dadeldhura, Darchula, Doti, Kailali, Kanchanpur</p>
12	Health Programs/Projects supporting SDGs and N HSS (2016-2020)	<p>SDG: 3</p> <p>NHSS Outcomes: 1, 2, 3, 9</p>
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: NPR 96,990,398</p> <p>2017: NPR 293,300,218</p> <p>2018: NPR 312,474,136</p> <p>Total of 3 Years: NPR 702,764,752 (US\$ 6,278,746)</p>

30. One Heart World-Wide

1	Organization registered in (Name of the country)	USA
2	Nepal Address/ Telephone/ URL	 <p>One Heart WORLD-WIDE</p> <p>www.oneheartworld-wide.org Maharajgunj, Kathmandu, Nepal Phone: +977-01-4417547, 4416191</p>
3	Head of the Organization	Surya Bhatta, Acting Executive Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	<p>Liladhar Dhakal MEL Team Leader Phone: +977 01 4477547- 112 Mobile: +977 9851192356 Email: liladhar@oneheartworldwide.org</p>
5	Has been working in Nepal since (Year...)	2010
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Maternal and newborn health
7	Program Components	<ul style="list-style-type: none"> • Increase MNCH service demand <ul style="list-style-type: none"> ○ FM radio ○ video show ○ Pregnant women group • Increase MNCH service delivery <ul style="list-style-type: none"> ○ Birthing centre renovation ○ Equipment support including RUSG machine, Solar suitcase, Phototherapy machine • Enhance the capacity of MNCH service providers <ul style="list-style-type: none"> ○ SBA training ○ SNCU training ○ MNH update ○ BPP/MISO training ○ onsite coaching ○ RUSG training

7	Program Components	<ul style="list-style-type: none"> • Improve quality of MNCH service <ul style="list-style-type: none"> ○ Strengthening quality of care (QIP) ○ SBA coaching and mentoring ○ Quality improvement through MNH Readiness QI tool for birthing centers • Integrate eHealth and mHealth technology <ul style="list-style-type: none"> ○ DHIS2 training ○ mHealth
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population (MoHP) • Family Welfare Division • National Health Training Centre of Department of Health Services • National Health Education Information and Communication Center (NHEICC) • District (Public) Health Offices, D(P)HOs • Rural/Municipalities
9	Donors	OHW US office
10	NGO Partners	None
11	Geographical Coverage (Province and Districts)	Province 1: Sankhuwasabha, Tehrathum, Taplejung, Panchthar, Bhojpur, Illam, Solukhumbu, Okhaldhunga, Khotang Province 3: Sindupalchowk, Dhading, Ramechhap, Nuwakot, Rasuwa, Dolakha, Kavrepalanchok
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG 3 Targets: 3.1, 3.2 NHSS Outcomes: 1, 2, 9
13	Total Expenditure in Health Sector development of past 3 years	2016: NRS 145,492,910 2017: NRS 149,496,955 2018: NRS 248,475,430 Total of 3 Years: NPR 543,465,335 (US\$ 4,855,510)

31. Plan International Nepal

1	Organization registered in (Name of the country)	UK
2	Nepal Address/ Telephone/ URL	 <p>Country Office Maitri Marga, Bakhundole Lalitpur, Sub-Metropolitan City, Ward no.3 Tel: + 977-1-5535580, 5535560 Mob: +977- 9801241030 www.plan-international.org/nepal</p>
3	Head of the Organization	Elizabeth Satow, Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Shanti Upadhyaya, Head of Early Childhood Development, Mobile: +977-9849640710 Shanti.Upadhyaya@plan-international.org
5	Has been working in Nepal since (Year...)	1978 AD
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Maternal & newborn health • Early childhood development • Community based nutrition programs • Childhood disability services • Other activities
7	Program Components	<ul style="list-style-type: none"> • Renovation of birthing centres, medical equipment and furniture support to birthing centres, training on portable USG to nursing staffs, Orientation on pregnant women group program to newly elected leaders, Orientation on family health to newly elected leaders • Parenting education on responsive care and early stimulation for early childhood development to pregnant women and mothers of children less than five years and caretakers of family members. • Food demonstration to promote locally available food, screening camps to assess nutritional status of children, orientation on how to prepare healthy & nutritious foods, nutrition week day celebration, key life events for the promotion of health service utilization.

7	Program Components	<ul style="list-style-type: none"> • Social communication events (orientation) on prevention, rehabilitation and inclusion for children with disability; services through satellite rehabilitation clinics; Screening camp to identify children with disability; corrective surgery; assistive devices support. • National immunization day celebration, health baby contest • Health response to gender-based violence training to health workers, full immunization wards declaration.
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Family Health Division • National Health Training Centre of Department of Health Services • District (Public) Health Offices • District Education Office • Department of Education • Ministry of Social Development at Provincial level • Palikas at local level
9	Donors	Regular budget, Plan International USA, Molly Gingerich-Barbara Pillsbury- Milne Fund, Google
10	NGO Partners	<ul style="list-style-type: none"> • Alliance for Early Childhood Development for Nepal Lalitpur • Common Platform for Common Goal Nepal, Sunsari • HANDS Nepal, Sindhuli • Geruwa & SAC Nepal, Banke • COSAN, Makawanpur
11	Geographical Coverage (Province and Districts)	Province 1: Morang, Sunsari Province 2: Rautahat Province 3: Sindhuli, Makawanpur Province 5: Banke, Bardiya
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDGs 3 Targets: 3.1, 3.2 SDGs 4 Targets: 4.2 NHSS Outcomes: 1, 2, 3, 8
13	Total Expenditure in Health Sector development of past 3 years	2016: NPR 82,287,576 2017: NPR 72,437,969 2018: NPR 96,761,337 Total of 3 Years: NPR 251,486,882 (US\$ 2,514,902)

