


Pre-Election Third Five Year Strategic Plan Hection deriod (2019-2024)

(Unofficial translation)

Post Election

Election Commission, Nepal Kantipath, Kathmandu


Third Five Year Strategic Plan (2019-2024)

Election Commission, Nepal Kantipath, Kathmandu

Published By

Election Commission, Nepal

Kantipath, Kathmandu Telephone No: (977)01-4228663 Email: info@election.gov.np Year of publication: 2020 All rights reserved by the Election Commission, Nepal First edition (English): 1000 copies

Acknowledgement

Since the fiscal year 2008/09, when the Election Commission, Nepal (ECN) started five-year plans to reform election management, the Commission has implemented two strategic plans. In this context, the endorsement and publication of this third five-year strategic plan (2019-2024), which incorporates the review and feedback from previously completed strategic plans, gives me immense joy.

The achievements and outcomes attained through the implementation of the first and second strategic plans have been of great significance. They are in the areas of institutional strengthening and capacity development through the use of technology in election processes and procedures. This enabled ECN to conduct periodic elections in a fair, free, impartial, professional and credible manner, which has enhanced the image, prestige and credibility of the ECN at the international level and has established it as a competent constitutional body to manage elections. This was also confirmed by the two Constituent Assembly elections and the 2017 elections of the President, the Vice-president, the National Assembly, the House of Representatives, Provincial Assemblies and the local level elections as well as by the by-elections, that were all completed on time under the constitutional powers entrusted upon the Election Commission to organize, oversee, direct and regulate elections. However, there is still a need to make the ECN more competent, strong and capable by providing it with more autonomy in the areas of institutional, administrative, financial, management, accountability, and monitoring and evaluation sectors.

The Election Commission has taken serious note of the need for planned and continuous reforms in order to efficiently manage all the elections in a professional, transparent and credible manner, so as to guarantee free, fair, impartial, credible and cost-effective elections. In this regard, the third five-year strategic plan addresses the current issues of election management reforms by accepting the major norms of free, fair and impartial elections for strengthening of the democratic republic and promotion of good governance. The third fiveyear strategic plan is based on a review of the second five-year strategic plan, analysis of the current status of the ECN and the guiding principles that it has been following to date. It includes a long-term vision and five major strategic pillars: The Plan lays emphasis on institutional strengthening of the ECN, development of a technology-based electoral management system, electionrelated policy and legal reforms, proper management of political party registration and its regulations, and enhancement of coordination and collaboration in election management and civic education.

In order to ensure smooth implementation and achievement of the strategic pillars' results, the plan includes financial resources, a time-bound action plan, a

framework for monitoring, periodic review and evaluation, a risk assessment with mitigation measures and a logical framework. This, I believe, will maintain the ECN as a dynamic and active election management body with regular implementation of pre-election, election and post-election activities as per the electoral cycle. Considering the fact that the election is the medium that gives the people a real sense of democracy, and that the ECN is entrusted with the major responsibility of holding elections, I look forward to the support, coordination, partnership and participation of all in the implementation of the Third Five-Year Strategic Plan. As the foundation of a representative political system, elections form an activity of a distinctive nature. Therefore, election management bodies require sufficient resources, authority and responsibility to hold free, fair and credible elections. These constitutional bodies need to redefine their responsibilities and continue to transform themselves by adopting reforms as per the demand of the times. The periodic strategic plan is an important tool in this regard. Hence, the Third Five-Year Strategic Plan that the ECN has introduced will guide the Commission in ensuring that evidence-based policy making and plan-based election management reforms are more systematic, effective and result-oriented. I am also confident that this will contribute to achieve the Sustainable Development Goals and fulfil the need of a comprehensive document to study and analyse various aspects of election management.

I would like to extend my gratitude to the Strategic Plan Formulation and Resource Identification Committee Coordinator. Honourable Election Commissioner Mr. Ishwori Prasad Paudyal, and members who played an important role in the Committee formed by the ECN to formulate this strategic plan, for their hard work and dedication. I would also like to thank the Coordinator and the members of the Task Force formed under the leadership of the Joint Secretary at the ECN Secretariat for providing the necessary input to the Committee, and to the political parties, various ministries, development partners and all other stakeholders for their suggestions, comments and feedback at the request of the Commission to further refine the strategy. I am convinced that the implementation of this Strategic Plan will preserve the ECN's good practices and achievements and maintain the Commission as a capable and professional body that will further consolidate and strengthen the basis to institutionalise the Commission as a competent, strong and capable body.

for we

Dinesh Kumar Thapaliya Chief Election Commissioner

Context of the Strategic Plan

With the completion of the second strategic plan period in mid-July 2019, the Election Commission prepared and started the implementation of its third fiveyear strategic plan from 17 July 2019. The Constitution of Nepal envisions fulfilling the aspirations for good governance, development and prosperity through the federal, democratic, republican system of governance.

This strategic plan has adopted "free, fair, impartial, credible and cost-effective elections" as its vision and has set out the strategic pillars of institutional strengthening of ECN, developing technology-based election management system, reforming policies and laws related to elections, organizing political party registration and regulation and increasing cooperation and coordination in election management and civic education. I believe that this strategic plan will succeed in developing ECN as a capable, competent, dynamic and credible constitutional body by fulfilling its constitutional and legal responsibilities as per the expectation of the stakeholders, while seizing the opportunities and overcoming the challenges. During the preparation of this strategic plan, positive and constructive advice, recommendations and guidance provided by all the stakeholders including government and public entities, political parties, the private sector, civil society, development partner organizations and the media were appreciated, and I hope that meaningful support will be provided by all the sectors in its implementation. Finally, I would like to extend special gratitude to the Honourable Chief Election Commissioner and Honourable Election Commissioners for their continuous guidance and feedback and special thanks to all personnel involved in the preparation of this strategic plan.

5-1 Dev Kumari Guragain

Secretary

Table of Contents

1.	Background	1
2.	Review of the Second Strategic Plan	2
3.	Situation analysis	4
4.	Guiding principles	7
5.	Framework of Strategy	
6.	Strategic Pillars and Working Policy	
	6.1. Strategic Pillars	
	6.2. Working Policies/Activities	
	6.3. Work Plan/Activities (2019-2024)	16
7.	Financial Management	67
8.	Monitoring and Evaluation	67
	a. Periodic Review	67
	b. Mid-term Evaluation	67
	c. Final Evaluation	67
9.	Expected Results	
10	. Risk Identification and Minimization	69
11	. Logical Framework of Strategic Plan	71

1. Background

The Nepal Government Act of 1948 made provisions, for the first time, for elected bodies and the right to vote as a fundamental right of citizens who reached the age of voting. The 1951 Interim Constitution of Nepal made provision of the Election Commission with the duties, functions and power to oversee, control and direct the work related to the preparation of the voter list, to hold elections and to form an election court to deal with election-related cases. According to the provisions of this Interim Constitution, the first election of the House of Representatives in Nepal was held in 1959.

The Constitution of the Kingdom of Nepal 1959 and Constitution of Nepal 1962 did not make provisions for an Election Commission as a constitutional body. The first amendment of the Constitution 1962 promulgated on 27 January 1967, made provisions for the formation, function, duties and authority of the Election Commission. The Constitution of the Kingdom of Nepal 1990 and the Interim Constitution of Nepal 2007 gave continuation to the provisions for the formation, function, duties and authority of the Election Commission. The appointment of the Chief Election Commissioner and Election Commissioner on recommendation of Constitutional Council. The Constitution of Nepal promulgated in 2015 encompassed the Election Commission, Nepal (ECN) as a constitutional body.

After the political change of 2006 and the country entering a new political context, the ECN had the responsibility to hold the Constituent Assembly Elections. The first Constituent Assembly election was successfully completed in 2008. After receiving feedback on the need to implement reform programmes through strategic plans for more fair, free and effective election management, the ECN developed and implemented its first five-year strategic plan (2009-2014) in 2009. During the implementation period, the second Constituent Assembly elections were held in 2013, and a voter list with photographs based on a biometric system was used. The first five-year strategic plan (2014-2020) was prepared and implemented.

Duty, function and authority of the ECN as provisioned in the constitution and with the objectives of improving methods and procedures used in elections through the use of technology and preparing an accurate voter list, two strategic plans have been completed. With the successful implementation of the two previous fiveyear strategic plans, ECN succeeded in completing fair, free, impartial and credible elections with improvements in the election process and management.

After the promulgation of the Constitution of Nepal in 2015, the ECN successfully completed the federal, provincial and local level elections in 2017. The completion of these three levels of elections made way for fulfilment of the aspirations for sustainable peace, good governance, development and

prosperity through a federal, democratic, republican system of governance, and all the three levels of government are actively implementing the Constitution.

The sectoral concept, goals, objectives, strategies and working policies related to elections, which were included for the first time in the Fifteenth Periodic Plan (2019-2024), have been adopted as the fundamental basis for formulating this strategic plan. This third five-year strategic plan (2020-2024) has been approved and is being implemented on the basis of learning, experience and achievements from the implementation of the first and second strategic plans, the review of the three levels of elections held in 2017, recommendations received from political parties and stakeholders during different interactions organized by the ECN and experiences from election processes and systems used internationally.

2. Review of the Second Strategic Plan

The second strategic plan of ECN (2014-2019) covered the period from mid-July 2014 to mid-July 2019. As per its workplan, this strategic plan included 18 goals and 126 activities under four strategic pillars. Reviewing the implementation of that plan, 39 out of 126 activities were implemented fully, while 61 were implemented partially and 26 could not be implemented.

During the second strategic plan period, the local level, Province Assembly, Federal Parliament, Presidential and Vice-Presidential Elections were successfully conducted by providing voter identification cards with Quick Response (QR) codes to the voters. Important work completed in this period includes the use of information technology in election management, enhancement of professional capacity and competence of the ECN, expansion of mutual cooperation and support among South Asian election management bodies, exchange of knowledge and experiences with other agencies involved in election management, and the improvement of the internal communication system between the Commission and the Secretariat.

During this period, important achievements were accomplished, such as carrying out continuous, special and mobile programmes for voter registration and update with photos of all the individuals eligible to be voters after the reform in the election law as per the Constitution; broadcasting of election-related education and information through radio and television programmes; establishment of regional electoral education and information centres for the purpose of voter education; expansion of mobile voter education programmes; implementation of inclusion programmes to increase the political representation of Dalits, women, indigenous groups, Madhesi and other target groups; use of an event tracking system during the election period; drafting and implementation of procedures for institutionalizing provisions of risk management; along with the modernization of election operations and management. Under the institutional strengthening of the ECN, it achieved significant infrastructure development with the construction of District Election Office buildings in 16 districts. ECN has made important achievements such as drafting and adopting a Gender Equality and Social Inclusion policy and the development of software for the management of election-complaint expenses as well as software for electoral dispute resolution.

The activities that were discussed but could not be implemented during the period were the establishment of a South Asian Institute for Democracy and Election Studies (SAIDES), the provision of a "none of the above" (NOTA) option on the ballot paper, effective compliance with the election code of conduct, the use of electronic voting machines (EVM) and the exercise of the right to vote by Nepali citizens abroad.

For the drafting of the third five-year strategic plan and preparation of its work plan, a committee was formed under the coordination of Honourable Election Commissioner, Ishwori Prasad Paudyal. A sub-committee coordinated by the Head of the Administration Division of the ECN Secretariat was formed to support the committee. It comprised representatives from the Office of the Prime Minister, the Council of Ministers and the National Planning Commission Secretariat.

This third five-year strategic plan (2019-2024) has been prepared on the recommendations and advice received from the review of the second five-year strategic plan, recommendations received from the review of the elections conducted in 2017, the Fifteenth Periodic Plan's approach paper and the auidance received from the high-level interaction programme convened by the Right Honourable President. The topics in this strategic plan have been included as per the guidance received during the high-level interaction programme attended by the Right Honourable President, the Right Honourable Prime Minister, the leaders and representatives of different political parties and other dignitaries. After the preparation of the draft of the third five-year strategic plan, it was circulated among all the political parties, concerned government agencies and development partner organizations of the ECN for their opinion, recommendations and response. The draft plan was posted on the ECN website for collecting opinions, recommendations and responses from concerned organizations and the general public. The opinions, recommendations and responses received through letters and the website were incorporated. The ECN is certain that this strategic plan will determine the future direction for preserving and promoting the achievements that the ECN has made. Likewise, the ECN is confident in the effective implementation of this strategic plan as high-level commitments have been received. The recommendations received from discussions and interactions with officials and staff of ECN and its field offices, and with other stakeholders have been taken as the basis for drafting the third five-year strategic plan.

3. Situation analysis

The analysis of the strengths, weaknesses, opportunities and threats (SWOT) of ECN showed the following:

Strengths

- The Preamble of the Constitution of Nepal has provisioned the management of the adult voting rights and periodic elections, and ECN has the constitutional responsibility of election management,
- ECN is a constitutional body has responsibility for all work related to elections management and the function, duties and powers of ECN has determined by the constitution,
- Provisions of necessary legal arrangements required for the functioning of ECN as well as presence of thematic policies, strategies and periodic plans,
- Long procedural, institutional and functional experience in election management with credible electoral work procedures,
- Relations with foreign agencies involved in election management has extended and continued support and goodwill from development partner organizations has been achieved,
- Institutional structure of ECN from federal to district level,
- Increasing use of information technology in election management,
- Gender and inclusion adopted in all stages of the electoral cycle,
- ECN is capable in playing a leading role and in effective coordination of all the political parties and other stakeholder organizations and agencies for election-related work.

