

National Human Rights Commission
Hariharbhavan, Lalitpur, Nepal

Annual Report (Synopsis)
(2073-2074)

NHRC Officials

Chairperson
Hon. Anup Raj Sharma

Commissioners
Hon. Prakash Osti
Hon. Sudip Pathak
Hon. Mohna Ansari
Hon. Govinda Sharma Poudyal

Secretary
Mr. Bed Prasad Bhattarai

Layout:

Publisher : National Human Rights Commission

Post Box No. : 9182, Kathmandu,Nepal

Publication Date : Feb., 2018

Copies : 1000

Report no. : 223 (Central Office)

Print : Saugat Printers, 9851073148

All rights reserved @ NHRC

No part of this report may be reproduced, stored in are trivial system, or
transmitted in any form or by any means, electronic or photocopying, or
otherwise, without written consent from the Commission. The necessary content
of the report, however, may be used for intellectual and academic purpose with
proper citation.

Coordination/Editing
Kailash Kumar Siwakoti

Nava Raj Sapkota

National Human Rights Commission (NHRC), as a national institution has been
playing vital role in the field of human rights. Article 249 (1) (3) of the Constitution
confers the power and functions of the Commission. It is therein stipulated that it shall
be the duty of the National Human Rights Commission to respect, protect and promote
human rights and ensure effective enforcement thereof. The primary responsibility
to respect, protect and fulfill the human rights rests upon the state. Upon monitoring
whether the state has fulfilled these duties or not, and the Commission makes the state
accountable in cases where the state has failed to fulfill its duty. These functions are
accomplished through monitoring, investigation of human rights situation, promotion,
advocacy, human rights education and review of laws. Based upon the conclusion
drawn from the programs accomplished in this manner, recommendations to reform
will be forwarded to the government.

It is stipulated in Article 294 (1) of the Constitution that constitutional bodies
need to submit annual report of their works to the President. The Commission right
from its establishment has been publishing the annual report. Such reports in particular
have been covering issues including complaints, investigation on the complaints,
investigation details, and recommendation to the government etc. Besides these details,
reforms need to be undertaken in the future for protection and promotion of human
rights are also mentioned. This report revolves around these functions undertaken by
the Commission in brief over this year.

The Commission, in this year as well, like in the past has been receiving
complaints, conducting monitoring and investigation works for the protection and
promotion of human rights. In addition to these programs training, seminar, interaction,
discussions are being organized and cooperation and collaboration with the civil society
and state units are accelerated. For the development of human rights culture, based
on the need and relevance, collaboration is ongoing with the Office of the President,
the Government of Nepal, other constitutional bodies, political parties, national and
international NGOs and civil society. The Commission has been reviewing laws related
to human rights and publishing various issue based reports, press notes and press
statements.

Nepal, besides ratifying various human rights related international conventions
has laid priority in human rights issues towards the formulation of the Constitution
and laws. Formulation of national human rights action plan, formulation of various
mechanisms to transform human rights provisions into practice, and accomplishment
of functions through these mechanisms are positive initiatives and achievements of
the Legislature and the government.

Foreword

Holding the local elections in participation with all the political parties
and subsequent creation of favorable environment for the election to the federal
parliament and province as well, gradually paved the way for easy implementation
of the Constitution. Formulation of Acts associated to human rights related
commissions required to be constituted as stipulated constitutionally also gave a
positive message. Irrespective of these positive efforts there are ample challenges.
Satisfaction cannot be drawn from the overall human rights situation. Laws are
yet to be formulated for the implementation of fundamental rights. There is a wide
range of questions pertaining to the jurisdiction between constitutionally constituted
commissions and the National Human Rights Commission.

It is unfortunate that victims are yet to obtain justice even when peace
process has been running for more than a decade now. Works have not been
effective as existing laws are not amended or more necessary laws have not been
formulated and competent human resources are not provided to the transitional
justice mechanisms as directed by the Supreme Court. The mandate of the Truth
and Reconciliation Commission and the Commission of Investigation on Enforced
Disappeared Persons, Nepal formed after a long stay is going to expire without
the completion of their work. Apparently this will not establish sustainable peace
in the country and address the anguishes of the victims. Many of the periodic
reports that the government is required to submit to the treaty bodies has not been
undertaken. Given the fact that, political transition continues even after the phase
of implementation of the Constitution. The implementation of civil and political
rights, economic, social and cultural rights has not seen much progress.