32. Population Services International/Nepal (PSI/Nepal)

1	Organization registered in (Name of the country)	United States of America (USA)
2	Nepal Address/ Telephone/ URL	 <p>Krishnagalli, Patan Dhoka, Lalitpur Phone: 977-01-5553190 https://www.psi.org/country/nepal/</p>
3	Head of the Organization	Tom How
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Tom How, Country Representative Phone: +977-1-5553190 Email: thow@psi.org.np
5	Has been working in Nepal since (Year...)	2002
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Safe abortion (SA) • Family Planning (FP) • Adolescent/Youth sexual and reproductive health • WASH
7	Program Components	<ul style="list-style-type: none"> • Strengthening private and public facilities to expand FP/SA services • Social behavior change communication • Social marketing of FP/MA commodities • FP/SAS service quality assurance and onsite coaching • Infection prevention
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Family Welfare Division (FWD) • National Health Training Center (NHTC) • National Health Education Information and Communication Center (NHEICC) • Department of Drug Administration (DDA) • District Public Health Offices (DPHO) • District Coordination Committees (DCC) • Social Welfare Council (SWC)

9	Donors	PSI, Large Anonymous Donors, USA, USAID
10	NGO Partners	<ul style="list-style-type: none"> • Green Tara Nepal • Aasaman Nepal • Human Rights and Environment Development Center Nepal (HURENDEC) • Save the Earth Foundation International (SEFI) • GERUWA Rural Awareness Association (GERUWA) • Kapilvastu Integrated Development Services (KIDS)
11	Geographical Coverage (Province and Districts)	<p>Province 1: Morang (8 VDCs), Sunsari (10 VDCs), Udaypur (4 VDCs), Sindhuli (7 VDCs), Okhaldhunga (15 VDCs), Solukhumbu (12 VDCs), Jhapa (3 VDCs), Ilam (5 VDCs)</p> <p>Province 2: Dhanusha (7 VDCs), Mahottari (7 VDCs), Bara (8 VDCs), Parsa (7 VDCs), Sarlahi (10 VDCs), Rautahat (9 VDCs), Siraha (6 VDCs), Saptari (7 VDCs)</p> <p>Province 3: Makwanpur (6 VDCs), Dhading (15 VDCs), Ramechhap (15 VDCs), Lalitpur (7 VDCs), Bhaktapur (4 municipalities), Kathmandu (8 Municipalities), Kavrepalanchok (6 VDCs), Chitwan (8 VDCs)</p> <p>Gandaki (Province 4): Nawalparasi- East, Tanahu (7 VDCs), Lamjung (15 VDCs), Kaski (4 VDCs)</p> <p>Province 5: Banke (6 VDCs), Bardiya (6 VDCs), Rukum- West, Dang (9 VDCs), Kapilvastu (9 VDCs), Rupandehi (8 VDCs), Gulmi (5 VDCs), Nawalparasi-West</p> <p>Karnali (Province 6): Jajarkot (all VDCs), Kalikot (all VDCs), Salyan (all VDCs), Rukum-East, Dolpa (all VDCs),</p> <p>Sudurpaschim (Province 7): Bajhang (15 VDCs), Baitadi (23 VDCs), Dailekh (15 VDCs), Kailali (10 VDCs), Kanchanpur (10 VDCs)</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG 3 Targets: 3.1, 3.7</p> <p>SDG 6 Targets: 6.2</p> <p>NHSS Outcome: 2; Outputs 2.1, 2.2; Outcome: 3; Outputs 3.1; Outcome: 5; Outputs: 5.2- 5.2.1, 5.2.2</p>
13	Total Expenditure in Health Sector development of past 3 years	<p>2015-16: NPR 372,206,859</p> <p>2016-17: NPR 312,379,898</p> <p>2017-18: NPR 367,765,748</p> <p>Total of 3 Years: NPR 1,052,352,505 (US\$ 9,402,086)</p>

33. ReSurge International Nepal

1	Organization registered in (Name of the country)	USA
2	Nepal Address/ Telephone/ URL	 Devdhoka -2, Kirtipur, Kathamndu +977-01-4330660 https://www.resurge.org
3	Head of the Organization	Prof. Dr. Shankar Man Rai, Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Prof. Dr. Shankar Man Rai, Country Director +977-9841295062 Shankarrai1956@gmail.com
5	Has been working in Nepal since (Year...)	July 25, 2016
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Building Reconstructive Surgical Capacity • Access to Reconstructive Surgical Care in Nepal
7	Program Components	<ul style="list-style-type: none"> • Free reconstructive surgery for the correction of post burn contractures • Surgical Treatment of acute burn patients from underserved communities • Perform free reconstructive surgery for correction of facial cleft deformities • Organize physical/occupational therapy camps • Organize speech camps for cleft patients • Organize dental camps for cleft patients • Improved local surgical capacity through training and education
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population • Ministry of Social Welfare • Kathmandu Municipality • Social Welfare Council
9	Donors	ReSurge International, Smile Train
10	NGO Partners	<ul style="list-style-type: none"> • Public Health Concern Trust- (PHeCT/NEPAL)
11	Geographical Coverage (Province and Districts)	Province 3: Kathmandu

12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG 3 Targets: 3.4, 3.6, 3.8 SDG: 1 NHSS Outputs: 3.1, 3.2.3</p> <p>ReSurge's work most closely aligns to the Leprosy Control Division (LCD). The Ministry of Health has designated the LCD as the focal unit for overall disability, not just those with leprosy. Those disabilities include the "consequences of conditions such as non-communicable diseases, birth defects, injuries from giving birth, infectious diseases, neurological disorders, injuries due to disaster and accidents and conditions that result from the ageing process."</p> <p>Providing free reconstructive surgical care (including therapies for rehabilitation) for burns, other accidental injuries and congenital anomalies is the core of ReSurge Nepal. Our goal is to improve access for the most vulnerable and "unreached population." Nearly 80% of our work is in more remote communities outside Kathmandu; most of our patients have no other access to surgical care because of a lack of finances, combined with the shortage of surgical providers in Nepal. Therefore, ReSurge Nepal aligns with "NHSS Output 3.1. We aim to increase access from 5% to 10% of the "differently abled receiving corrective and reconstructive surgeries."</p> <p>Our work repairing clefts and other congenital anomalies also connects with the Child Health Division's Integrated Management of Neonatal and Childhood Illness (IMNCI) Program's mandate of the "detection and management of disability among children."</p> <p>Moreover, ReSurge's focus on training of health professionals to increase quality care also can align with the NHSS's training goals, including training anesthesia assistants and nurses. ReSurge Nepal would also be interested in partnering with the MoH in its implementation of the Global Disability Action Plan 2014-2021, WHO, in improving access, strengthening and extending rehabilitation, strengthening the collection of disability data to international standards, and supporting research on disability. ReSurge supports the NHSS goal of revising the list of services covered by health insurance system to include "rehabilitation services and specialized surgeries," as this would allow us to collectively increase our impact and help more Nepali citizens have productive and quality lives.</p>
----	---	--