Weaknesses

- Insufficient coherence between the strategic plan and annual programme budget formulation and implementation,
- Most of the District Election Offices not having their own office building and insufficient necessary physical facilities,

- Institutional documentation of ECN is weak due to ineffective record management,
- Lack of effective implementation of pre-election and postelection activities as per the electoral cycle,
- Coordination and relationships with governmental and other agencies have not been effective,
- Province-level coordination has not been effective since no province-level ECN offices have been established,
- Training, reward, encouragement and sanction for human resources involved in election work have not been managed effectively,
- There are no provincial and local level mechanisms for effective compliance of monitoring of election code conduct,
- No separate code of ethics has been developed for commissioners and staff of ECN,
- Lacking to make the ECN monitoring and evaluation approach objective and result-oriented,
- Inability to sufficiently use information and communication technology (ICT) in election management,
- Failing to conduct detailed studies on topics related to various aspects of elections, such as campaign financing and voting rights of Nepalese living abroad,
- Inability to make the voter list details completely error-free,
- Failing to regulate and monitor political finance and campaign expenses effectively,
- Inefficiency to conduct the programmes on voter education, awareness raising, mock polling, experience sharing and capacity enhancement in a systematic and extensive manner,
- Opportunities for staff on training, study visits and exposure related to election management, and inability to fully utilize all the opportunities provided from abroad,
- Failing to update the voter registration software in a timely manner,

Opportunities

- Increasing public interest and concern regarding the importance and value of elections,
- Commitment of political parties to periodic elections,
- Support and coordination received in election from the Government, development partner organizations and all other stakeholders,
- Positive outlook of all the stakeholders including political parties, the general public, media, national and international election observation organizations and civil society towards ECN on election management related functions,
- Ability of ECN to earn trust from political parties on overall electoral management,
- Environment to use innovative technologies of ICT in election management,
- Existence of a situation where number of invalid votes can be brought to zero, and speeding up the voting and vote counting with the use of electronic voting machines (EVM),
- ECN's professionalism enhancement through cooperation and experience sharing with international election management bodies and organizations such as the Forum of Election Management Bodies of South Asia (FEMBoSA),
- ECN has been able to enhance its image at the national and international level,
- ECN is in a position whereby it can increase the fairness, impartiality and credibility of elections,
- Growing encouragement and motivation of stakeholders towards democracy and elections,
- Availability of human resources experienced in conducting elections throughout the nation.

Threats and Challenges

- Total independence and autonomy of ECN as per the Constitution and law,
- Creating a conducive environment to hold elections by making provisions for election schedule of periodic elections in the Act,
- Decentralizing the functions of ECN to the local level as well as implementing ECN activities through provincial and local governments with a sense of ownership,
- Making the elections cost-effective which is bearable by the national economy thereby reducing electoral related expenses,
- Gradually reducing dependence on support from development partners,
- Making common people aware of the election process and motivate them through outreach to target groups and the general public using intensive, regular and effective voter education, electoral education and public awareness programmes,
- Minimizing the invalid votes significantly in elections significantly,
- Motivating and retaining staff with specialized knowledge, skills, experience and capacity in election management in ECN,
- Expanding the use of mass media and social media in the election process and regulating and controlling hate speech through the election code of conduct,
- Designating safe, organized and voter-friendly polling stations,
- Ensuring the voting rights of Nepalis living abroad.

4. Guiding principles

4.1 Autonomy

The Election Commission is a constitutional body. The comission expects guarantee of administrative, financial and fiscal, functional, procedural and practical autonomy in election management.

4.2. Impartiality

ECN ensures impartiality and equal treatment of all the political parties, candidates, individuals, organization, genders, ethnic groups and individual organizations while performing its tasks such as conducting, overseeing, directing and controlling election and preparing voter lists

4.3. Inclusion

Participation of women, Dalits, indigenous ethnic groups, Khas Arya, Madhesis, Tharus, Muslims, people from disadvantaged areas, persons with disabilities, minorities and other communities will be ensured in election. The organizational structure of ECN, human resource management and policies and activities will be guided by the principle of proportional inclusion as per the Constitution.

4.4. Accountability

Commission will always be committed and accountable to fulfil the constitutional duties by utilizing maximum of available resources while being responsible as per the Constitution and laws. The activities and achievements in the course of fulfilling its role will be reviewed and necessary arrangements will be made for implementation.

4.5. Transparency

The decision-making process and performance outcomes of commission will be transparent. Access to all stakeholders on the performance outcomes will be ensured through its website and mass media.

4.6. Service delivery

The services provided by ECN will be prompt, simple, of good quality and voter and client-friendly. ECN will always be conscious about making its services easily accessible to the general public.

4.7. Professionalism

ECN will enhance its professional capacity and integrity by acquiring and developing human resources who are competent, efficient, motivated, ethically and professionally committed and embrace the norms and values of elections.

4.8. Credibility

ECN will strengthen mutual trust with all the stakeholders, the national and international community, including the Government, through regular coordination and cooperation, by demonstrating professional competency and efficiency in election management as per the established norms, values and principles of elections.

4.9. Cost-effectiveness

All the activities related to election management carried out by ECN will be economic and cost-effective. Election-related expenses made by political parties and candidates will be effectively regulated by ECN through the establishment and operation of appropriate mechanisms.

4.10. Coordination and cooperation

ECN will promote coordination and cooperation by maintaining good relationships with internal and external stakeholders for the implementation and operation of all the activities of electoral cycle in a systematic way.

4.11. Coordination and relationships

ECN will coordinate, cooperate and maintain relations with all the stakeholders including the Government of Nepal, the legislative parliament, the judiciary, provincial governments, local governments, political parties and civil society for improvements in the ECN organizational structure, electoral laws, policy making, election management and the improvement of electroal process.

4.12. Proactivity

ECN will always be proactive to stay up-to-date, through timely improvement of election management and service delivery, organizational development, internal work procedures and organizational structures.

4.13. Innovation

ECN will emphasize studies, research, development and innovation of issues related to elections for the improvement of election management. New knowledge, skills, practices, learning and experiences gained in electionrelated issues from the national and international level will be gradually adopted and embraced.

5. Framework of Strategy

5.1. Vision:

Fair, free, impartial, credible and cost-effective elections.

5.2. Mission:

Conducting periodic elections in a professional, efficient, transparent and credible manner by establishing ECN as an autonomous, capable and strengthened institution.

5.3. Goal:

To contribute to strengthening democracy and promoting good-governance by providing opportunity to the citizens to freely use their voting rights through fair, free, impartial, credible and cost-effective elections.

5.4. Objectives:

- 1. To accomplish elections in a fair, free, credible, transparent and cost-effective manner.
- 2. To increase participation of citizen and coordination and cooperation of stakeholders in elections.
- 3. To increase institutional capacity and professional skill of ECN.

6. Strategies and Working Policy

6.1. Strategies

The following strategies have been identified for the third five-year strategic plan of ECN:

- 1. Institutional strengthening of ECN,
- 2. Improvement of election management and development of election process based on technology,
- 3. Reforms of election related law and policies,
- 4. Management of political party registration and surveillance as per the Constitution and laws,

5. Augment coordination and collaboration on election management and civic education.

6.2. Working Policies/Activities

The 53 working policies identified under the five strategies of third five-year strategic plan of ECN are as follows:

Strategic Pillar 1: Institutional strengthening of ECN

Working Policies/Activities

- 1.1. ECN shall undergo organizational restructuring.
- 1.2. The capacities of human resources shall be enhanced.
- 1.3. A code of ethics for officials and staffs of ECN shall be prepared and implemented.
- 1.4. The physical infrastructure of ECN and its field offices shall be built and improved.
- 1.5. Important documentation and data shall be managed by developing a unified portal.
- 1.6. The data center of ECN shall be strengthened.
- 1.7. The Electoral Education and Information Centers shall be expanded to the provincial level.
- 1.8. Foreign aid shall be mobilized within the framework of national policy.
- 1.9. Affiliations with international organizations shall be expanded.
- 1.10. Use of papers shall be gradually reduced in the ECN and its field offices.
- 1.11. Standards and procedures for development and use of human resources shall be prepared in order to conduct elections.
- 1.12. Old documents and information related to elections shall be preserved by creating an archive.

1.13. Results-based monitoring and evaluation system shall be developed and implemented.

Strategic Pillar 2: Development of technology based electoral process and improvement of election management

Working Policy/ Activities

- 2.1. An online voter registration and updating system shall be adopted.
- 2.2. The website and mobile applications shall be continuously operated with timely modifications and updates.
- 2.3. The voter registration system shall be gradually linked with the national identity card system.
- 2.4. Polling centers shall be reviewed and liked with the GIS system.
- 2.5. A periodic election plan and calendar shall be prepared and implemented.
- 2.6. Standards shall be determined and gradually decentralized.
- 2.7. Election management shall be made cost-effective gradually.
- 2.8. Election-related risk management shall be made more effective.
- 2.9. The use of electronic voting machines shall be gradually increased in the voting process.
- 2.10. Vote counting at polling stations will be introduced.
- 2.11. An electronic system which provides real time information flow between ECN and its field shall be developed and operated.
- 2.12. The use of media and social media in elections shall be made more systematic and effective gradually.

Strategic Pillar 3: Reform of election-related policy and law reforms

Working Policy/Activities

- 3.1. A national policy on elections shall be formulated.
- 3.2. Election Commission Act shall be amended as per requirements.
- 3.3. An integrated election law shall be formulated.
- 3.4. Political Party Registration and Regulation law shall be amended.
- 3.5. Legal arrangements shall be made for voting rights of Nepalese citizens living abroad.
- 3.6. Directives and procedures related to elections shall be formulated and amended.
- 3.7. A code of conduct for staff and stakeholders, including individuals and organizations involved in elections shall be prepared and enforced.
- 3.8. An electoral dispute resolution procedure shall be drafted and implemented.

Strategic Pillar 4: Management of political party registration and regulation as per the Constitution and laws

Working Policies/Activities

- 4.1. Political Parties registration and management of their record keeping shall be made systematic by using information technology.
- 4.2. An appropriate mechanism will be set up for effective coordination between ECN and political parties.
- 4.3. Initiatives will be taken to determine the criteria and process of funding to political parties from the state treasury.

- 4.4. Records of electoral expenses and fund management of the political parties shall be managed by developing a technology-based system.
- 4.5. The compliance of the election code of conduct shall be made effective by developing a surveillance system of an Election Code of Conduct Oversight System.
- 4.6. A self-assessment system for political parties shall be developed.
- 4.7. An integrated and updated record keeping system of elected representatives shall be prepared.
- 4.8. The inter-relationship between the commission officials, political parties and other stakeholders of elections shall be strengthened.

Strategic Pillar 5: Increase in coordination and collaboration on election management and civic education

Working Policies/ Activities

- 5.1. The participation of colleges, schools, political parties, local level governments, non-governmental organizations, community organizations, cooperatives, the private sector and civil society shall be increased in electoral and voter education.
- 5.2. Coordination and collaboration with the province and local level shall be increased in election management.
- 5.3. Public welfare advertisement of the Government shall be used for dissemination of ECN campaign materials.
- 5.4. Election and civic education will be incorporated in public training centers in their thematic training class.
- 5.5. Gender equality and social inclusion shall be increased in the election process.

- 5.6. The roles of stakeholders shall be identified in the election processes, coordination and collaboration shall be conducted accordingly.
- 5.7. Initiatives shall be taken for the inclusion of election-related topics in competitive exams of the public and private sector, including civil service exams.
- 5.8. Coordination and collaboration among non-governmental organizations and other agencies involved in election-related issues shall be promoted.
- 5.9. Preparation and distribution of information, education and communication materials shall be arranged for public awareness for elections.
- 5.10. New knowledge, skills and good practices on election elated matters developed at the national and international level shall be studied and research shall be conducted, disseminated and published.
- 5.11. Voter registration and updates of voters shall be conducted in coordination with the local level.
- 5.12. Election monitoring and observation shall be made systematic and effective.