By the death of demonstrators owing to excessive use of force by security
personnel and violent activities on security personnel by the demonstrators, the right
to life of the people has been jeopardized. Given the fact that, the demonstrators
against their commitment vandalized the vehicle of the National Human Rights
Commission explains how the political parties have failed to fulfill their duty. Cases
of abuse in foreign employment, increasing trend of domestic violence, activities
such as bandh and strikes have created difficulties in life of the citizens. Owing to the
use of children in election, prevalence of caste based discrimination in the society,
lack of access to health service to all, as it can still be seen, has hindered realization
of favorable conditions for access to rights safeguarded by the Constitution. The
state is yet to pay proper attention to the rights of the marginalized community,
ethnic groups, and persons with disability, Dalit, women, senior citizens, and
migrant workers. Consequently, the rights of these groups and community are yet
to be secured. The plight of the people affected by floods and earthquake is even
worse.

Works undertaken by the Commission in this fiscal year, for the protection and
promotion of human rights has made many achievements. During this fiscal year,

a total of 210 complaints were registered in the Commission. With the backlog and
new, investigation pertaining to 220 complaints was completed while monitoring
was administered on 350 occasions. Considering the slogan "Human rights in every
household for all: basis for peace and development" as the basis, the Commission,
laying special priority to promotion of human rights, has completed 369 promotion
related works. Similarly, 404 programs organized by various organizations working
on human rights sector have been attended as a resource person/sectorial expert,
chief guest/guest and participant. Moreover, the Commission has been regularly
working on the production of various human rights related materials including
documentary and publications. During this time frame, the Commission has released
15 publications, 37 press statements and 13 press notes while two press conferences
were held. In addition, in order to facilitate the government and other stakeholder
entities to formulate law, laws have been revised from a human rights perspective
and have been forwarded to the concerned entities for implementation. Signing
of the activation plan of memorandum of understanding between the National
Human Rights Committee of the State of Qatar and Nepal to ensure the effective
and meaningful cooperation and partnership on the issues of migrant workers is a
major achievement recorded during this time frame.

Despite the achievement made through the aforementioned activities, the
Commission is not free from challenges. The prevalence state of impunity has
hindered the nation to overcome from transition. Non implementation of the
recommendations made by the Commission, absence of expected support from the
government, legal inadequacy, and the failure to reconstruct Commission building
devastated by the earthquake compelled the Commission to work amidst the lack
of adequate physical infrastructure. The Commission has been calling upon the
government and stakeholders to address these challenges. With these achievements
and challenges, the Commission from the past experiences is committed to move
forward in timely manner focusing on the Constitution, Act and strategic plan.

Lastly, I would like to extend my gratitude towards the Office of the
President, the Legislative-parliament, the government, political parties, the Public
Service Commission and other constitutional commissions, civil society, human
rights community, media sector, international community and diplomatic corps for
their support and also to the members, secretary and staff of the Commission. I
would also like to thank Human Rights Officers Kailash Kumar Siwakoti and Nava
Raj Sapkota for their contribution in the coordination and preparation of this report.

Anup Raj Sharma
Chairperson

IO – Investigating Officer
FY – Fiscal Year
ESCR – Economic, Social and Cultural Rights
APO – Area Police Office
HC – High Court
Ibid – Ibid (Latin, short for ibidem, meaning the same place)
SM – Sub Metropolis
HSC – Higher Secondary School
FIC – Federation of Industry and Commerce
SP – Superintendent of Police
KD – Kathmandu District
KMC – Kathmandu Metropolis
CO – Central Office
FCGO – Financial Comptroller General Office
VC – Village Council
VDC – Village Development Committee
NGO – Non-Governmental Organization
DN – Dispatch Number
R – Rape
DH – District Hospital
DPHO – District Public Health Office
DPGC – District People's Government Chief
DSO – District Statistics Office
DDC – District Development Committee
DEO – District Education Officer
DEO – District Education Office
DCC – District Coordination Committee
M – Municipality
MDC – Municipality Development Committee
EC – Election commission
ORD – Officiating Regional Director