		<p>ReSurge Nepal's work aligns most closely with the SDG 3, ensuring health for all. Surgical care is essential to ensure healthy lives and promote well-being for women, men, and children of all ages. Surgical care addresses infectious conditions, non-communicable diseases (NCDs) and injuries. It is a necessary component of Universal Health Coverage, per WHA68.15. The specific Goal 3 targets that relate to our work are: 3.4, by 2030 reduce by one-third pre-mature mortality from non-communicable diseases (NCDs) through prevention and treatment (cancer, injuries and congenital anomalies fall in the broad NCD category); 3.6: by 2020 halve global deaths and injuries from road traffic accidents (as we provide surgical treatment from accidents); and 3.8: achieve universal health coverage, including financial risk protection, access to quality essential health care services (we provide free care currently and support efforts to expand insurance and financial risk protection). Moreover, improved access to high quality, timely, safe surgical and anesthesia care directly contributes to preventing individuals from falling into extreme poverty, which aligns with SDG 1, ending poverty for all. Improved access to reconstructive surgical care, ReSurge's mission, decreases the number of people denied educational opportunities and the ability to work, by repairing disabilities (congenital and injuries) and giving them a second chance to have a productive life.</p>
13	Total Expenditure in Health Sector development of past 3 years	<p>2016-17: NPR 39,163,718.63 2017-18: NPR 42,843,465.34 2018-19: NPR 16,645,379.00 (July 2018-December 2018)</p> <p>Total of 3 Years: NPR 98,652,563 (US\$ 881,397)</p>

34. Save the Children

1	Organization registered in (Name of the country)	UK
2	Nepal Address/ Telephone/ URL	 Save the Children® 100 YEARS Save the Children Nepal Country Office Airport Gate Area, Sinamangal, Kathmandu Tel: +977-1-4468130
3	Head of the Organization	Ned Olney (Country Director)
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Sangita Khatri Health Advisor Sangita.khatri@savethechildren.org Tel: +977-1-4468130 ext 183
5	Has been working in Nepal since (Year...)	1979; SCI (unified) since 2011
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Maternal New born health • Child Health • Adolescent Sexual Reproductive Health • Family Planning • HIV, TB, Malaria • WASH • Nutrition • Emergency Health and • Health System Strengthening
7	Program Components	<ul style="list-style-type: none"> • Support to Health facilities with equipment and renovation • Capacity building of health workers in SBA, FP, ASRH, CBIMNCI, IYCF, COFP, FP training etc • Community mobilization for MNCH FP and ASRH services • Prevention, testing and Treatment of HIV, TB and Malaria • Health System Strengthening

8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> Ministry of Health and Population Department of Health Services and its Departments Ministry of Federal Affairs and General Administration Provincial Governments (Ministry of Social Development) Rural/Urban Municipalities D(P)HOs Hospitals Ministry of Women, Children and Social Welfare, Social Welfare Council
9	Donors	USAID, GFATM, Bill and Melinda Gates Foundation, MAC Foundation, Donors from member countries
10	NGO Partners	40 partners (Global Fund, Core Health)
11	Geographical Coverage (Province and Districts)	<p><u>HIV</u>: All 7 Provinces, 77 districts</p> <p><u>TB</u>: All 7 Provinces, 77 districts</p> <p><u>Malaria</u>: All districts in terms of surveillance but intensive program in: Dhanusha, Bara, Saptari, Sarlahi, Sindhuli, Nawalparasi, Banke, Bardiya, Kapilbastu, Dang, Rupendhi, Mugu, Salyan, Surkhet, Baitadi, Bajura, Dadeldhura, Kailali, Jhapa and Kanchanpur</p> <p><u>MNH</u>: Kavre, Sarlahi, Saptari, Mahotari (Jajarkot and Banke ending in June 2019)</p> <p><u>ASRH</u>: Surkhet, Dailekh, Jajarkot, Kalikot, Saptari, Mahottari Kapilvastu, Pyuthan</p> <p><u>HSS</u>: Kalikot, Humla, Jajarkot, Mugu, Dolpa, Jumla, Dailekh, Rukum-West, Salyan, Surkhet, Banke, Bardia, Dang</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG 1 Targets: 1. 2</p> <p>SDG 2 Targets: 2.1, 2.2</p> <p>SDG 3 Targets: 3.1, 3.2, 3.3, 3.7, 3.8</p> <p>SDG 4 Targets: 4.1, 4.2, 4.5, 4a</p> <p>SDG 5 Targets: 5.1, 5.3, 5.6</p> <p>SDG 6 Targets: 6.1, 6.2</p> <p>NHSSP Goal Indicators: G1, G2, G3, G4, G5, G6, G9; Outcomes: 2, 3, 5, 7, 8</p>
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: US\$ 24,419,897</p> <p>2017: US\$ 25,522,912</p> <p>2018: US\$ 17,950,589</p> <p>Total of 3 Years: NPR 7,599,142,411 (US\$ 67,893,398)</p>

35. Terre des hommes (Tdh) Foundation

1	Organization registered in (Name of the country)	Switzerland
2	Nepal Address/ Telephone/ URL	 Terre des hommes Helping children worldwide. tdh.ch Bluebird Complex, Tripureshwor P.O. Box: 2430 Kathmandu, Nepal Tel :+977-1-4100622 URL: www.tdh.ch
3	Head of the Organization	Julien Bettler
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Prakash Bohara Health Programme Coordinator +977 9851170095 prakash.bohara@tdh.ch
5	Has been working in Nepal since (Year...)	1985
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Maternal, Newborn and Child health (MNCH)
7	Program Components	<ul style="list-style-type: none"> • Health post construction and rehabilitation • Capacity building trainings for government health workers/ANMs • WASH in health care facilities and communities • ICT intervention for behavior change • Perinatal health (Onsite coaching and mentoring on obstetric and neonatal care) • Medical equipment/ furniture support to birthing centres • Health governance
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population (MoHP) • National Reconstruction Authority (NRA) • National Health Training Centre (NHTC) • Family Welfare Division (FWD)/ NHSSP • Management Division (MD) • Ministry of Social Development (Province) • District Health Offices • Rural/ Municipalities
9	Donors	Swiss Solidarity; Solaqua Foundation; Swiss WASH Consortium; Tdh Own Funding