6.3. Work Plan/Activities (2019-2024)

S.No.	Activity	Responsible / Agency /	Supporting	٦			quire year		Estimated budget (in hundred	Performance	Risk
5.NO.	Activity	Division / Section	agency/ Section		2	3	4	5	thousand NPR)	Indicators	KISK
Strategic	: Pillar 1: Institutional stre	ngthening of E	CN								
Working I	Policy 1.1.: Restructuring of I	ECN organization	modified								
1.1.1	Modification of the organizational structure of ECN adapting it to the federal structure by means of Organization and Management (O&M) Survey	GoN	Administrative Division						5	Organizational structure in place	1
1.1.2	Establish provincial election offices in all the provinces	GoN	Administrative Division						350	 Establishment of 7 Provincial Election offices 	1
1.1.3	Arrangement of election correspondent and staff in all local level for coordination of voter registration, electoral education and other works	 GoN Ministry of Federal Affairs and General Administratio n (MoFAGA) 	 Administrative Division Election Offices All local levels 			Co	ontinu	JOUS	20	Arrangements of election correspondents properly in 753 local levels.	1, 2, 10, 12

	S.No.	Activity	Responsible / Agency /	Supporting	٦			quir yea		Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
	1.2.1	Directives for capacity development of training and orientation shall be prepared and implemented.	Electoral education and training section	 Administration Division Planning, Monitoring and Foreign Relations Section 					ontin 10US	10	• Directive Updated	1,8
17	1.2.2	Organizing training and orientation programmes for staff of ECN and its field offices and election correspondents persons at the local level	Electoral education and Training Section	Planning, Monitoring and Foreign Relations Section					ontin	500	 No. of trainings conducted No. of orientations conducted No. of trained staff No. of staff oriented 	1, 2. 8
	1.2.3	Collection of details of trained human resources on election and prepare digital record of their in order to use these human resources as resource persons in different trainings conducted by	Electoral Education and Training Section	Planning, Monitoring and Foreign Relations Section				-	ontin 10Us	10	Digital record of electoral human resources.	2, 3

S.No.	Activity	Responsible / Agency /	Supporting	٦			quir yea		Estimated budget (in hundred	Performance	Risk
5.110.		Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KIJK
	ECN										
1.2.4	Adopt performance-based reward system for staff of ECN, its distinct offices, Returning Officers and staff deployed during elections.	GoN	Administrative Division				l - 1	ontin ous	5000	 Developed procedure No. of staff receiving reward amount Spent amount 	1
1.2.5	Prepare and adopt criteria for selection of staff for study, training or exposure visits	Administrative Division	Planning, Monitoring and Foreign Relations Section			Ca	ontin	uous	5	 No. of staff participated in study/exposure/ visits Progress report 	6, 12
Working	Policy 1.3.: A code of ethics	for official's staff	and ECN shall be	orep	are	d ar	nd ir	npleı	mented.	·	
1.3.1	Prepare and enforce code of ethics for ECN officials and staff.	Law, Rules and Decision Implementation Section	Planning, Monitoring and Foreign Relations Section			Co	ontin	uous	5	Approved Code of Ethics for officials and staff	6
Working	Policy 1.4.: ECN and its field	offices physical i	infrastructure shall	be l	ouilt	an	d in	nprov	ed.		
1.4.1	Repair and maintenance of buildings of ECN and its offices.	Administrative Section	Planning, Monitoring and Foreign Relations Section		(Con	tinuc	ous	500	 No. of repaired buildings 	1

	.No.	Activity	Responsible / Agency / Division / Section	Supporting	1	Гіте (fis	e re cal	-		Estimated budget	Performance Indicators	Risk
3.	.110.			agency/ Section	1	2	3	4	5	• • • • • •		KISK
1.4	.2	Construction of office building of ECN	Administrative Division	Planning, Monitoring and Foreign Relations Section					ontin 100s	5000	• ECN's New building construction completion report	1, 5
1.4	.3	Acquired government building for District Election Offices which do not have their own building.	Administrative Division	Planning, Monitoring and Foreign Relations Section		(Con	tinuc	ous	10	 No. of acquired government buildings 	1,5
1.4	.4	Optimal use of existing printing machine its accessories of ECN by repair, maintenance and protection.	Administrative Division	ICT Section		(Con	tinuc	ous	100	 No. of machines repaired and maintained 	1, 3
1.4	.5	Set up warehouse in each province.	Administrative Division	Province Election Office						700	 No. of province offices with warehouse 	1,5

	S.No.	Activity	Responsible / Agency /	Supporting				quir yea		Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	RIJR
	1.5.1	Develop an on top service (OTS) software for opening all the software being used in ECN from one portal by integrating them including Integrated Election Information Management System (IEIMS)	Administrative Division	ICT Section						50	 On top service software will have been developed 	1, 3
~~	1.5.2	Upgrading of mobile applications which can provide all types of information related to elections.	Administrative Division	ICT Section		(Cont	tinuc	ous	15	 Upgraded Mobile Apps 	1, 3
	1.5.3	ECN library management shall be made prompt and organized by the use of ICT.	Electoral Education, and Training Section, Administration Section	ICT Section Administration Section		(Cont	tinuc	ous	20	 Prepare and use of library management software. 	1,3
	1.5.4	Develop and implement procedure of receiving and resolving online complaints regarding the works preferred by ECN.	ICT Section	Administration Section			Co	ontin	uous	10	 System is developed and applied. 	1, 3

S.No.	Activity	Responsible / Agency / Division / Section	Supporting				quir yea		Estimated budget (in hundred	Performance	Risk
3.140.	Activity		agency/ Section	1	2	3	4	5	• • • • •	Indicators	KISK
Working	Policy 1.6. ECN data center	shall be strengthe	ned.								
1.6.1	Upgradation of existing server infrastructure	Administrative Division	ICT Section						1200	 Server Infrastructure is based on Hyper Converged Infrastructure (HCI) technology Load balancer Firewall San storage Database Licensed Data centre Room 	1, 3
1.6.2	Data Backup in coordination with National Information Technology Centre.	Administrative Division	Administration Section National Information Technology Centre		(Cont	tinuc	ous	0	Data Backed up at National Information Technology Centre	5
1.6.3	Establish intranet connectivity for management of data	Administrative Division	ICT Section Province Election Office and			Co	ontin	uous	50	 No. of offices with Intranet Connectivity 	1, 3

	S.No.	Activity	Responsible / Agency /	Supporting				quire yeaı		Estimated budget (in hundred	Performance	Risk
	5.INO.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
		transfer/ data sharing		District Election								
		between ECN and its		Office								
		offices.										
	Working	Policy 1.7. The Electoral Edu	cation and Inform	ation Centers shall	be	exp	and	ed t	o the	province level.		
	1.7.1	Establish and operate	Electoral	Administration							 No. of 	1, 2, 3,
		EEICs in province election	Education and	Section			<u> </u>		JOUS	200	established EEICs	5
		offices of Province 1, 2,	Training Section				Co	ntinu	JOUS	200		
		Bagmati, 5 and Karnali.										
	1.7.2	Timely upgrade of EEICs in	Electoral	Administration							 No. of upgraded 	1, 3
		operation.	Education and	Section		C	Cont	inuo	US	50	centres	
ა ა			Training Section									
-	1.7.3	Conduct electoral	Electoral	Administration							• No. of	1, 2,
		education in community	Education and	Section							beneficiaries	5
		schools through Mobile	Training Section	Election Office of		C	Cont	inuo	US	25	from Mobile EEIC	
		EEIC		concerned								
				Province								
	Working	Policy 1.8. Foreign aid shall	be mobilized witl	hin the framework	of n	atio	nal	poli	cy.			
	1.8.1	Develop procedure for	Planning,	Administration							Foreign aid	1
		effective mobilization of	Monitoring and	Section							mobilization	
		foreign aid in election	Foreign							5	procedure in	
		management.	Relations							2	approved	
			Section								election	
											management	

	S.No.	Activity	Responsible / Agency /	Supporting			e rec cal y	-		Estimated budget (in hundred	Performance	Risk
	3.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
	1.8.2	Receive and mobilize foreign aid as per the International Development Aid Mobilization Policy of GoN	Planning, Monitoring and Foreign Relations Section	Administration Section		Co	ntinu	ous		0	 Details of received and mobilized support 	5, 8
	Working F	olicy 1.9. Affiliations with i	nternational orga	nizations shall be	expo	and	ed					•
EC	1.9.1	Continuation relation and partnership with international organizations related with ECN.	Planning, Monitoring and Foreign Relations Section	Administration Section		Co	ntinu	JOUS		1 <i>5</i> 0	 No. of organization where continued 	1,8
2	1.9.2	Identify, coordinate and cooperate with new development partner organizations.	Planning, Monitoring and Foreign Relations Section	Administration Section		Co	ntinu	JOUS		10	 Partner organizations with whom relation is expanded 	1,7,8
	1.9.3	Expand relation with regional and international organizations related with election management.	Planning, Monitoring and Foreign Relations Section	Administration Section		Co	ntinu	lonz		20	 Organizations with whom affiliations expanded. 	1, 7, 8

	S.No.	Activity	Responsible / Agency /	Supporting			requ ılye			Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1 2	2 3	3 4	1	5	•	Indicators	KISK
	1.9.4	Expand relations and coordination with Election Management Bodies (EMB) of different countries.	Planning, Monitoring and Foreign Relations Section	Administration Section		Cont	inuo	ous		50	• EMB with whom relations are expanded	1,7,8
	Working	Policy 1. 10. Gradual reducti	on of paper use i	n ECN and its distri	ct off	ces	•					
	1.10.1	Use of internal memo in general nature of divisions.	ECN Secretariat and District Election Office	ECN		Co	ontin	uou	JS		Decision of ECN	1, 3
2	1.10.2	Prepare email id for all the staff and use them.	ICT Section	Administrative Section		Co	ontin	υου	JS		Decision of ECN	1, 3
	1.10.3	Adopt procedure on use of electronic communication and jurisdiction.	ICT Section	Information System Section			Cont	tinu	ous		Decision of ECN	1, 3
	1.10.4	Establish electronic networking between ECN and its offices.	ICT Section	Information System Section			Cont	tinu	OUS	25	• Decision of ECN	7
	1.10.5	Use Email in correspondences of Divisions, Sections and other entities under ECN.	ICT Section	Administration Section		Co	ontin	uou	IS		• Decision of ECN	7, 12
	1.10.6	Disseminate ECN decisions by digital technology.	ICT Section	Administration Section		Co	ontin	υου	JS		• Decision of ECN	7,12

S.No.	Activity	Responsible / Agency /	Supporting				quire yeaı		Estimated budget	Performance	Risk
3.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
Working	Policy 1.11. Standards and p	rocedures will be	prepared for deve	lopr	nen	t an	d us	e of	human resources fo	or holding elections.	
1.11.1	Formulate criteria and procedures for human resource development and use.	Electoral Education and Training Section	Law, Rule and Decisions Implementation Section							• Procedure with criteria formulated.	2, 3
1.11.2	Update records of trained human resources involved in election execution and management.	Electoral Education and Training Section	Administration Section			Co	ontinu	JOUS	10	 Details of trained human resource. 	3
1.11.3	Prepare training materials on electoral administration and execution programme implementation and documentation.	Electoral Education and Training Section	Administration Section			Co	ontinu	JOUS		 Details of programme 	2, 3
1.11.4	Prepare a roster of human resources capable of providing training on electoral administration and operation at province level and organize training.	Electoral Education and Training Section	Administration Section			Co	ontinu	JOUS	00	Prepared roster	3, 7

S.No.	Activity	Responsible / Agency /	Supporting				quire year)		Estimated budget (in hundred	Performance	Risk
5.110.		Section		1	2	3	4	5	thousand NPR)	Indicators	
1.12.1	Collect clean and comprehensive voter lists and lists of candidate and election officials.	Voter List and Election Operation Section	Administration Section				Con uou:			Collected details	3, 7
1.12.2	Archive the classified details with prioritization.	Voter List and Election Operation Section	ICT Section				Con uou:		5	Archived details	3, 7
1.12.3	Archive important decisions, documentations, data and reports of ECN and protect them.	ICT Section	Information System Section				Con			Archived details	3, 7
Working	Policy 1.13. A results-based	monitoring and e	valuation system v	vill I	be d	leve	lope	ed an	d implemented.		
1.13.1	Identify results-based monitoring and evaluation (M&E) indicators.	Planning, Monitoring and Foreign Relations Section	Administration Section						5	 M&E procedure with approved indicators M&E report 	1
1.13.2	Prepare and adopt	Planning,	Administration			Co	ontinu	ous	5	 Approved 	1

S.No.	Activity	Responsible / Agency / Division / Section	Supporting agency/ Section	Time required (fiscal year)					Estimated budget (in hundred	Performance	Risk	
				1	2	3	4	5	thousand NPR)	Indicators	RISK	
	monitoring form to maintain uniformity in monitoring reports	Monitoring and Foreign Relations Section	Section							monitoring form		
1.13.3	Prepare integrated report by combining monitoring reports with information system reports.	Planning, Monitoring and Foreign Relations Section	Information System Section			Co	Continuous		20	 No. of combined monitoring reports with information system reports Annual M&E report 	1, 3	
1.13.4	Prepare quarterly reports of election-related activities performed by local level, Area Administrative Office and District Administrative Office.	Voter Registration and Election Operation Section	Planning, Monitoring and Foreign Relations Section Election Offices			Co	ntinu	suor	0	 No. of monthly and annual reports 	5, 1 0	
								lecti	on process based		1	
2.1.1	registration and update programme and consider	Registration and Election	ICT Section			Cont	inuo	US	12500	 Approved yearly final voter list 	1, 2, 10	
S.No.	Activity	Responsible / Agency /	Supporting	٦			requ Ilye			Estimated budget (in hundred	Performance	Risk
--------	---	---	---	---	---	----	--------------	-----	------	---------------------------------	---	------
5.140.	Activity	Division / Section	agency/ Section	1	2	3	8 4	ŀ	5	thousand NPR)	Indicators	KISK
	mid-April as cut-off date for final voter list.	Operation Section										
2.1.2	Arrange for providing an ECN badge with message in the approved format to the registered new voters who completed 18 years every year.	Administration Section	ICT Section			c	Cont	inu	ious	50	• Yearly	1
2.1.3	Develop a system for online voter registration list and update.	Information System Section	Voter Registration and Election Operation Section / Election Offices			6	Cont	inu	IOUS	250	Developed online over registration system	1,3
2.1.4	Use social media for increasing citizen participation in voter registration and update process.	Information System Section ICT Section	Voter Registration and Election Operation Section / Election Offices			Co	ontin	UOI	US	200	• Details of used social media	1, 3
2.1.5	Prepare guideline for voter registration.	Voter Registration and Election Operation Section	Law, Rule and Decision Implementation Section							5	• Approved voter registration guideline	1