AcronymAcronym

CPN (UML) – Communist party of Nepal (United Marxist-Leninist)
CPN (Maoist Centre) – Communist party of Nepal (Maoist Centre)
NC – Nepali Congress
FNJ – Federation of Nepalese Journalists
NBA – Nepal Bar Association
NSU – Nepal Students Union
No. – Number
HM – Headmaster
PP – Police Personnel
CDO – Chief District Officer
LN – Letter Number
PSI – Police Sub Inspector
PC – Police Constable
PS – Primary School
WCO – Women and Children Office
WDO – Women Development Officer
Hon. – Honorable
SS – Secondary School
RPP – Rastriya Prajatantra Party
NHRC – National Human Rights Commission
Rs. – Rupees
PSC – Public Service Commission
WPO – Ward Police Office
YCL – Young Communist League
WFP – World Food Programme
LDO – Local Development Officer
UN – United Nations
RO – Regional Office
RD – Regional Director
TU – Tribhuvan University

Chapter – 1
Organization 5

Chapter – 2
Human Rights Situation 8

Chapter – 3
Protection Related Activities 11

Chapter – 4
Promotional Activities 16

Chapter – 5
Financial Management 18

Chapter – 6
Achievements, Challenges, Possible Measures of Solution and Way Forward 20

Contents

National Human Rights Commission Annual Report (Synopsis) (2073-2074)12

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 1

Annual Function of the
Commission: A Glimpse

S.N. Nature of Work

N
um

be
r

Topic

R
em

ar
k

1. Human Rights Protection
1.l Complaints 210 •	 Civil and Political Rights (judicial

administration, killing, disappearance,
kidnapping, Illegal detention/extra
judicial detention, threat)

•	 Economic, Social and Cultural Rights (right
to health, education and employment)

•	 Right against torture, abuse
•	 Women rights
•	 Child rights
•	 Right to persons with disability
•	 Right against caste based discrimination
•	 Right against disappearance of persons
•	 Right of migrant workers and their family
•	 Other – right of senior citizen, refugee,

human trafficking etc.
1.2 Monitoring 350 •	 Political and civil rights – overall human

rights situation, local level election and
human rights, rights of prisoners, situation
of prison and detention centers, illegal
detention etc.

•	 Within economic, social and cultural rights
– (cases of freed bonded labor, hospital and
health situation, consumer rights, rights
of people displaced by natural calamity
(floods/earthquake) etc).

•	 Right of senior citizen, women, children,
indigenous people, minority/marginalized
communities, and persons with disability,
state of migrant workers and human
trafficking etc.

National Human Rights Commission Annual Report (Synopsis) (2073-2074)2

1.3 Investigation 220 •	 Civil and political rights - right to life,
torture and disappearance

•	 Economic, social and cultural right
– displaced, rehabilitation, looting of
property, compensation

•	 Rights of women, children etc.
1.4 Decision/

Recommendation
201 Political and civil rights, judicial

administration, kidnapping, displacement,
economic, social and cultural rights, torture,
caste based discrimination, women rights

2. Promotion of Human Rights
2.1 Interaction,

discussion,
seminar, training,
awareness
raising, morning
procession,
exhibition etc.

369 Peace, security and human rights, election and
human rights, rights of disappeared persons,
transitional justice, food security, fourth
National Human Rights Action Plan of the
Government of Nepal, civil and political rights,
economic, social and cultural rights, child
rights, women rights, rights of persons with
disability, rights of senior citizen, minority
rights, consumer rights, rights of migrant
workers, collective rights, report writing etc.