10	NGO Partners	<ul style="list-style-type: none"> • GERUWA, Bardiya • Karnali Integrated Rural Development and Research Centre (KIRDARC), Humla • FOWEP Nepal, Kavre • Kathmandu University for Health Survey/Base line and End line • Tharu Women Upliftment Centre, Bardiya • Nepal Red Cross Society, Salyan • Community Development Centre (CDC), Nuwakot • Association for Rural Social Welfare (ARSOW), Kavre • The Himalayan Innovation Society (THIS), Humla • Urban Environment and Management Society, Lalitpur
11	Geographical Coverage (Province and Districts)	<p>Province 3: Kavrepalanchok</p> <ul style="list-style-type: none"> - Health post Construction in 11 places - District-wide coverage for health trainings <ul style="list-style-type: none"> o SBA, Implant, health logistics, Infection Prevention and health care waste management, HFOMC - Capacity building of elected ward/ municipality representatives on health <p>Province 5: Bardiya</p> <ul style="list-style-type: none"> - District wide coverage (WASH in health care facilities and MNH including onsite coaching and mentoring) <p>Karnali (Province 6): Salyan, Humla</p> <ul style="list-style-type: none"> - MCH/Nutrition and WASH
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDGs 3 Targets: 3.1, 3.2</p> <p>SDGs 3 Targets: 6.1, 6.2, 6.4</p> <p>NHSS Goals: 1,2, 3;</p> <p>Outputs: 1a.2, 1a.3, 2.1, 2.3, 3.1, 3.2, 4.1, 7.1, 8.1</p> <ul style="list-style-type: none"> - Prayaas (Perinatal health + WASH in HCF) - Flood Intervention (Health and WASH) - Rehabilitating Community Health and Protection Services following the 2015 Earthquake (Health activities); including trainings - Mala IV (Integrated Project) - Sanrakshan (Integrated Project)
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: NPR 44,637,495</p> <p>2017: NPR 35,889,648</p> <p>2018: NPR 89,339,169</p> <p>Total for 3 Years: NPR 169,866,312 (US\$ 1,517,645)</p>

36. The Leprosy Mission Nepal

1	Organization registered in (Name of the country)	UK
2	Nepal Address/ Telephone/ URL	 <p>Country Office: Talchikhel, Ward No. 14, Satdobato-Tikabhairab Rd, Patan 44700 Tel: +977 1 5151371 Anandaban Hospital, Tikabhairab, Lele Tel: +977 1 6218398 P.O. Box 151, Kathmandu, Nepal www.tlmnepal.org</p>
3	Head of the Organization	Shovakhar Kandel, Country Director shovakhark@tlmneShoovakaral.org
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Dr Indra Napit Medical Director, TLMN Anandaban Hospital +977 98511 36027 indran@tlmnepal.org
5	Has been working in Nepal since (Year...)	1957
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Leprosy & NTDs • Disability prevention and morbidity management • Community Health • DiDRR, Hospital Preparedness • Health system strengthening and capacity building • Outreach • Awareness raising and advocacy for inclusive interventions
7	Program Components	<ul style="list-style-type: none"> • Treatment, care and rehabilitation • Awareness raising • Capacity building of Government health systems
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health & Population • Department of Health Services • Ministry of Women, Children and Senior Citizen • Social Welfare Council • Epidemiology and Disease Control Division (EDCD) • Leprosy Control & Disability Management Section (LCDMS)

8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • District Health Office • Zonal hospitals • Health centres • Municipalities, rural municipalities, village councils
9	Donors	TLM Fellowship; Kirby Laing; Swiss Lotteriefund; Swiss Solidarity; USAID ASHA; Jersey Overseas Aid Commission (JOAC), England; Guernsey Overseas Aid Commission (GOAC), England; Australian Christian Churches International Relief (ACCIR); International Health Providers (IHP); Evangelical Broadcasting Company of the Netherlands/EO Metterdaad; Promise Nepal; WHO; AusAid/DFAT; NOREC; Kadoorie Charitable Foundation; Leprosy Research Initiative (LRI)
10	NGO Partners	<ul style="list-style-type: none"> • International Nepal Fellowship (INF)/Green Pastures Hospital • Nepal Leprosy Trust (NLT)/ Lalgadh Hospital • Netherlands Leprosy Relief (NLR) • Partnership for New Life (PNL) • International Association for Integration, Dignity and Economic Advancement (IDEA Nepal) • National Federation of Disabled, Nepal (NFDN)
11	Geographical Coverage (Province and Districts)	Leprosy patients from all over Nepal (all provinces and districts) are treated at Anandaban Hospital, Anandaban Hospital Patan Clinic, Lalitpur district, as well as at satellite clinics in Rupandehi, Morang and Rautahat districts. Similarly, capacity building of government and private health staff is done throughout Nepal.
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDG 3 Target: 3.3 NHSS Outcomes: 3, 9</p> <ul style="list-style-type: none"> - Anandaban Hospital - Satellite clinics - Leprosy Post Exposure Prophylaxis (LPEP) - Mycobacterium Research Laboratory - Helminth influences in leprosy research - Training & Technical support to GoN - Management of leprosy neuritis, reactions and ulcer (Green Pastures Hospital) - Socio Economic Rehabilitation Prevention of Disability (SER POD) - ASHA Building (Trauma Centre) construction at Anandaban Hospital
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: NPR 134,217,088 2017: NPR 140,547,123 2018: NPR 165,422,275</p> <p>Total of 3 Years: NPR 440,186,486 (US\$ 3,932,780)</p>