S.No.	Activity	Responsible / Agency /	Supporting				quire year		Estimated budget (in hundred	Performance	Risk
3.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
2.1.6	Disseminate information about voter registration through mobile apps / SMS, social media and other public information materials.	Voter Registration and Election Operation Section	Information System Section				inuo		100	 No. of Mobile Apps users No. of SMS 	1, 3
2.2.1	Policy 2.2. The website and Regular update of ECN website and mobile apps.	ICT Section	Administration Section				inuo			 Updated website and mobile apps of ECN 	1, 3
2.2.2	Appoint a person for regular updates.	Administration Section	ICT Section		Co	ntinu	JOUS		-	 Details of responsible person 	2
2.2.3	Regularly disseminate ECN materials, decisions that need to be made public, notices, information, and other messages through website and apps and collect feedback.	ICT Section	Administration Section		Co	ntinu	JOUS		25	Details of responsible person	2
					л. л						
Working	Policy 2.3. The voter registre	ation system will	gradually be linked	a wi	tn ti	ne n	atio	naii	dentity card system	•	

	S.No.	Activity	Responsible / Agency /	Supporting				quire yea		Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KIJK
Ī		citizens having National ID	Registration	Affairs							Itations with GoN	
		and prepare voter list.	and Election	Information							 Legal Provisions 	
			Operation Section	System Section							 No. of systems developed 	
Ē	2.3.2	Generate the National ID	Voter	Law, Rule and							 Legal Provision 	1, 5, 6
		a basis for voter identity.	Registration	Decision							-	
			and Election	Implementation						10		
			Operation	Section								
			Section									
	Working F	olicy 2.4 Polling centres wil	ll be reviewed an	d liked with the GI	S sy	sten	n.					
s	2.4.1	Formulate guideline to	Voter	Law, Rule and							 Approved 	1,6
		polling centers with	Registration	Decision							Guideline	
		minimum physical	and Election	Implementation						10		
		infrastructure standards.	Operation	Section								
			Section									
Γ	2.4.2	Review of polling centres.	Voter	Law, Rule and							 No./details of 	1, 5, 9,
			Registration	Decision							reviewed polling	10
			and Election	Implementation						500	centres.	
			Operation	Section								
			Section									
	2.4.3	Work in coordination with	Voter	Election Offices							 List of polling 	1, 5, 9,
		concerned local level for	Registration							10	centres not	10
		upgrading polling centres	and Election							l	meeting the	
		which do not meet the	Operation								standard	

	S.No.	Activity	Responsible / Agency /	Supporting	•			quire yea		Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KI3K
	2.4.4	standards.	Section	Information							Details of correspondence or discussions held with concerned local level for upgradation	1.2.2
31	2.4.4	Update the data related to Polling Centre Master List (PCML) using GIS	Voter Registration and Election Operation Section	Information System Section						100	 No. of polling centres with GIS/GIS data collected. List of Polling Centre Master with updated data 	1, 2, 3
	2.4.5	Link polling centre details with information system.	Information System Section	Voter Registration and Election Operation Section						10	 Developed system 	1, 3
	2.4.6	Make provisions to know about one's polling centre using mobile app.	Information System Section	Voter Registration and Election Operation Section						5	 Developed system 	1, 3

<u>3</u>

S.No.	Activity	Responsible / Agency /	Supporting				equii I yea		Estimated budget	Performance	Risk
5.140.		Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
Working	Policy 2.5. A periodic electio	n plan and calend	dar will be prepare	d ar	nd in	mp	oleme	enteo	ł		
2.5.1	Prepare Election Operation Plan for all levels.	Voter Registration and Election Operation Section	Law, Rule and Decision Implementation Section						5	 Approved Election Operation Plan 	1,7
2.5.2	Prepare periodic election calendar for all levels.	Voter Registration and Election Operation Section	Administration Section						5	 periodic election calendar for all levels. 	1,7
2.5.3	Inform political parties and other stakeholders about election operation plan and election calendar.	Voter Registration and Election Operation Section	Administration Section						5	 No. of discussions held with political parties and stakeholders 	1,7
Working	Policy 2.6. Standards will be	e set for election ı	naterials and mate	rial	mai	na	gem	ent v	vill be gradually dec	entralized.	
2.6.1	Draft a Guideline with criteria for election materials management (including procurement, storage, dissemination, use, retrieval, reuse and disposal).	Administration Section	Voter Registration and Election Operation Section						5	 Approved election materials 	1,7

 \blacklozenge The numbers mentioned in risk column are described on page number 69.

	S.No.	Activity	Responsible / Agency /	Supporting	1			equir yea		Estimated budget (in hundred	Performance	Risk
	3.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	RISK
	2.6.2	Review/ re-evaluate the electoral materials used in polling centres.	Voter Registration and Election Operation Section	Administration Section			C	ontin	uous	10	 Report of reviewed election materials List of materials marked unnecessary and disposed. 	1
33	2.6.3	Manage election materials for elections from election offices except for very sensitive materials.	Administration Section	Election Offices			C	ontin	uous	00	 List of sensitive and less sensitive materials List of materials to be arranged from Election Offices 	1, 12
	2.6.4	If possible, arrange for materials that need to be imported from foreign aid.	Planning, monitoring and Foreign Relations Section	Finance Ministry Administration Section						00	 List of materials that need to be imported Details of materials that need are imported 	1,8
	2.6.5	Collect recommendations on printing of ballot papers at district and	Voter Registration and Election	Administration Section						10	 Reception of study report and implementation 	1, 5, 9, 12

မသ

	S.No.	Activity	Responsible / Agency /	Supporting	•			quir yea		Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
		province level and implement accordingly.	Operation Section									
١	Vorking I	Policy 2.7. Election manager	nent will be grad	ually made cost-eff	ecti	ve.						
1	2.7.1	Conduct study for minimizing election cost incurred by political parties and candidates.	Voter Registration and Election Operation Section	Political Party Management Section						20	• Study report	1,9
2	2.7.2	Study, discussion and interaction on improvement of electoral system.	Voter Registration and Election Operation Section	Political Party Management Section					ontin ous		 Details and report of discussion and interaction. 	1,9
1	2.7.3	Study and implement cost minimization in per voter cost in election management.	Voter Registration and Election Operation Section	Administration Section, Political Party Management Section			c	ontin	uous	20	 Study report, details of measures taken by ECN Approved policy 	1, 5, 7, 9, 10, 12
	2.7.4	Update and implement guideline for human resource mobilized in polling centres.	Voter Registration and Election Operation Section	Administration Section			C	ontin	uous	5	 Updated guideline 	1

S.No.	Activity	Responsible / Agency /	Supporting			e rec cal y	-		Estimated budget (in hundred	Performance	Risk
5.140.	Adivity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KI3K
2.7.5	Authorize District Election Offices to release budget for district level expenses during elections.	Financial Administration Section	Voter Registration and Election Operation Section		(Cont	inuc	ous	00	 Financial guideline Authority to budget release and expense 	1, 5, 12
-	Policy 2.8. Election-related ri			effe	ctiv	e.					-
2.8.1	Prepare procedure for collecting risk factors and incident details for election-related risk management, map and analyse risk on this basis.	Information System Section	Voter Registration and Election Operation Section			Co	ontin	uous	5	 Approved procedure Details of risk mapping and analysis 	1,6
2.8.2	Make Information management effective by using SMS, mobile apps, and event tracking system for Presiding Officers during elections.	Information System Section	Voter Registration and Election Operation Section		(Cont	inuc	DUS	10	 No. of SMS No. of mobile Apps users No. of details received by event tracking system 	1,3

ω 5

	S.No.	Activity	Responsible / Agency /	Supporting	٦	ime fis)		quii yea		Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KI3K
	2.8.3	Formulate procedure for Joint Election Operation Centre (JEOC) and call centre operation	Administration Section	Law, Rule and Decision Implementation Section				- T	ontin Jous	5	 Approved Operation Procedure for JEOC and Call Centres. 	1
76	2.8.4	Coordinate with all security agencies to develop and use an Electoral Security Index.	Administration Section	Home Ministry, Defense Ministry, And other Security Agencies				- T	ontin Jous	10	 Discussion/intera ction with security agencies Approved Electoral Security Index 	1,5
	Working F	Policy 2.9. The use of electro	onic voting machi	nes will be gradual	ly iı	ncre	ase	d in	the v	voting process.		
	2.9.1	Consult with political parties about the use of EVMs.	Voter Registration and Election Operation Section	Political Party Management Section, ICT Section				- T	ontin Jous	10	 Interaction/consultation programmes with political parties Report with recommendations 	1, 9, 12
	2.9.2	Study on alternatives to EVMs.	ICT Section	Voter Registration and Election Operation Section						10	 Study report 	1, 9, 12

	S.No.	Activity	Responsible / Agency /	Supporting	•			quir yea		Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	RISK
	2.9.3	Study the possibility developing and manufacturing EVMs within the country.	ICT Section	Voter Registration and Election Operation Section					ontin ous	10	• Study report	1, 9, 12
	2.9.4	Use of EVMs gradually in election.	ICT Section	Administration Section						50000	• Use of EVM	1, 8, 9
37	2.9.5	Develop and implement operational manual for the use of EVMs.	ICT Section	Voter Registration and Election Operation Section / Law, Rule and Decision Implementation Section						5	 No. of polling centres using EVMs 	1
	2.9.6	Encourage and provide required technical support to use EVMs in organization of political parties, public sector entities, Professional organizations and offices	Administration Section	ICT Section						00	 Organizations using EVMs. 	3, 5

S.No.	Activity	Responsible / Agency /	Supporting				quire yea		Estimated budget (in hundred	Performance	Risk
5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	RISK
	of elected representatives.										
Working	Policy 2.10. Vote counting at	t polling stations	will be introduced.								
2.10.1	Receive consent from the political parties after discussion for counting of votes in polling stations.	Voter Registration and Election Operation Section	Political Party Management Section					ontin ous	10	• Discussion programme with political parties and its report	1,9, 12
2.10.2	Develop vote-counting standard and procedure.	Voter Registration and Election Operation Section	Political Party Management Section						5	 Prepared vote- counting standard. 	6, 9
2.10.3	Count votes in polling station following standards and Consulting with security agencies.	Voter Registration and Election Operation Section	Political Party Management Section					ontin ous	00	 No. of polling centre where vote-counting took place. 	5, 9
Working	Policy 2.11. An electronic offices.	system will be d	eveloped and oper	ated	l to	allo	ow r	eal-ti	me information flow	w between ECN and i	its field
2.11.1	Software development	ICT Section	Information System Section			Co	ontin	uous	100	 Developed software 	1, 3, 7
2.11.2	Arrange and operate electronic materials.	Information System Section	Administration Section			Co	ontin	uous		Details of	3, 7

S.No.	Activity	Responsible / Agency /	Supporting	٦			quir yea		Estimated budget (in hundred	Performance	Risk
5.110.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KI3K
										materials and their operation.	
Working	Policy 2.12. The use of med	lia and social mec	lia in elections will	gra	dua	l ally∣	be n	nade	more systematic ar	nd effective.	
2.12.1	Prepare procedure and standards.	ICT Section	Administration Section/ Law, Rule and Decision Implementation Section			Ca	ontin	uous	5	Draft procedure and standards	6
2.12.2	Use social media for election and voter education and election operation and management activities.	Electoral Education and Training Section	ICT Section			Co	ontin	uous	10	 Social Media used in election- related education 	3, 5
	c Pillar 3: Election-related										
Working	Policy 3.1. A national policy	on election will k	oe drafted.								
3.1.1	Draft a national election policy after studying various topics related to election.	Voter Registration and Election Operation Section	Law, Rule and Decision Implementation Section						5	Preliminary draft of National Election Policy	1, 5,9

	S.No.	Activity	Responsible / Agency /	Supporting	1			quir yea		Estimated budget (in hundred	Performance	Risk
	3.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	RISK
	3.1.2	Organize discussions, interactions with stakeholders on preliminary draft.	Voter Registration and Election Operation Section	Law, Rule and Decision Implementation Section						20	 No. of discussions, interaction programme held for collection of recommendations and their report 	1,4,9
40	3.1.3	Prepare National Election Policy and submit for approval.	Voter Registration and Election Operation Section	Law, Rule and Decision Implementation Section						5	 Approved National Election Policy 	1,5
	Working I	Policy 3.2. Amendments wil	be made to the E	lection Commissio	n A	ct a	s pe	er ree	quire	ments.		
	3.2.1	Hold discussions and receive recommendations from political parties and other stakeholders for amendments in Election Commission Act.	Law, Rule and Decision Implementation Section	Voter Registration and Election Operation Section						10	 No. of interactions, discussions held with stakeholders 	1, 4, 6, 9

c	No.	Activity	Responsible / Agency /	Supporting		Time (fis	e re cal	•		Estimated budget (in hundred	Performance	Risk
		Activity	Division / Section	agency/ Section	1	2	3	4	5	• • • • • •	Indicators	KISK
3.2.	.2	Prepare draft including received recommendations and submit for approval.	Law, Rule and Decision Implementation Section	Political Party Management Section							• Draft approved by ECN.	1
Wo	rking	Policy 3.3. An integrated ele	ction law will be	drafted.								
3.3.	.1	Prepare a draft of an integrated election law by studying existing laws related to elections.	Law, Rule and Decision Implementation Section	Political Party Management Section							Study report	1, 6, 7 ,9
3.3.	.2	Hold discussions and receive recommendations from political parties and stakeholders on the prepared draft.	Law, Rule and Decision Implementation Section	Political Party Management Section						20	 No. of interactions, discussions held with stakeholders and their reports 	1, 5, 6, 9
3.3.	.3	Prepare draft including received recommendations and submit for approval.	Law, Rule and Decision Implementation Section	Political Party Management Section						5	• Draft approved by ECN.	1,5, 6
Wo	rking	Policy 3.4. Amendments wi	ll be made to the	law related to polit	ical	par	ty r	egi	strati	on and regulation.		
3.4.	.1	Prepare draft of law.	Law, Rule and	Political Party						5	Prepared draft	6