2.2 Promotion related
program based on
cooperation and
collaboration

30 Earthquake and human rights, right to food,
mental health, transitional justice, child rights
etc.

2.3 Expert service
(resource person)

84 Programs organized by government units and
organizations working in human rights sector

2.4 Guest/participant
in other programs

404 Programs organized by government units and
organizations working in human rights sector

3. Publication
3.1 Regular report 1 Annual report
3.2 Sectorial report/

publication
13 Selected decision of the NHRC, Nepal,

Trafficking in persons national report
2015/2016, human rights issues that one needs
to know, important decisions on human rights,
national inquiry guidelines on human rights
violations, state of national human rights action
plan, the state of earthquake victims (third
monitoring report of human rights situation),
strategic plan etc.

3.3 Journal 1 Human rights 'Messenger' (Sambahak)

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 3

3.4 Press statement
and press notes

37
 p

re
ss

 st
at

em
en

ts
 a

nd

13
 p

re
ss

 n
ot

es

Investigation of various incidents, legal
action to the guilty, respect of children, public
disclosure of the state of persons disappeared,
to be aware on road accident, prison reform,
attention drawn on unfortunate incident of
Saptari, proper habitation for earthquake
victims, local level election monitoring,
complaints with the traffic police, relief to
inundation and flood victims, impunity etc.

3.5 Press conference 2 Comprehensive peace accord and human
rights situation and local election 2017.

4. Human Resources
4.1 Chairperson/

members
1/4

4.2 Staffs 210 Working in the central, regional and sub-
regional offices of the Commission

National Human Rights Commission Annual Report (Synopsis) (2073-2074)4

210

350

220 210

0

50

100

150

200

250

300

350

400

Complaints Monitoring Investigation Decisions/Recommendation

Human Rights Protection

0

5

10

15

20

25

30

35

40

Reg
public

Series1 1

ular
cation

Repo
Book

1 13

ort /
klets

Journ

3 1

Publica

nal Pres
Confere

1

ations

s
ence

Press
Releas

37

s
se

Press No

13

ote

scussion, Meetiings, Workshop, MorPromotiona

369

H

rning demonstrationl activities in coordin

30

HUMAN RHuma

, demonstration etc.nation and collaboratFacilitation of ex

RIGHTSan Rights

. tion xpertise (Resource pChi

84

PROMOPromotio

ersons)ief guest, guests and

404

OTIONon

 participation

scussion, Meetiings, Workshop, MorPromotiona

369

H

rning demonstrationl activities in coordin

30

HUMAN RHuma

, demonstration etc.nation and collaboratFacilitation of ex

RIGHTSan Rights

. tion xpertise (Resource pChi

84

PROMOPromotio

ersons)ief guest, guests and

404

OTIONon

 participation

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 5

Chapter – 1

Organization
Background

Though, modern development of human rights took place after the World
War II, it is considered that at the national and regional level development of
human rights occurred much before that. It can be stated that human rights issues
in Nepal were addressed since Government of Nepal Act – 1948 (2004). The
Constitution of the Kingdom of Nepal - 1959 and The Constitution of Nepal -1962
as fundamental right contained fundamental provisions but limited provisions
of human rights. There was no direct formation of the implementation related
mechanism towards the protection and promotion of human rights. Amidst all this,
the first ever government elected by the people was overthrown and monarchical
Panchayat system was introduced in 1960. The system of governance which ran for
about 30 years, prohibited political parties, also made to prevail the human rights
impossible. Even in such precarious times, judicial entities had issued verdicts that
would protect and promote human rights.

For the first time, the issue of human rights was included in the preamble
of the Constitution of Kingdom of Nepal 1990 which was promulgated after the
end of Panchayat system. Thereafter, the Interim Constitution of Nepal 2007 and
present Constitution advanced continuity to that. The section related to fundamental
rights in the Constitution of Nepal, in addition to the rights mentioned in the past
constitutions, provides high importance covering provisions on economic and
social rights. The Constitution clearly provides that remedy can be sought from
judicial entities in cases where exercise of fundamental right is obstructed.

Three years after the promulgation of the Constitution of Kingdom of Nepal,
global conference on human rights was held in Vienna in 1993. The conference,
also participated by Nepal, releasing a declaration and action plan appealed to
the UN member states to establish an independent and autonomous human rights
related national entity. Along with the appeal, the call for establishing a human
rights commission in Nepal grew manifold. As a result, a member of the then House
of Representatives registered Human Rights Commission Bill as a private Bill.
Consequently, National Human Rights Commission Act was proclaimed in 1997.