37. United Mission to Nepal (UMN)

1	Organization registered in (Name of the country)	United Kingdom (UK)
2	Nepal Address/ Telephone/ URL	 <p>Post Pox No. 126, Thapathali, Kathmandu Tel: +97714228118, 42689000 Fax: +97714225559 www.umn.org.np</p>
3	Head of the Organization	Joel Hafvenstein, Executive Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Tara Nath Acharya, Health Team Leader Tel: +97714228118, 42689000 Ext: 225 Fax: +97714225559 taranath.acharya@umn.org.np
5	Has been working in Nepal since (Year...)	1954 AD
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Integrated Community Health Program • Community Based Mental Health Program • Adolescent Sexual and Reproductive Health (ASRH) Program • Maternal and Child Health Program • HIV and AIDS • Child to child Project
7	Program Components	<ul style="list-style-type: none"> • Maternal and Child Health • Safe-Motherhood • SBA and Birthing Center strengthening • Mental Health including psycho-social support to PWMD • Water Sanitation and Hygiene (WASH) • Reproductive Health including Family Planning • Community health awareness through strengthening FCHV and Health Mother Groups • Adolescent Sexual and Reproductive Health (ASRH) and strengthening AFHS at Local Health Facility • Child Nutrition • HIV and AIDS Prevention, Care and Support

8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population • Department of Health Services • Family Welfare Division • Epidemiology and Disease Control Division (EDCD) • National Health Training Center (NHTC) • National Health Education Information and Communication Center (HNEICC) • National Center for AIDS and STI Control (NCASC) • Provincial Ministry of Social Development • Provincial Health Directorates Offices • District Health Offices
9	Donors	Trans Aid International (TAI), Australia; HimalPartner, Norway; United Methodist Church; Positive Action for Girl and Women Alliance (PAGW)
10	NGO Partners	<ul style="list-style-type: none"> • Sundar Samaj Nirman Samuha (SSNS), Sunsari • Chandra Jyoti Integrated Rural Development Society (CIRDS), Dhading • Committed Society for Change (COSOC) Nepal, Dhading • Jagatjyoti Community Development Society (JCDS), Dhading • Sunwal Community Development Center (SCDC), Sunuwal- Nawalparasi • Sakar Samuha Nepal (SSN), Bhairahawa- Rupandehi • Lumbini Christian Society (LCS), Butwal- Rupandehi • Sungabha Community Development Center (SCDC), Rudrapur- Rupandehi • Kapilvastu Institutional Development Center, Tailuhawa- Kapilvastu • Nepal Public Awakening Forum (N-PAF), Khalanga- West Rukum • Gramin Samudayak Sanstha (GSS), Gamgadi- Mugu • Rinmokshya Samaj Sudhar Kendra (RSSK), Gamgadi- Mugu • Center for Equal Access and Development (CEAD) Nepal, Silgadi- Doti • Pragatishil Yuba Samaj (PYS), Chainpur- Bajhang

11	Geographical Coverage (Province and Districts)	Province 1: Sunsari (Partial RM/Municipality) Province 3: Dhading (Partial RM/ Municipality) Province 5: Nawalparasi- West (Partial RM/Municipality), Rupandehi (Partial RM/Municipality), Kapilvastu (Partial RM/ Municipality), Rukum East (Partial RM) Karnali (Province 6): Mugu (Partial RM), Rukum West (Partial RM) Sudurpakshim (Province 7): Doti (Partial RM/ Municipality), Bajhang (Partial RM)
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG 3 Targets: 3.1, 3.2, 3.3, 3.4, 3.7 NHSS Goals: G1, G2, G3, G4, G5; Outcomes: 1, 2, 3, 5
13	Total Expenditure in Health Sector development of past 3 years	2016: NPR 57,904,530 (\$ 512,429) 2017: NPR 59,967,226 (\$530,683) 2018: NPR 65,963,948 (\$583,751) Total of 3 Years: NPR 183,835,704 (US\$1,626,864)

38. VSO-Nepal

1	Organization registered in (Name of the country)	United Kingdom (UK)
2	Nepal Address/ Telephone/ URL	 <p>VSO-Nepal Didi Bahinimarg, Sanepa, Lalitpur PO Box-2017, Kathmandu Nepal Tel: +97715541469 https://www.vsointernational.org/taxonomy/term/111</p>
3	Head of the Organization	Jay Shankar Lal, Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Priti Sharma, AYSRH Coordinator Priti.sharma@vsoint.org +977-9845330940
5	Has been working in Nepal since (Year...)	1964 AD
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Health and Education • Adolescence Sexual Reproductive Health • Health Advocacy policy/Program
7	Program Components	<ul style="list-style-type: none"> • Inclusive Education-Sisters for Sister Project-II • Comprehensive Sexuality Education • Adolescence Sexual Reproductive Health (School Health) • WASH/Menstruation Hygiene Management • Disability/Inclusion
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health • Family Welfare Division (FWD) • CEHRD • Rural Municipality and local level stakeholder
9	Donors	UKAID
10	NGO Partners	<ul style="list-style-type: none"> • Aasmaan Nepal • Global Action Nepal

11	Geographical Coverage (Province and Districts)	Province 2: Parsa(3 municipality,1 rural municipality) Province 3: Dhading (1 municipality,3 rural Municipality) Gandaki (Province 4): Lamjung (3 municipality,3 Rural Municipality) Karnali (Province 6): Surkhet (3 Municipality, 1 Rural Municipality) - Total 49 School
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG 3 Target: 3.3 SDGs: 4, 5 NHSS Outcome: 3
13	Total Expenditure in Health Sector development of past 3 years	2016: GBP 846, 665 2017: GBP 704, 647 2018: GBP 734, 685 Total of 3 Years: NPR 331,130,338 (US\$ 2,958,434 / GBP 2,285,997)