S.No.	Activity	Responsible / Agency /	Supporting		Time (fis	e re cal	-		Estimated budget	Performance	Risk
3.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
3.4.2	Hold discussions, interactions with political parties and stakeholders	Decision Implementation Section Political Party Management Section	Management Section Law, Rule and Decision Implementation Section						-	 No. of discussion/intera ctions 	9
3.4.3	Prepare draft of law and submit for approval.	Law, Rule and Decision Implementation Section	Political Party Management Section							• Draft of law	5
Working	Policy 3.5. Initiatives will be	e taken for legal p	rovision on voting	righ	ts o	f Ne	epal	li citiz	ens living abroad.		
3.5.1	Hold discussions with GoN, political parties and stakeholders for making necessary legal provisions relating to voting rights of Nepali citizens living abroad.	Voter Registration and Election Operation Section	 GoN Political parties Law, Rule and Decision Implementation Section 						20	 No. of interactions, discussions held with political parties and stakeholders reports 	1,4,5, 9,12
3.5.2	Prepare draft of law based on recommendations received from discussions and	Law, Rule and Decision Implementation Section	Voter Registration and Election Operation						5	Draft approved from ECN	1,5,6

S.No.	Activity	Responsible / Agency /	Supporting				quir yea		Estimated budget (in hundred	Performance	Risk	
5.140.	Adivity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KIJK	
	previous studies and submit for approval.		Section									
Working	Policy 3.6. Directives and pr	ocedures related	to elections will be	dra	fted	an	d aı	mend	ed.			
3.6.1	Prepare drafts of election- related guidelines and procedures for different levels of elections for their timely adjustments.	Law, Rule and Decision Implementation Section	Political Party Management Section						20	 Details of prepared drafts. 	1, 5, 6, 9, 12	
3.6.2	Hold discussions and receive recommendations from experts and stakeholders on the prepared drafts	Law, Rule and Decision Implementation Section	Political Party Management Section						10	 No. of interactions and discussions held. 	1, 4, 9	
3.6.3	Prepare/modify drafts based on recommendations received from discussions and submit to ECN for approval.	Law, Rule and Decision Implementation Section	Political Party Management Section						5	 Directives and procedures approved by ECN 	1, 5, 6	
Working	Working Policy 3.7. A code of conduct for staff and stakeholders, including individuals and organizations who are involved in elections, will be drafted and enforced.											
3.7.1	Prepare draft of Code of Conduct.	Law, Rule and Decision	Political Party Management						5	 Prepared draft 	6, 9	

S.No.	Activity	Responsible / Agency /	Supporting				quir yea		Estimated budget (in hundred	Performance	Risk
3.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KI3K
		Implementation Section	Section								
3.7.2	Hold interactions/discussions with stakeholders.	Political Party Management Section	Administration Section							• No. of discussions and interactions	9
3.7.3	Draft the Code of Conduct.	Law, Rule and Decision Implementation Section	Political Party Management Section							Draft of Code of Conduct approved by ECN	5, 6
-	Policy 3.8. An electoral disp	•		ted	and	im	plen	nente	d.	•	
3.8.1	Prepare draft of an electoral dispute resolution procedure.	Law, Rule and Decision Implementation Section	Political Party Management Section							Prepared draft	1,9
3.8.2	Hold discussions with stakeholders on prepared draft.	Law, Rule and Decision Implementation Section	Political Party Management Section						10	 No. of discussion programmes held 	1,9
3.8.3	Get approval on procedure and implement it.	Law, Rule and Decision Implementation Section	Political Party Management Section							 Procedure approved by ECN 	11

S.No.	Activity	Responsible / Agency / Division / Section	Supporting agency/ Section		ne required scal year) 3 4 5	Estimated budget (in hundred thousand NPR)	Performance Indicators	Risk
Strategi	c Pillar 4: Management o	f political party	registration and	regula	tion as per t	he Constitution a	nd laws	
Working	Policy 4.1. The registratio information te		es and manageme	nt of th	neir documen t	ation will be made	systematic by using	
4.1.1	Develop a procedure for party registration.	Political Party Management Section	Law, Rule and Decision Implementation Section			5	Approved procedure	1, 4, 9
4.1.2	Develop a software for party registration and implement it.	Information System Section	Political Party Management Section		Continuous	15	 software for party registration developed and implemented 	1, 3, 9
4.1.3	Regulate the implementation of proportional inclusive representation in political party committees at central and all levels.	Political Party Management Section			Continuous	10	 No. of regulated political parties Regulation related reports 	1, 9
4.1.4	Make arrangements for listing, management and regulation of political parties in all the three	Political Party Management Section	Administration Section		Continuous	20	 Procedure for updating details of political parties 	1, 7, 9

	S.No.	Activity	Responsible / Agency /	Supporting	٦			equir I yea		Estimated budget	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	RISK
		levels including federal, provincial and local level.									 Details of listed political parties 	
	4.1.5	Identify indicators and apply them to monitor the activities of political parties in compliance with their by-laws.	Political Party Management Section	Planning, Monitoring and Foreign Relations Section			С	Contin	uous	10	 Details of monitoring indicators Monitoring report 	1, 9, 11, 12
Γ	Working F	Policy 4.2. An appropriate n	nechanism will be	e set up for effectiv	e co	ord	inc	ation	betv	veen ECN and polition	al parties.	
	4.2.1	Coordinate with political parties regarding appointment of contact person representing the political party in ECN and its offices at federal, provincial and local level.	Political Party Management Section	Administration Section			c	Contin	uous	10	 No. of discussions held with political parties and their reports 	1,9
	4.2.2	Obtain and update details of contact person representing the political party in ECN and its offices at federal, provincial and local level and ensure representation accordingly.	Political Party Management Section	Administration Section, political parties representing at all levels			c	Contin	uous	0	 Correspondence requesting appointment of contact person Details of contact person 	9
Ī	4.2.3	Arrange for separate	Political Party	Administration						15	• No. of pigeon-	

	S.No.	Activity	Responsible / Agency /	Supporting				equir yea		Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
		pigeon-holes at ECN for different political parties representing at federal parliament, province assembly and local level, for contacts, coordination and correspondences with them.	Management Section	Section, political parties representing at all levels							holes made for political parties	
ĺ	Working F	olicy 4.3. Initiatives will be treasury.	taken to determi	ne the criteria and _l	oroc	ess	rel	ated	to po	ossible funding for p	olitical parties from	the state
1	4.3.1	Conduct study on determining process and criteria for grants from state funds.	Political Party Management Section	Administration Section						5	 Study report 	1, 5, 9, 12
	4.3.2	Discussions and interactions with political parties and other stakeholders.	Political Party Management Section	Administration Section						15	 No. of discussions, interactions 	1, 5, 9, 12
	4.3.3	Include in draft of election- related law for legal provisions.	Law, Rule and Decision Implementation Section	Political Party Management Section						16	Prepared draft	6, 9
	4.3.4	Hold discussions and interactions with political parties and other stakeholders on criteria	Political Party Management Section	Law, Rule and Decision Implementation Section						- 15	 No. of discussions, interactions 	1, 5, 9, 12

	S.No.	Activity	Responsible / Agency /	Supporting	1			quire yea		Estimated budget (in hundred	Performance	Risk
	3.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
		and process of grant.										
	4.3.5	Determine the criteria and	Law, Rule and	Administration							 Draft approved 	1, 5, 6
		process for state funding	Decision	Section							by ECN on grant	
		to political parties and	Implementation								from State	
		submit it to GoN.	Section								treasury	
	Working F	Policy 4.4. The funding man	agement of politi	cal parties and reco	ords	of e	elect	tion	-relat	ed expenses will be	organized by devel	oping a
		technology-based	l system.									
	4.4.1	Develop and implement	Political Party	Information							 Software 	1, 3, 9
		software for recoding and	Management	System Section							developed and	
		reporting income and	Section				Co	ontin	JOUS	10	implemented	
48		expenditure details of										
		political parties and their										
		election-related expenses.										
	4.4.2	Develop and apply form	Political Party								 Prepared form 	1, 9, 12
		and entry method of	Management							5	and entry	
		political party income and	Section								method	
		expense records.						r				
	4.4.3	Orient the accounting staff	Political Party	Planning,							 No of orientation 	1,9
		or officials of concerned	Management	Monitoring and							programmes and	
		political party on recoding	Section	Foreign Relations		Contin uous	0.5	participants				
		income and expenditure		Section, Electoral			ous	25				
		details and election-		education and								
		related expenses of		Training Section,								
		political parties.		Financial								

	S.No.	Activity	Responsible / Agency /	Supporting	٦			quir yea		Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
				Administration Section								
	4.4.4	Arrange for political parties to have financial transactions through banking system.	Political Party Management Section	ICT Section			Co	ontin	uous	0	 Prepared draft of modified law for provision of financial transactions to take place through banking system. 	9, 12
40	4.4.5	Make expenses of political parties public.	Political Party Management Section	ICT Section			Ca	ontin	uous	10	 Details of income-expenses of political parties that was made public 	1,9
	4.4.6	Make regular audit report of yearly financial transaction of political parties public.	Political Party Management Section				Cont	tinuc	ous	10	 Audit reports made public 	1,9
	Working	Policy 4.5. Compliance wi Oversight Syst		de of conduct will l	be n	nad	e ef	fecti	ive b	y developing an Ele	ction Code of Conduc	:1
	4.5.1	Review and modify election code of conduct.	Law, Rule and Decision Implementation	Political Party Management Section						5	• Review report of review of code of conduct	1, 5, 6, 7, 9, 12

	S.No.	Activity	Responsible / Agency /	Supporting		lime (fis			ired ar)	Estimated budget (in hundred	Performance	Risk
	5.110.		Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KIJK
			Section									
	4.5.2	Form a Code of Conduct Monitoring Mechanism at district and central level for monitoring of compliance with Code of Conduct during elections and prepare a monitoring procedure and implement it.	Law, Rule and Decision Implementation Section	Political Party Management Section						5	 Details of Code of conduct monitoring mechanism. Approved monitoring procedure 	1, 6, 9, 11, 12
7	4.5.3	Prepare and apply media monitoring procedure.	Planning, Monitoring and Foreign Relations Section	Law, Rule and Decision Implementation Section					Contin uous	5	 Approved media monitoring procedure 	1, 4, 11
	4.5.4	Prepare procedure for election observation.	Planning, Monitoring and Foreign Relations Section	Law, Rule and Decision Implementation Section						5	 Approved procedure for election observation. 	1, 4, 11
	4.5.5	Prepare and implement procedure and mechanism for social media monitoring	Planning, Monitoring and Foreign Relations	Law, Rule and Decision Implementation Section						10	 Approved procedure for social media monitoring 	1, 4, 11

	S.No.	Activity	Responsible / Agency /	Supporting	•			quire yea		Estimated budget (in hundred	Performance	Risk
	3.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
			Section								 Formation of Social Media Monitoring Mechanism 	
	Working	Policy 4.6. A self-evaluation	n system for politi	cal parties will be	dev	elop	bed.					
	4.6.1	Prepare basis for self- evaluation of activities carried out by political parties themselves.	Political Party Management Section	Law, Rule and Decision Implementation Section			Co	ontin	JOUS	5	 Report on approved details of bases of self- evaluation 	1, 9, 12
51	4.6.2	Discuss and consult with political parties regarding bases and system of self- evaluation.	Political Party Management Section	Political parties registered at ECN			Co	ontin	lonz	5	 No. of discussions and consultation with political parties and their reports 	1, 9, 12
	4.6.3	Apply self-evaluation approach with minimum requirements for parties, bases, requirements, procedure and method of performance measurement of political parties.	Political Party Management Section	Political parties registered at ECN			Co	ontin	lonz	5	 Political parties applying self- evaluation approach. 	6, 9
	4.6.4	Prepare and implement software on self-	Information System Section	Political Party Management			Co	ontin	JOUS	10	Software development	1, 3, 9

S.No.	Activity	Responsible / Agency /	Supporting		Time (fis	e rec cal y	-		Estimated budget (in hundred	Performance	Risk
5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	K15K
	evaluation.		Section							and implementation report	
Working	Policy 4.7. An integrated maintained up		entation managem	nent	sys	tem	of	electe	d representatives w	ill be created and	
4.7.1	Collect, process and publish details of elected representatives after completion of election.	Voter Registration and Election Operation Section	 GoN Political parties Political Party Management Section 			Co	ntin	าบอบร	5	Collected details	
4.7.2	Develop a system to update the details of elected representatives including members of Federal Parliament, members of Provincial Assemblies, Chair and Vice-Chair of District Development Committees, Chair and Vice-Chair of Rural Municipalities and Mayor and Deputy-Mayor of Municipalities.	Voter Registration and Election Operation Section	Political Party Management Section			Co	ntir	าบอบร	5	Updated details of people's representatives	9

S.No.	Activity	Responsible / Agency /	Supporting				quire yeaı		Estimated budget (in hundred	Performance	Risk
5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KIJK
Working	Policy 4.8. The relationship	between the ECN	, political parties a	nd c	othe	r sto	akeh	olde	rs of elections will b	e strengthened.	
4.8.1	Give continuation to meetings, discussions and interactions with political parties and stakeholders of election.	Political Party Management Section	Administration Section		(Cont	tinuo	US		 No. of discussions and interactions and their reports 	
4.8.2	Gradually incorporate the inputs received from meetings, discussions and interactions into policy, process and approaches of ECN	Political Party Management Section	Administration Section		(Continuous		US	10	Set working directions	
	, , ,	on of colleges, sch janizations, coope	nools, political part	ies,	loco	al le	evel	gove	rnments, non-govei	tion mmental organization ucation and voter edu	
5.1.1	Increase the number of secondary school level students receiving electoral education from EEIC.	Electoral Education and Training Section	ICT Section		(Cont	tinuo	US	50	50000will have received electoral education	1, 5
5.1.2	Develop and apply curricula and educational	Electoral Education and	ICT Section		(Cont	tinuo	US	10	 Developed curricula and 	1,5

	S.No.	Activity	Responsible / Agency /	Supporting				quir yea		Estimated budget (in hundred	Performance	Risk
	3.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
		materials according to target groups and areas to increase people's participation in electoral and voter education.	Training Section								educational materials	
1	5.1.3	Provide TOT on electoral and voter education to concerned persons of political parties represented in federal parliament, province assembly and local level for providing training on electoral and voter education.	Electoral education and Training Section	ICT Section			Con	tinuc	ous	10	No. of TOT receivers	1, 5
	5.1.4	Develop print, audio, audio-visual materials on electoral education and disseminate through website.	Electoral Education and Training Section	Information System Section			Con	tinuc	ous	10	 Details of materials on electoral education uploaded on website. 	1,2,3
	5.1.5	Develop print, audio, audio-visual materials on electoral education and disseminate through media.	Electoral Education and Training Section	Divisions/Sections of ECN and agencies under Ministry of			Con	tinuc	ous	50	 Materials disseminated through media and details of 	1,5

	S.No.	Activity	• • • • •	Supporting			e rec scal	•		Estimated budget (in hundred	Performance	Risk
	5.110.		Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
				Communications and Information Technology							media	
	5.1.6	Broadcast weekly programmes from Radio Nepal on Election.	Electoral Education and Training Section	Administration Section / Ministry of Communications and Information Technology / Radio Nepal			Cont	inuo	US	50	 No. of programmes and their reports. 	1, 4
55	5.1.7	Conduct outreach programme on electoral education to marginalized groups to increase participation in electoral process.	Electoral education and Training Section	Administration Section			Cont	inuo	US	50	No. of outreach programmes and their reports.	1, 4
	5.1.8	Expand electoral education to the community level through community- based organizations (CBOs).	Electoral education and Training Section	Ministries concerned with CBOs.		,	Cont	inuo	US	10	 Education curriculum and resource materials for CBOs. CBOs conducting electoral education and 	1,5

	S.No.	Activity	Responsible / Agency /	Supporting	٦		e rec cal y	•		Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
											no. of programmes conducted.	
56	5.1.9	Include and conduct electoral education in curriculum of social studies of grade 11 and 12	Electoral education and Training Section	Ministry of Education, Science and Technology			Cont	inuo	US	10	 No. of meetings and discussions with Ministry of Education, Science and Technology Weight accorded to the subject of electoral education in secondary social studies curriculum. 	1, 5, 12
	5.1.10	Expand secondary level social studies teacher training and School Election Programme in coordination with local level.	Electoral education and Training Section	 Ministry of Federal Affairs and General Administration Local Levels 		(Cont	inuo	US	1500	 No. of training conducted for Social Studies teachers No. of teachers participating in trainings No. of local 	1, 4, 5, 10

 \blacklozenge The numbers mentioned in risk column are described on page number 69.

	S.No.	Activity	Responsible / Agency /	Supporting	٦			quire yea		Estimated budget (in hundred	Performance	Risk
	5.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
											levels conducting training	
3	5.1.11	In coordination with local level, mobilize community organizations, neighborhood development organizations, user committees, cooperative organizations and community learning centres in conducting electoral education.	Electoral education and Training Section	 Ministry of Federal Affairs and General Administration Local Levels 				tinuo		10	 Details of mobilized organizations 	1, 4, 10,12
		Policy 5. 2. Coordination and			ent	with	h the	e pr	ovin	e and local level w	ill be increased.	
	5.2.1	Prepare draft of electoral education guideline.	Electoral Education and Training Section	Law, Rule and Decision Implementation Section						5	 Approved electoral education guideline 	1,7
	5.2.2	Prepare electoral education materials.	Electoral Education and Training Section	Voter Registration and Election Operation Section			Co	ontin	uous	5	 Approved electoral education resource book 	1,7
ĺ	5.2.3	Conduct electoral	Electoral	Administration			Co	ontin	uous	100	• No. of	1, 5, 10

	S.No.	Activity	Responsible / Agency /	Supporting	•			equir yea		Estimated budget (in hundred	Performance	Risk
	3.140.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
		education in collaboration with provincial government and local level. Policy 5.3. Public service an	Education and Training Section	Section / Provincial government / local level					•		programmes organized and their reports.	
10	5.3.1	Develop electoral education materials to be published and disseminated through media. Publish and disseminate electoral education materials through government's public service announcements in coordination with concerned agency.	Electoral Education and Training Section Electoral Education and Training Section	Voter Registration and Election Operation Section Ministry of Communications and Information Technology and its agencies			c	ontin	uous	10 5	 Details of developed electoral education materials Details and No. of published and disseminated electoral education materials 	1, 5
	Working	Policy 5.4 Election and civic	education will be Electoral	-	ema	itic t	raiı	ning	s con	ducted through pub	-	1.5
	5.4.1	Identify and prepare a list of public training centres.	Electoral Education and Training Section	Planning, Monitoring and Foreign Relations Section						10	 list of identified public training centres 	1, 5

S.No	. Activity	Responsible / Agency /	Supporting	1			quire yeaı		Estimated budget (in hundred	Performance	Risk
3.140		Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
5.4.9	Cooperate and coordinate as per need to include electoral education into thematic training curriculum of public training centres.	Electoral education and Training Section	Planning, Monitoring and Foreign Relations Section			Ca	ontinu	uous		 No. of meetings, discussions with public training centres Details of inclusion in curriculum 	1,4, 5, 12
5.5.3	Include electoral security topics in trainings conducted by security agencies affiliated training centres.	Electoral education and Training Section	Ministry of Home Affairs, Ministry of Defence, security agencies. Administration Section,			Ca	ontini	uous	5	 No. of meetings and discussions with Ministry of Home Affairs, Ministry of Defence, security agencies Details of topics included in trainings conducted by security agencies 	1,5
5.4.4	Provide TOT on electoral education for trainers of public training centres.	Electoral Education and Training Section	Planning, Monitoring and Foreign Relations Section			Co	ontinu	uous	50	Details of TOT provided	1, 2

	S.No.	Activity	Responsible / Agency /	Supporting	٦	Time required (fiscal year)	Estimated budget (in hundred	Performance	Risk			
	5.110.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KIJK
	5.5.1	Improve and implement gender and inclusion policy of ECN.	Planning, Monitoring and Foreign Relations Section	Law, Rule and Decision Implementation Section			Cont	tinuc	ous	25	 Improved gender and inclusion policy Draft of periodic plan 	1,4,7
	5.5.2	Update gender and inclusion topics in thematic training resource book on electoral administration.	Electoral Education and Training Section	Planning, Monitoring and Foreign Relations Section			Co	ontin	uous	10	 Resource book with updated content on election management 	1
60	5.5.3	Make electoral education materials inclusive and gender-friendly.	Electoral Education and Training Section	Planning, Monitoring and Foreign Relations Section			Co	ontin	uous	5	 Details of inclusive and gender-friendly electoral education materials. 	1
	5.5.4	Prepare materials with details and procedures that political parties need to undertake for promoting gender and social inclusion in elections and take initiatives for their implementation by political	Planning, Monitoring and Foreign Relations Section	Political Party Management Section			Co	ontin	uous	5	 Details of gender-friendly and social inclusive electoral education materials 	1

S.No.	Activity	Responsible / Agency /	Supporting	٦			equir yea		Estimated budget (in hundred	Performance	Risk
3.NO.	Activity	Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	KISK
	parties.										
Working	Policy 5.6. The roles of sto conducted acco		election processes	will	be	ide	ntifie	ed an	d coordination and	collaboration will be	
5.6.1	Hold discussions, interactions and consultations for identifying roles of all stakeholders of election.	Electoral Education and Training Section	Planning, Monitoring and Foreign Relations Section			с	ontin	uous	20	 No. of discussions, interactions and consultation with stakeholders and their reports. 	1, 4, 5
5.6.2	Publish, broadcast and publicize stakeholder roles mentioned and encourage and take initiatives to ensure they work accordingly.	Electoral Education and Training Section	Planning, Monitoring and Foreign Relations Section			C	ontin	uous	00	 Details of support received 	4, 5

			Responsible / Agency /	Supporting			e re cal		vired ear)		Estimated budget	Performance	
	S.No.	Activity	Division / Section	agency/ Section	1	2	3	4	Ť	5	(in hundred thousand NPR)	Indicators	Risk
	5.6.3	Develop Civic Engagement Policy and increase citizen's participation in elections.	Electoral Education and Training Section	Planning, Monitoring and Foreign Relations Section			Ca	ont	tinuo	US	10	 Civic Engagement policy is developed and implemented 	1, 4
	Working	Policy 5. 7. Initiatives will including civil		nclusion of election	-rel	ateo	d top	pio	cs in	co	mpetitive exams of	the public and priva	e sector,
62	5.7.1	Select and prioritize topics to be included in competitive exams.	Electoral Education and Training Section	Administration Section			Ca	ont	tinuo	US		 Selected and prioritized topics 	4, 7
	5.7.2	Implement in coordination and discussion with relevant organizations.	Administration Section	Electoral Education and Training Section			Co	ont	tinuo	US	10	 List of coordinated organizations 	4,7
	Working		nd collaboration will be promoted.		me	ntal	org	gai	niza	tior	ns and other agencie	es involved in electio	n-
	5.8.1	Collect details of election- related NGOs and publish it.	Planning, Monitoring and Foreign Relations Section	Administration Section			Co	ont	tinuo	US	15	No. of discussions	4, 7

S.No.	Activity	Responsible / Agency /	Supporting	٦			quire yea		Estimated budget (in hundred	Performance	Risk
		Division / Section	agency/ Section	1	2	3	4	5	thousand NPR)	Indicators	RISK
5.8.2	Hold meetings, discussions and interactions with NGOs affiliated at central and province level and with other agencies.	Planning, Monitoring and Foreign Relations Section	Administration Section			Co	ontin	UOUS		 No. of meetings, discussion and interactions 	4, 9
5.8.3	Seek support from election-related NGOs and other agencies in different activities of election management as required.	Planning, Monitoring and Foreign Relations Section	Administration Section			Co	ontin	UOUS		 No. of implemented programmes 	4, 7
Working		d distribution of i arding elections.	nformation, educat	ion	and	l cor	mmu	unica	tion materials will t	be arranged for publi	c
5.9.1	Prepare and publish election-related materials in different languages.	Electoral Education and Training Section	Administration Section ICT Section			Co	ontin	UOUS		 Published election-related IEC materials 	3, 4
5.9.2	Arrange for distribution of election-related information, education and communications (IEC) materials to communities and households through ECN and its offices.	Electoral Education and Training Section	Ministry of Communications and Information Technology Administration Section			Co	ontin	JOUS	25	 No. of distributed election-related IEC materials 	3, 4
5.9.3	Disseminate election-	Electoral	Ministry of			Co	ontin	JOUS		• Disseminated IEC	3, 4
S.No.	Activity	Responsible / Agency /	Supporting				quire yeaı		Estimated budget (in hundred	Performance	Risk
-----------	---	--	--	---	---	------------	---------------	------	---------------------------------	---	---------
	Activity	Division / agency/ Section 1 Section		1	2	3	4	5	thousand NPR)	Indicators	KISK
	related IEC materials through website, apps, social media, public service announcements.	Education and Training Section	Communications and Information Technology , Administration Section							materials	
5.9.4	Prepare and air different social films, audio-video materials, awareness raising videos and songs, radio programmes for citizen awareness on elections.	Electoral Education and Training Section	Ministry of Communications and Information Technology , Administration Section			Co	ontinu	SUOL	50	 No. of prepared and aired materials 	1, 3, 4
Working I	Policy 5.10. Studies and res practices on ele		ducted, published (ters as developed (wledge, skills and g	ood
5.10.1	Exposure and observation visits to foreign countries.	Planning, Monitoring and Foreign Relations Section	Administration Section		(Continuous		US	25	• No. of visits	8
5.10.2	Document, publish and use of good practices	Planning, Monitoring and Foreign Relations	Administration Section		(Cont	tinuo	US		 No. of submitted Documents 	8