39. **WaterAid Nepal**

1	Organization registered in (Name of the country)	United Kingdom
2	Nepal Address/ Telephone/ URL	 <p>JM Road 10, Pabitra Tole Nakhipot-14, Lalitpur, Nepal +977 15573365 www.wateraid.org https://www.wateraid.org/where-we-work/nepal</p>
3	Head of the Organization	Ms. Tripti Rai, Country Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Ms. Upama Adhikari Sr. Health and Hygiene Coordinator +977-9841690611 upamaadhikaritamang@wateraid.org
5	Has been working in Nepal since (Year...)	1987
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> Hygiene Promotion through Routine Immunization (HPTRI) Water, Sanitation and Hygiene (WASH) in Healthcare facilities (HCF) Menstrual Hygiene Management (MHM)
7	Program Components	<ul style="list-style-type: none"> WASH
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> Family Welfare Division, /Child Health and EPI Section Management Division, Environmental Health and Healthcare Waste Management Section Department of Health Services Ministry of Health and Population
9	Donors	WaterAid UK, Giorgio Armani, Bill and Melinda Gates Foundation
10	NGO Partners	<ul style="list-style-type: none"> Backward Society Education (BASE) MITRA Samaj
11	Geographical Coverage (Province and Districts)	Gandaki (Province 4): Nawalparasi East, Myagdi Province 5: Bardiya, Nawalparasi West Karnali (Province 6): Jajarkot

12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDG3 Targets: 3.1, 3.2, 3.8 SDG6 Targets: 6.1, 6.2 NHSS: G1, G2, G3; Outcomes: 1, 2, 7 <ul style="list-style-type: none"> - Hygiene Promotion through routine Immunization; - WASH in Healthcare Facilities - Menstrual Hygiene Management
13	Total Expenditure in Health Sector development of past THREE years	2016-17: NPR 11,611,277 2017-18: NPR 9,857,427 2018-19: NPR 18,097,248 Total for 3 Years: NPR 39,565,952 (US\$ 350,887)

40. Welthungerhilfe Nepal

1	Organization registered in (Name of the country)	Germany
2	Name of Organization Address/ Telephone/URL	 <p>For a world without hunger</p> <p>Address: Bakhundole, Lalitpur Telephone: + 977-(1) 5552060 https://www.welthungerhilfe.org/</p>
3	Head of the Organization	Ms. Asja Hanano, Country Director
4	Contact Person for Health Program/Email	Mr Sushil Raj Ghimire Programme Manager – Food and Nutrition Security Sushil.ghimire@welthungerhilfe.de +977-9813931361
5	Has been working in Nepal since (Year...)	2012
6	Major Health Program Focus	<ul style="list-style-type: none"> • Nutrition interventions with focus on women and children under five • WASH at community level and schools • Capacity building of community-based organizations and primary healthcare providers on nutrition
7	Program Components	<ul style="list-style-type: none"> • Growth Monitoring and nutrition awareness creation • Nutrition Education Rehabilitation Programme (NERP) for Moderate Acute Malnutrition (MAM) children (15-day programme with locally available food, screening, focus on feeding practices, nutrition/ WASH promotion) • Advocacy on accessing health services at community, rural/ municipality levels • Support implementation multisectoral nutrition plan/ GoN MSNP II • Promote integrated farming/ home gardening for healthy diets • Strengthening community-based institutions to address health and nutrition rights • Capacity building of frontline healthcare providers such as FCHVs

8	Government partners/Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> Ministry of Women, Children and Senior Citizen Ministry of Federal Affairs and Local Development Ministry of Agriculture and Livestock Development Ministry of Health and Population National Planning Commission Rural/ Municipalities and Ward offices
9	Donors	German Federal Ministry for Economic Cooperation; Development (BMZ); Viva con Aqua and other private foundations; European Union; World Food Program
10	NGO Partners	<ul style="list-style-type: none"> Rural Reconstruction Nepal Aasaman Nepal PeaceWin Reconstruction and Research Development Center FORWARD Nepal Sabal Nepal Resource Identification and Management Society Nepal LI-BIRD Clean Energy Nepal
11	Geographical Coverage (Province and Districts)	<p>Province 1: Morang, Taplejung, Tehrathum, Sankhuwasabha</p> <p>Province 2: Saptari, Rautahat, Siraha</p> <p>Province 3: Dhading, Chitawan, Kathmandu, Lalitpur, Bhaktapur, Ramechhap</p> <p>Karnali (Province 6): Salyan, Mugu</p> <p>Sudurpaschim (Province 7): Bajura</p>
12	Health Programs/Projects supporting SDGs and NHSP III or any other Government priorities	<ul style="list-style-type: none"> Fight Hunger First Initiatives (SDGs 1, 2) Building Community Enterprises of Smallholders (SDGs 1, 2) Improving the Livelihoods of Marginalized Groups in Salyan (SDGs 1, 2) District SAMPURNA (SDGs 1, 2) UTTHAN (SDGs 1, 2) Nutrition Smart Village (SDGs 1, 2) Building Livelihoods Resilience and Nutrition Security (SDGs 1, 2) WASH System Strengthening (SDGs 7, 2; NHSP) BRIDGE (SDGs 1, 2) <p>NHSS Outcome 3; Output 3.2</p>
13	Total Budget for Health Sector 2016 – 2017	Approx. NPR 1,874M (€15M/ US\$ 16.74M)

41. World Neighbors

1	Organization registered in (Name of the country)	United States of America (USA)
2	Nepal Address/ Telephone/ URL	 <p>WORLD NEIGHBORS Inspiring People • Strengthening Communities</p> <p>Docha Marga, House No. 62, Baluwatar, Kathmandu, Nepal. Tel: +977-1-4417272, www.wn.org</p>
3	Head of the Organization	Srijana Karki, Regional Director for South Asia
4	Contact Person for Health Program (Name, Position, Telephone & Email)	Sangita Pandit, Sr Regional Program Associate Phone: +977-1-4414715/4417272 Mobile: +977 9851151543 Email: spandit@wn.org
5	Has been working in Nepal since (Year...)	1972
6	Major Health Program Focus (Thematic areas)	Community and Reproductive Health
7	Program Components	<p>Awareness on:</p> <ul style="list-style-type: none"> • Reproductive Health (Safe motherhood, antenatal/ prenatal care, family planning, vaccination, Sexually Transmitted Infection, Uterus prolapse, Urinary Tract Infection; HIV/AIDS) • Personal hygiene • communicable and non-communicable diseases • Government's health schemes • Nutrition • Community Waste Management <p>Service:</p> <ul style="list-style-type: none"> • Health Camps
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • District Health Office • Ministry of Health and Population • Provincial Health Directorate • Department of Health Services • Local units (Local government)
9	Donors	World Neighbors USA