64

	S.No.	Activity	Responsible / Agency /	Supporting	٦		e reo cal '			Estimated budget (in hundred	Performance	Risk
	3.NO.	Activity	Division / Section	Section		2	3	4	5	thousand NPR)	Indicators	KISK
			Section									
	5.10.3	Take initiatives to establish	Administration	Planning,				C	ontin		 Established 	
		resource centre on	Section	Monitoring and			uous		JOUS		resource centre	
		electoral research and		Foreign Relations						25		
		study under ECN.		Section								
				<u> </u>								
	Working	Policy 5.11. Voter registratio	n and updates wi	Il be conducted in o	001	din	atio	n w	vith th	e local level.		
	5.11.1	Identify the role of local	Voter	Election Offices/							 Details of 	1, 10
		level in voter registration	Registration	Local levels							identified work	
65		and updates.	and Election							10		
ŬΊ			Operation									
			Section									
	5.11.2	Gradually increase the use	Voter	Administration							 Details of used 	1, 10
		of local level resources,	Registration	Section / local							resources and	
		and workforce in voter	and Election	level			Co	ontir	nuous	10	workforce	
		registration work.	Operation									
			Section									
	5.11.3	Election Offices to update	Election Offices,	Voter							 No. of updates 	1, 10
		voter list by acquiring		Registration and							after acquiring	
		individual vital registration		Election				ontir	nuous	10	details	
		details from the local level.		Operation					10003			
		Section local										
				levels								

65

	S.No.	Activity Policy 5.12. Election monitor	Responsible / Agency / Division / Section	Supporting agency/ Section	1	(fis 2	3	4	year) Estimated budget (in hundred 4 5 thousand NPR)		Performance Indicators	Risk
	5.12.1	Review monitoring and observation conducted until now.	Planning, Monitoring and Foreign Relations Section	Administration Section				ntinuo			 Report of reviewed monitoring/obser vations 	2, 11
99	5.12.2	Hold discussion and interaction with relevant agencies and stakeholders.	Planning, Monitoring and Foreign Relations Section	Administration Section		(Cor	ntinuo	US	10	• No. of interactions/discu ssions	2, 11
5	5.12.3	Prepare and implement observation guideline and criteria.	Planning, Monitoring and Foreign Relations Section	Administration Section			C	Continu	JOUS	5	Observation guideline/criteria	2, 11

66

7. Financial Management

The basis of performance measure of activities under the strategic plan are ECN's annual reports, activity completion reports, monitoring reports, audit reports, quarterly and yearly progress details and publications of ECN. The total estimated cost of implementing this third five-year strategic plan for five years is 8.915 billion rupees. It is expected that the amount will be made available by the Government and development partner organizations.

8. Monitoring and Evaluation

The effectiveness of this strategic plan's implementation and any obstacles, barriers or difficulties in its implementation will be assessed so that they can be overcome in a timely manner, by adopting a monitoring and evaluation approach with the following provisions:

a. Periodic Review

The review of strategic plan implementation will be conducted every four months and on an annual basis. The quarterly review will be conducted within 15 days of completion of the quarter and the annual review will be conducted within two months of completion of the fiscal year.

b. Mid-term Evaluation

After two years of implementation, the mid-term evaluation of the plan will be conducted. The achievements and weaknesses in implementation will be analyzed in the mid-term evaluation. Changes in policy and legal framework during the evaluation period and the status of resources will also be reviewed. The recommendations from the mid-term evaluation will support any necessary adjustments to the remaining activities and budget.

c. Final Evaluation

The final evaluation of this strategic plan will be started after completion of six months of the fifth year of this plan. The final evaluation and the review of achievements of this strategic plan are also required for the preparation of the next strategic plan. The results and conclusions of the final evaluation will be taken as a basis for drafting of the fourth strategic plan.

9. Expected Results

The implementation of this strategic plan of the ECN is expected to bring the following results:

- Development of a National Policy on Elections, restructuring of ECN and its offices adapting to the federal structure, institutional strengthening of ECN along with capacity development of its workforce and human resources, election management according to the election calendar, gender-friendly and inclusive election management processes, electoral cycle activities are technology-friendly, all the important records and data are managed through a unified portal. Likewise, development of integrated election law, timely and effective resolution of disputes related to elections, elections are more fair, free, impartial, credible and cost-effective because of compliance with the electoral code of conduct.
- Active participation of voters in voting with increase in access to electoral
 education and civic education, significant increase in valid votes, increase
 in participation of local levels and political parties in the conduct of voter
 registration and updates and in voter education and civic education
 programmes. Development of guidelines for election operations at all
 levels, initiation of vote counting at polling stations, and priority to local
 resources in use of materials and workforce required for polling centres.
- Transparency in income and expenses of political parties and electionrelated expenses, cost-effectiveness in election expenses, provision of state funding to political parties for campaign financing, enhancement in support and coordination with election management bodies of different countries, regional and international organizations related to elections and development partner organizations.

10. Risk Identification and Minimization

The possible risks areas in the course of implementation of the third fiveyear strategic plan of ECN have been mentioned below:

- 1. Availability of budget according to the programmes proposed in the plan,
- 2. Availability of human resources and motivational factors,
- 3. Use of technology,
- 4. Coordination and cooperation with stakeholders,
- 5. Inter-agency coordination and cooperation,
- 6. Legal reforms,
- 7. Continuation of improvement works,
- 8. Support of development partner organizations in expected areas,
- 9. Positive role of political parties,
- 10. Support and cooperation from local level as expected in election management,
- 11. Compliance of code of conduct from relevant parties,
- 12. Culture of resisting change.

Logical Framework of the Third Five-year Strategic Plan 2019/20-2023/24

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
	fective electio	h the opportunity to exercise n by establishing the Com		-		•
% of the toto exercise their the election		House of Representatives: 69.06% Provincial Assembly: 69.98% Local level:74.2%	75%	Post-election	Election Review report	Availability of voters
% of citizens, eligible to vo registered in list.	ote,	The % of voters registered in the voters list: (92.90%)	% of voters registered in the voters list: 94%	Annual	National Census Data/ Final voters' list	Participation of voters in registration and budget availability
% of elected representativ levels of elec	ves in all	Federal Parliament: 33.53% Provincial Assembly: 34.4% Local Level: 40.75%	Federal Parliament: 36.5% Provincial Assembly: 36.5% Local Level: 41.5%	Post-Election	Election Report	Political parties are positive towards women candidacy and representation at all levels of election.
% of invalid	votes	House of Representatives: 5.17 Provincial Assembly: 4.26 Local level:3.44	House of Representatives: 2.5 Provincial Assembly: 2.5 Local level:2.5	Post-Election	Election Report	Mobilization of budget and human resource in electoral and

Expected Goal Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
			_		voter education.
Expected Outcome 1: E	CN will be Institutionally s	strengthened.			
Output 1.1 Organizationa	l restructuring of ECN is carrie	ed out.			
ECN Office	1	1	Fiscal year:	Organization and management survey report/	ECN's Organization and management
Provincial Office	0	Provincial Office: 7	2019/20	Annual report	survey conducted and
District Election Office and		District: 70			local levels
No. of focal persons at the local level		Focal persons at local level: 753			designate focal persons
No. of local levels bodies conducting voter registration and electoral education	New campaign	No. of local levels: 250	Annual	Annual report	Local level collaborated in voter registration and electoral education
Output 1.2 Capacity of hu	man resources is enhanced.				
Among the total number of ECN staff, the % of those trained on issues related to elections	55%	80%	Annual	Training reports	Availability of resources
The number of	85%	90%	Annual	Capacity	

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
participants of their cape enhanced the capacity enh programme	acity being rough the				enhancement programme reports/ programme evaluation	
Output 1.3 I	Physical infras	tructure is constructed and im	proved of the ECN and its off	ices		
No. of Distric Offices with office building	their own	No. of Office buildings: 23	No. of Office buildings: 30	Throughout the plan period	Annual report	
No. of ware Province leve		No. of warehouse: 4	No. of warehouse: 7	Throughout the plan period	Annual report	
Output 1.4 I	mportant reco	rds and data is organized thro	ough the development of unif	ied portal		
Developmen implementat Unified port	ion of	Partially functioning	Fully functioning	Base year and final year	Unified portal, operation report	Availability of Budget
The number and mobile		No. of users: 100,000	No. of users: 200,000	Throughout the plan period	Unified portal and downloaded mobile apps	Availability of essential technical human resource
Output 1.5 I	ECN's data cer	tre is consolidated				
Data centre international come under	standard to	Under temporary operation	Data centre to come under full operation	Base year and final year	Annual report and Data centre audit report	Availability of budget

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
Down Time o centre	of data	Period of down time: 2% per annum	Period of down time: 0.5 %	Annual	Log of data centre	
No. of softw ECN and use Data Centre	ed from the	No. of software: 4	No. of software: 5	Base year and final year	Log system operation report of the Data Centre	
Output 1.6 I	Electoral educe	ation and information centre i	s expanded at the province le	evel		
No. of EEIC u operation at province leve	the	3	7	Base year and final year	Annual report	Availability of budget
Output 1.7	Foreign assist	ance is mobilized within the _l	parameter of national policy			
No. of progr with mobiliz foreign aid o resources mo	ation of and % of	No of programmes: % of resources mobilized:	No of programmes: % of resources mobilized:	Annual	Annual report of ECN	
Output 1.8 (Coordination a	and collaboration is promoted	through the expansion of af	filiation with inte	rnational agencie	es/organizations
No. of MoU between ECI of various cc	N and EMBs	No. of MOU: 3	No of MOU: 8 (3+5)	Throughout the plan period	No. of MoU reached with EMB of various countries, annual report	International agencies are ready for MoU
Output 1.9 l	Use of papers	in the ECN and its office activ	ities is gradually decreased.			
Use of pape	er is	No intranet connectivity	Intranet connectivity in	base year	Annual report	Availability of

Expected Goal Indicate	rs Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
decreased by carrying out activities through intranet connectivity among the ECN and its offices		place	and final year		budget, use of technology
Output 1.10 Result-bo	sed monitoring and evalu	ation system is developed and	d implemented.		
Result-based monitorin and evaluation system	·	Existing	Base year and final	Result-based monitoring and	
developed			year	evaluation system	
developed Expected Outcome	2: Technology-based el er registration and updatin	ection management systen ng system is adopted.	,		
developed Expected Outcome Output 2.1 Online voi Development of online based voter registratic	er registration and updatin	. .	,		Availability of resource, consensus and participation of stakeholders
developed Expected Outcome Output 2.1 Online vot Development of online	n Not existing	ng system is adopted. Existing	h is developed base year and final year	Report on operation of online-based voter registration	resource, consensus and participation of

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
Updated we mobile apps		Updating ongoing	Updated	Continuous	Annual report	
Output 2.3	Voter list regis	tration system is linked with t	he National ID system.			
Voters list pu the basis of the citizens v acquired the Identity Card	details of who have National	Not available	Available	Throughout the plan period	Details of distribution of National ID and citizenship certification, and of the voters list	The task of National ID distribution to be completed before the next elections
Output 2.4 I	Polling locatio	ns are reviewed and linked w	rith geographical information	n system		
The standard location to b and endorse		Not done	Done	Periodic, as per need	Annual report	
No. of pollin reviewed as standard	g location per the new	Existing polling locations: 10, 671 Existing no. of polling centre: 19,809	All polling centres reviewed and linked to the GIS	Before the upcoming periodic elections	ECN annual report	Availability of resources
No. and % c centres recor Polling Cente	rded in the	No. of polling centre: Polling recorded in PCML: 50 %	100%	Within 2 years	GIS report and state of functioning of the system	

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
Election Ope Manual for c elections		Not available	Available	Before election	Annual report	
Preparation calendar	of election	Preparing in need basis	Election calendar ready	Before election	Annual report	
Programmes as per the a election cale	pproved	Available	Available	Base year and final year	Annual report	
Output 2.6 E	lection Manag	gement gradually becomes co	ost-effective.			
Decrease in voter in elect		Per voter cost in Rs. In all the elections held in 2017, the average cost per voter is Rs. 506/-	Decrease in cost per voter, average Rs. 500	Post-election	Election report, annual report	
Output 2.7	lection-related	d risk is gradually decreased.				
System deve collect detail the Event Tro System	s through	% of polling centre that provide details through Event Tracking System: 50%	% of polling centres: 95%	Post-election	Election report	Development of technology
Electoral Sec to be formul implemented	ated and	Not available	Electoral Security Index formulated and implemented	Post-election	Election report	
Output 2.8 L	Jse of electron	ic voting machine gradually	increased in the voting proces	SS.		
% of polling	g centres	Zero percent	50%	Upcoming	Election	Consensus and

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
where EVMs used	have been			periodic election	report	participation of stakeholders on the use of EVMs, availability of budget
Output 2.9 T	The process of	counting the votes will be do	ne in the polling locations			
Establish lege framework for counting in pro- locations	or vote	Not available	Available	Year of establishment of legal framework	Reformed electoral legislation	Will be endorsed by the parliament
% of polling where vote a takes place:	-	% of polling locations: 0	% of polling locations: 25%	Post-election	Election Report	Law to be passed by the parliament
Election resul received qui		Average time required to receive result: 72 hours	Average time required to receive result: 48 hours	Post-election	Election report	Legal provision to be required
Output 2.10	Electronic sys	tem developed and operated	to disseminate information a	t once from the E	CN and its office	s
The % of ECI that have the disseminate i at once throu electronic sys	e provision to information ugh	% of offices: 0	% of Offices: 100%	At the end of plan period	Annual report	
Output 2.10	The use of me	ass media and social media in	n elections gradually organiz	ed and made eff	ective	
Development media opera strategy		Draft prepared	Formulated	Second Year	Social Media Operation Strategy,	