10	NGO Partners	<ul style="list-style-type: none"> • Women Group Coordination Committee (WGCC) • Baudha Bahunepati Project Pariwar (BBPP) • Human and National Development Society (HANDS Nepal) • Human Rights and Environment Development Centre (HURENDEC)
11	Geographical Coverage (Province and Districts)	Province 1: Udayapur Province 3: Kavrepalanchok , Sindhupalchowk, Chitwan Gandaki (Province 4): Tanahun
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	SDGs: 3, 6 NHSS Outcomes: 2,3,5,7
13	Total Expenditure in Health Sector development of past 3 years	2015-16: NPR 4,123,441 2016-17: NPR 3,424,398 2017-18: NPR 2,523,709 Total of 3 Years: NPR 10,071,548 (US\$ 89,982)

42. World Vision International Nepal

1	Organization registered in (Name of the country)	US
2	Nepal Address/ Telephone/ URL	 <p>World Vision International Nepal, Province - 3, Lalitpur, Kusunti, Nepal www.wvi.org/nepal G.P.O Box no: 21969 Tel: +977-1-5548877, Fax: +977-1-5013570</p>
3	Head of the Organization	Janes Imanuel Ginting (Mr), National Director
4	Contact Person for Health Program (Name, Position, Telephone & Email)	<p>Abhilasha Gurung, Health and Nutrition Manager World Vision International Nepal Mobile: +977 9841887005 E-mail: abhilasha_gurung@wvi.org Skype: abhilashagurung</p> <p>Kuber Prasad Adhikari Health and Nutrition Specialist, World Vision International Nepal Mobile: +977 9852057993 Email: kuber_adhikari@wvi.org</p>
5	Has been working in Nepal since (Year...)	2001
6	Major Health Program Focus (Thematic areas)	<ul style="list-style-type: none"> • Maternal Child Health and Nutrition (MCHN) • Water Sanitation and Hygiene (WASH)
7	Program Components	<ul style="list-style-type: none"> • Maternal, Infant and Young Child Nutrition • Health Service Strengthening • Childhood illness prevention and management • Growth Monitoring Promotion • Positive Deviance-Health
8	Government Counterpart/ Line Ministries/Departments working in collaboration & Coordination	<ul style="list-style-type: none"> • Ministry of Health and Population • Department of Health Services • Provincial ministry • Palikas authority and representative • District Health Offices • Local health institutions • Partnership with communities, local government and local NGOs

9	Donors	Child Sponsorship, Private Non-Sponsorship Foundations
10	NGO Partners	<ul style="list-style-type: none"> Human Rights and Environment Development Center (HURENDEC)- Udaypur Access and creation Nepal (WAC-Nepal)- Achham Village Women Conscious Center (VWCC)- Sindhuli Center for Equal Access Development (CEAD)- Doti Disable Protection Society (DPS)- Lamjung Welfare Association for children Tikapur(WACT)- Kailali Rural Society Development Centre (RSDC)- Sunsari
11	Geographical Coverage (Province and Districts)	<p>Province 1: Udayapur (17 wards of 6 palikas), Sunsari (4 wards of 2 palikas)</p> <p>Province 3: Sindhuli (16 wards of 3 palikas)</p> <p>Gandaki (Province 4): Lamjung (20 wards of 4 palikas)</p> <p>Sudurpaschim (Province 7): Achham (19 wards of different 4 palikas), Doti (18 wards of different 4 palikas), Kailali (25 wards of 5 palikas)</p>
12	Health Programs/Projects supporting SDGs and NHSS (2016-2020)	<p>SDGs 2 Target: 2.2</p> <p>SDGs 3 Targets: 3.1, 3.2</p> <p>NHSS Goal: 5; Outcome: 1; Output: 1a.1; Outcome: 3; Output: 3.1; Outcome: 7; Output: 7.1</p>
13	Total Expenditure in Health Sector development of past 3 years	<p>2016: US\$ 657,802</p> <p>2017: US\$ 1,250,674</p> <p>2018: US\$ 954,835</p> <p>Total of 3 Years: NPR 320,483,415 (US\$ 2,863,311)</p>

List of Health Working Group (HWG) Members

S.N.	Organization	Health Focal Person Contact Details
1.	Action Against Hunger Action Contre La Faim (ACF)	Sujay Nepali Bhattacharya Head of Nutrition and Health Department Phone : +977 5542812, 5534094 Mobile : +977 9801187510 Skype : nnhhod@np-actionagainsthunger.org Email: nnhhod@np-actionagainsthunger.org
2.	Adara Development	Menuka Rai Menuka.Rai@adaragroup.org Tel: +977 1 4434577 URL: www.adaragroup.org
3.	Adventist Development and Relief Agency (ADRA) Nepal	Dr. Ghanshyam Kumar Bhatta, Health Team Leader, g.bhatta@adranepal.org +977-1-5555913/14
4.	AIDS Healthcare Foundation (AHF) Nepal	Divya Raj Joshi Operations Manager Tel: +977-1-5532173 Email: Divya.Joshi@aidshealth.org
5.	AMDA-MINDS	Kaeko Okuda, Program Manager +977-1-4412045 Okuda_kaeko@amda-minds.org
6.	Americares Foundation Inc.	Dip Narayan Sapkota Program Director Tel: +977-1-5528174 Mobile: 9851111071 Email: dsapkota@americares.org
7.	BRAC	Pooja Lamichhane Project Coordinator- Integrated Community Development Project (ICDP) +977-9841453251 pooja.lamichhane@brac.net
8.	Community Action Nepal UK	Ms. Kalpana Khadka Health Operation Manager 9860362463 can_nepal@wlink.com.np