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
					Annual Report	
ECN-affiliate networking si		No. of social networking sites: 2	No. of social networking sites: 4	Base year, final year	Annual report	
Increase in th users who fol affiliated soo networking si	low ECN- cial	Number of users: 33,000	Number of users: 250,000	Throughout the plan period	Annual report	Stakeholders, general public to join the ECN social networking sites
-		lection-related policy and	legal reforms takes place.			
Output 3.1 N	lational Polic	y on election is formulated.	ſ	1	1	
National elec policy formul	Not (available	Available	Second year of the Plan	Endorsed national election policy	The policy proposed by ECN is endorsed and enforced
Output 3.2 T	imely reform	s made to the Election Commi	ssion Act			
Timely reform take place to Election Commission A	the Unde	er process	Completed	Second Year of Plan	Amended election act	Parliament to pass the Act
Output 3.3 L	Inified elector	ral law is formulated.				
Integrated electoral law formulated	Not	available	Available	Second year of the Plan	Formulated integrated electoral law	Parliament to pass the integrated electoral law

Expected Goal	ndicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
Output 3.4 Legi	slation rel	ated to political party registra	tion and regulation is amend	ed		
Legislation related to political party registration and regulation is amended	Not a	available	Available	Second year of the Plan	Amended legislation related to political party registration and regulation	Parliament to pass the legislation
Output 3.5 A st include such pr			ng rights of the Nepali citizen	s living abroad,	and initiative sha	ll be made to
Study in relation to the voting rights of the Nepali citizens living abroad		ninary study done	Detail study report	Base year and final year	Study report	
Draft law to be formulated	Not o	available	Available	Final year	Draft of the formulated law	Major stakeholders, political parties agree to introducing the law
Output 3.6 Elec	tion-relate	d guidelines and working pro	cedures are formulated and c	amended.		
No. of formulate	ed No. d	of guidelines:	No. of guidelines:			New ECN Act
and amended election-related guidelines and	No. c	of working procedures:	No. of working procedures:	Annual	Annual report	and Integrated electoral law is passed by the

Expected Goal	Indico	ators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
working procedures:							Parliament and guidelines and procedures formulated under it.
Output 3.7 C	ode of	condu	ct for individuals and institution	ons involved in elections is d	eveloped and en	forced.	
Code of cond for human resource, stakeholders, individuals au institutions involved in elections		Not a	vailable	Available	Second Year of Plan	Annual report	
Decline in the number of complaints fu electoral stakeholders		No. o	f complaints:	No. of complaints:	Post-election	Election Report	All stakeholders committed to and follow the code of conduct
Output 3.8 E	lection	disput	e resolution procedures, 2019	is fully enforced.			
Election-relat		No. o	f election dispute: 0	No. of election dispute: 0			
dispute resolution through Election dispute resolution procedures, 2	ion ution	(% of dispute resolved	% of dispute resolved:. 100%	Throughout the plan period	Annual report	

Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
Manage registration and re	egulation of political party	as per the Con	stitution and la	ws.
y registration and records man	agement is linked with inform	nation technology	<i>.</i>	
No. of software: 3	No. of Software: 4	Annual	Annual report of ECN	Political parties will support in making their information public through the system implemented in ECN.
No. of listed political parties: 124	% of listed political parties: 100	Annual report	Unified portal	Political parties are listed at all levels.
No. of listed political parties: 124	% of political parties: 25	Annual	Unified portal	Political parties will make inclusive representation.
	Manage registration and re y registration and records mar No. of software: 3 No. of listed political parties: 124	Manage registration and regulation of political party y registration and records management is linked with inform No. of software: 3 No. of Software: 4 No. of listed political parties: 124 % of listed political parties: 100 No. of listed political % of nolitical parties: 25	Manage registration and regulation of political party as per the Con- y registration and records management is linked with information technology No. of software: 3 No. of Software: 4 No. of software: 3 No. of Software: 4 No. of listed political parties: 124 % of listed political parties: 25 No. of listed political % of nolitical parties: 25	Baseline Target 2023/24 Frequency Verification Manage registration and regulation of political party as per the Constitution and lar Manage registration and regulation of political party as per the Constitution and lar y registration and records management is linked with information technology. Mo. of software: 3 No. of Software: 4 Annual No. of software: 3 No. of Software: 4 Annual Annual report of ECN No. of listed political parties: 124 % of listed political parties: 25 Annual report Unified portal

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
No. of politic with designa person for e coordination political part	ted contact ffective between	No. of political parties with designated contact person: 19	No. of political parties with designated contact person: 50	Annual	Unified Portal	Political parties will designate contact person.
Output 4.3 (Criteria and pr	ocess for State funding for po	litical parties in place.			
Legal provis provide Stat political pari basis of vote previous elec	e funding to ties on the received in	Not existing	existing		Legal provision to provide State funding to political parties	Parliament will have passed the law.
No. of politic who received funding		0 (none in base year)	No. of political parties who received State funding: 4	Post-election	Unified Portal	Legal provision.

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
% of politica using banking income and e management their income/ details public	system for expense and making expenditure	% of political parties submitting their details through banking system: 0	% of political parties submitting their details through banking system: all political parties participating in elections (100 percent)	Annual	Political finance management system	Political parties use the specified technology.
Election expe reporting sys developed.		Available/not available	Available	Second year of the plan	Annual report.	
Output 4.5 E mechanism.		code of conduct is made effe	ctive through the developme	nt of electoral co	de of conduct ov	ersight
% of redres complaints of of code of co	f violation	% of complaints redressal: 100%	% of complaints redressal: 100%	During election and post-election	Election report and code of conduct reports	All stakeholders to have followed the code of conduct, have access to complaint and sensitization
Decline in the complaints o of code of co	of violation	No. of complaints of violation of code of conduct:	No. of complaints of violation of code of conduct:	Post-election	Election report	Election code of conduct to have been followed
Output 4.6 S	ielf-assessmer	nt system of political parties is	developed.			

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
Self-assessm developed.	ent system	Not available	Available	Annual	Self- assessment system	Self-assessment
User ID is pro self-assessme		Not available	available	Annual	Annual report	system to have been used.
Parties to be right to ente details	•	Not available	Available	Annual	Annual report	
% of partie details in the assessment sy	e self-	% of parties: 0	% of parties:25 per cent	Annual	Annual report	
Output 4.7 I	ntegrated reco	rds of elected representatives	is developed and updated.		1	
Integrated re elected repr		Records of elected representatives: Available	Records of elected representatives updated	Base year and final year	Updated records details	
Output 4.8 I	nter-relations	between ECN and political pa	rty office-bearers and electio	n stakeholders is	gradually streng	thened.
Interaction b political part bearers and stakeholders	ty office- election	No. of interaction: 6	No. of Interaction:12	Annual	Programme Report	
No. of politic office-beare		No of participants in the	No of participants in the	Annual	Programme Report	Annual programme is

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
election stak taking part i interaction		interaction: 500	interaction: 4000			endorsed and political parties participate
Expected C	Dutcome 5: (Coordination and collabor	ation in electoral and civic	education inc	eased.	
Output 5.1	Citizen's acces	s to electoral and civic educa	tion is expanded.			
		Total number of visitors: 3786	Total number of visitors: 32,000			EEIC work is affected in election year.
Total number of visitors at EEIC		Female: 1832	At Center: 4000x3+2000x3	Throughout the plan period.	Unified Portal, records	Increase in interest and enthusiasm of educational institutions and stakeholders in gaining electoral education.
		Male: 1954 (data from mid-July 2018 to mid-July 2019)	At Provinces: (4x1000x3+4x500x2)			
% of visitors increase in th in electoral e	heir capacity	% of visitors: 100 percent	% of visitors: 100 percent	Annual	EEIC evaluation form	3 forms per group is filled out from all the groups
Type, number of publication dissemination	on and	Types of print, audio and audio-visual materials: 1, Number: 2 and times of	Types of print, audio and audio-visual materials: 4, Number: 9,	Annual	Unified Portal	

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
related print audio-visual through med	materials	publication/dissemination: 1 (source: 2017 Election)	publication/dissemination times: as required (in election year)			
Curriculum fo	or target	Total number of curricula	Total number of curricula: 10 (school 9, Target		Unified Portal,	
groups and s developed c	schools and modified	(schools: 2 (grade 9 and 10), target group:0)	group: students and teachers from grade 6 to bachelor's level, CBOs)	Annual	Curriculum report	
No. of partic marginalized reached thro electoral edu	d groups ough	Total number of participants: 220	Total number of participants: 1000	Annual	Annual report	Availability of resources.
Output 5.2 (Coordination a	nd collaboration with provin	cial and local level gradually	increased for ele	ectoral managem	ent.
No. of citizer from electory program cor coordination provincial ar level.	al education nducted in with	Total no. of citizens: 4174	Total no. of citizens: 20500	Annual	Annual report	Provincial government and local level will play a supportive role in program implementation.
Output 5.3 (GoN's Public V	Velfare Advertisement utilized	for disseminating ECN's put	olicity materials.		
Type, number electoral edu materials are published/di from GoN's welfare adv	ucation e isseminated public	Electoral education materials (not available)	Type of electoral education material: 3, Number: 15, and times: as required (TV, radio and print)	During election	Annual report Election report	GoN's public welfare advertisement is continuously available.

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
Output 5.4	Incorporation	of electoral and civic education	on in thematic training conduc	ted by public tra	ining centers.	·
Types and n curriculum (ir	ncluding				MOU with agencies,	-
Public Servic Commission) incorporated related topic	which d election	Types of curriculum: (not existing)	Types of curriculum: 5	Annual	Topics included in curriculum	Public training centers are
No. of participants in thematic training conducted by public training centers.		Total number of participants:	Total number of participants:	Annual	Training report	ready to conduct curriculum and sessions on election
No. of public centers cond election rela	lucting	No. of centers: 0	No. of centers: 5	Annual	Training report, ECN's annual report	
Output 5.5	GESI increased	l in electoral process.				
GESI policy amended	of ECN			Base year Final year	ECN's annual report	
Gender-frie inclusive elec materials	,	No. of gender-friendly and inclusive election related materials: (electronic: 0, print:)	No. of gender-friendly and inclusive election related material: 100 (electronic: 50, print: 50)	Annual	GESI report	
Output 5.6	Role of stakeh	olders in election process ide	ntified and coordination/colla	boration carried	out.	
Civic Engage prepared w identification stakeholder	ith n of	No Civic Engagement Policy	Civic Engagement Policy	Comparative detail of base year and final	Formulation of Civic Engagement Policy	

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
				year		
No. of progr		No. of programmes: 6			Programme report	Resource management
conducted in with civil soci organization the field of e	is working in	(mass media, GESI group. Observation group, community learning canter, DPOs)		Annual	Annual report of ECN	Collaboration and support from civil society.
Output 5.7 (Coordination a	nd collaboration among NGC	s and other agencies involve	ed in election rele	ated matters pron	noted.
No. of progr conducted in and collabor NGOs and c agencies	coordination ration with	No. of programmes: 0	No. of programmes: 25	Annual	Programme report, Annual report	Coordination and collaboration from NGOs and other agencies
		lge, skills and good practices ollections published and publi		oped at the natio	onal and internati	ional level are
No. of studie on latest kno	wledge,				Study report	
skills and go in election re at national c international	elated field and	No. of studies: 2	No. of studies: 10	Annual	ECN report	
Output 5.9 (Conduct voter	registration and updates in co	ordination with local level			

Expected Goal	Indicators	Baseline	Target 2023/24	Frequency	Means of Verification	Risks & Assumptions
% of voter li in coordination level		% of updated voter list: 0	% of updated voter list: 100 percent	• Annual	• Annual report	Coordination and collaboration with local level
Output 5.10	Election moni	toring and observation are gr	adually organized and made	effective.		
No. of recom received after observation	er election	No. of recommendations: 150 (2074 Election Review)	No. of recommendations:	Base year	Final report	
implementati	on	% of implementation:	% of implementation: 100	Final year		
Observation amended an set		No Observation Guideline and standards	Amended Observation Guideline amended and standards	Base year Final year	Final report	

Supported By


Empowered lives. Resilient nations.

This document has been produced with the assistance of the European Union and UNDP. The views expressed herein can in no way be taken to reflect the official opinion of the European Union nor of UNDP.

Stages and main task of Strategic Planning

Review

Envision

- Evaluation of previous strategic planning cycle

strategic planning process

EMB formal endorsement/commitment to

Execute

Plan

- Implementation, monitoring of evaluations of EMB activities

Deploy

- Definition of individuals plans - Turning actions into activities

Strategic Planning The

- Preparation of the first sessions - Definition of planning process

- Definition of the strategic foundations of the EMB;

Assess

Cycle

assessments and SWOT analysis - Conduct of organizational

- Conduct of stakeholders consultation process

- Establishment of strategic goals - Identification of strategic pillars - Gap analysis

Identify

- Definition of key stakeholders

Consult

timelines, resources

- Setting measurable objectives - Definition of strategic actions - Allocation of responsibilities, Strategize

Define

mission, vision and guiding principles