S.N.	Organization	Health Focal Person Contact Details
9.	CARE Nepal	Jagadishwor Ghimire, Program Coordinator – Nurture (Health Program) Tel: +977-1- 5522800 Jagadishwor.Ghimire@care.org
10.	CBM International	Rita Gautam, Programme Officer Contact: +977-9801166318 Email: rita.gautam@cbm.org Padam Mahar, Programme Officer Contact: +977-9801166316 Email: padam.mahar@cbm.org
11.	Child Protection Centers and Services International (CPCS)	Nawaraj Pokharel Vice Country Representative/Prevention Officer +977 9801245505 nawaraj@cpcs.international
12.	Damien Foundation	Shalikram Rizal Operations Manager Tel: +977-01-4422717 Mobile: 98512-19850 E-mail: operationsmanager@damiennepal.org
13.	FAIRMED Foundation Nepal	Name: Nirmala Sharma, Country Coordinator Position: Country Coordinator Telephone: 5013180 Email: nirmala.sharma@fairmed.ch
14.	The Fred Hollows Foundation (FHF)	Anjila Dahal, Program Coordinator Tel: +977-1-4475554 adahal@hollows.org
15.	FHI 360 Nepal	Bhagawan Shrestha, Project Director, LINKAGES Nepal and The Fleming Fund Country Grant for Nepal (FFCGN), FHI 360 Nepal Tel: +977-1-4437173; bhshrestha@fhi360.org
16.	German Nepalese Help Association	Nara Bahadur Shrestha In-Charge, GNHA, Christine Dispensary Mobile 9869371612 dispensarydnh@gmail.com

S.N.	Organization	Health Focal Person Contact Details
17.	Good Neighbors International (GNI) Nepal	Name: Ram Naresh Yadav Position: Manager- Public Health Telephone: 1-5538758, 5520493, 5532046/47/50 Cell No.: 9855026454 Email: ram.naresh@gninepal.org
18.	Humanity & Inclusion	Gaetan Mareschal Health and Rehabilitation Technical Coordinator Email: g.mareschal@hi.org Cell: 9851017503
19.	Helen Keller International	Ms. Femila Sapkota, Integrated Nutrition Program Manager Phone Number +977 1 5260837 Ext. 112 9801198605 fsapkota@hki.org
20.	INF International	Dhakaram Budha, Operation Director Contract : 061-520111 Email: director@nepal.inf.org
21.	Ipas Nepal	Mr Dirgha Raj Shrestha National Program Manager Tel: +977-1-4420787 Fax: +977-1-4425378 Email: shresthadr@ipas.org
22.	Jhpiego Corporation	Dr. Roshani Amatya Sr. Program Manager Email: Roshani.Amatya@jhpigo.org Tel: 977-1-5535657, 5538992
23.	Kidasha	Sanjaya Atreya Adolescent Health and Wellbeing Project Manager Phone : 00977-61-530002 Mobile : 98560 30832 Email: sanjaya@kidasha.org
24.	Mennonite Central Committee (MCC) Nepal	Juliana Yonzon, Program Coordinator julianayonzon@mcc.org 01-6924762 Durga Sunchiuri, Program Coordinator durgasunchiuri@mcc.org

S.N.	Organization	Health Focal Person Contact Details
25.	Medecins Du Monde (MDM)	Ms Shanti Shrish, Medical Coordinator, Tel: 9810199237 email: medco.nepal@medecinsdumonde.net
26.	Marie Stopes International (MSI)	KP Upadhyay Senior Advisor Policy and External Affairs Mobile: 9851070208 kp.upadhyay@mariestopes.org.np
27.	Nepal Youth Foundation	Sunita Rimal Nutrition and Health Co-ordinator Tel. 5574817 Cell. 9851054505
28.	Netherlands Leprosy Relief Nepal (NLR Nepal)	Paritra Tamrakar Partnership and HR Manager +977-4784296 paritra@nlrnepal.org.np
29.	Nick Simons Foundation International	Dr. Anil Bahadur Shrestha Executive Director 5520322 anilsh@nsi.edu.np
30.	One Heart World-Wide	Surya Bhatta Program Directore Phone: +977 01 4477547-104 Mobile : +977 9851152026 Skype ID: surya_bhatta Email: sbhatta@oneheartworld-wide.org
31.	Plan International Nepal	Shanti Upadhyaya, Head of Early Childhood Development, Mobile phone #:9849640710; Shanti.Upadhyaya@plan-international.org
32.	Population Services International/Nepal (PSI/Nepal)	Name: Tom How Position: Country Representative Phone: 01-5553190 Email: thow@psi.org.np
33.	ReSurge International Nepal	Prof. Dr. Shankar Man Rai, Country Director, 00977-9841295062 Shankarra1956@gmail.com
34.	Save the Children	Sangita Khatri Health Advisor Sangita.khatri@savethechildren.org Tel.977-1-4468130 ext 183

S.N.	Organization	Health Focal Person Contact Details
35.	Terre des hommes (Tdh) Foundation	Prakash Bohara Health Programme Coordinator +977 9851170095 Prakash.bohara@tdh.ch
36.	The Leprosy Mission Nepal	Dr Indra Napit, Medical Director, TLMN Anandaban Hospital) +977 98511 36027 <indran@tlmnepal.org>
37.	United Mission to Nepal (UMN)	Tara Nath Acharya (Health Team Leader) Tel: +97714228118, 42689000 Ext: 225 Fax: +97714225559 Taranath.acharya@umn.org.np
38.	VSO-Nepal	Priti Sharma AYSRH Coordinator Priti.sharma@vsoint.org 9845330940
39.	Welthungerhilfe Nepal	Mr Sushil Raj Ghimire Programme Manager – Food and Nutrition Security Sushil.ghimire@welthungerhilfe.de +977-9813931361
40.	WaterAid Nepal	Ms. Upama Adhikari Sr. Health & Hygiene Coordinator 9841690611 upamaadhikaritamang@wateraid.org
41.	World Neighbors	Sangita Pandit Sr.Regionl Program Associate Phone:+977-1-4414715/4417272 Mobile:+977 9851151543 Email:spandit@wn.org
42.	World Vision International Nepal	Abhilasha Gurung , Health and Nutrition Manager, Mobile: +977 9841887005, E-mail: abhilasha_gurung@wvi.org , Skype: abhilashagurung Kuber Prasad Adhikari, Health and Nutrition Specialist Mobile: 9852057993, Email: kuber_adhikari@wvi.org