Despite the proclamation of the Act, the National Human Rights Commission
could not be formed right away. Human rights defenders, legal professionals, media
sector, civil society, intellectual community and professional organizations staged

National Human Rights Commission Annual Report (Synopsis) (2073-2074)6

a peaceful movement calling for the establishment of the Commission. Eventually,
honorable Supreme Court as well issued an interim order directing the government
to establish the Commission. As a result of the aforementioned initiatives, National
Human Rights Commission was established on 26th May, 2000. Nepal's Interim
Constitution 2007 endorsed the Commission as a constitutional body. The existing
Constitution has also given continuity to the provision.

The mandate of the Commission constituted as per Article 248 of the
Constitution is stipulated in Article 249. As per the mandate, Article 249 of the
Constitution holds that it is the duty of the Commission to present an annual
report covering works undertaken over the year and submit it to Right Honorable
President. This report, for the discussion in the Parliament, follows on the brief
annual report based on the works undertaken in FY 2073-074.

Organization
The National Human Rights Commission constituted consistent with the

formation of human rights related entities, international directives on freedom
and autonomy 1993 (which is regarded as Paris Principle) and Article 248 and
293 of the Constitution of Nepal is an independent and autonomous entity. The
Commission has five office bearers including the provision for a chairperson and
four members. The Commission has nine offices in function including one central,
five regional and three sub-regional offices. Given the total positions for 309 staff,
the total strength of the staff this fiscal year stands at 210.

Functions, Duties and Power
It is mentioned in Article 249 of the Constitution of Nepal that stating that

'it will be the duty of National Human Rights Commission to respect, protect and
promote human rights and ensure its effective implementation'. It is considered that
primary responsibility of the state is to promote and protect human rights. For the
fact that the state has failed to protect and promote human rights in a satisfactory
manner, the Commission has been consistently drawing the attention and holding
the state accountable in the protection and promotion of human rights.

The Commission has been conducting its activities consistent with the
jurisdiction stipulated in the Constitution and Act which involves accepting and
managing complaints, initiating action and recommending filing of lawsuit for
violators of human rights among others. The Commission works in the promotion
of human rights, conducts advocacy programs to raise awareness organizes training,

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 7

seminar and conferences, including coordinating and collaborating with the civil
society to that end. The Commission recommends to the government outlining the
reasons for the formulation and amendment of laws and as to why Nepal should
be party to international treaty or agreement related to human rights. There is
constitutional provision whereby the Commission can make public the name of
the office bearer or individual who fails to implement the recommendation of the
Commission.

National Human Rights Commission Annual Report (Synopsis) (2073-2074)8

Chapter – 2

Human Rights Situation
Human Rights and State Obligation

Nepal is party to number of important conventions related to human rights.
So far, together with international and regional, Nepal has become party to 59
conventions/treaties related to human rights and humanitarian laws1. Amongst
the multilateral treaties, 22 related to human rights, seven related to humanitarian
laws, 14 related to environment, 12 related to labor and along with children, human
trafficking, food and environment, there are four at the regional level (SAARC). After
the ratification of the Convention, the government has been presenting the required
reports at the concerned committees at different time intervals. The government
has also taken initiative to implement recommendations after such interactions
over the reports. There has been initiative to implement recommendations provided
by the committee over individual complaints filed at the UNHRC. Amidst such
developments, some of the victims have received compensation. It is learnt that the
government is making an efforts to implement the recommendations received from
global periodic review on human rights. There has been effort to domesticate the
Convention in domestic laws and formulate policy and action plans accordingly.
The Constitution also has structural provision to protect human rights. It is in such
context, the state's role in fulfilling the international commitments on human rights
can be considered to be satisfactory.

Despite the aforementioned positive initiatives, Nepal has only ratified seven
of the core nine UN Conventions. After the ratification of the Conventions the
government has not been able to timely submit any of the periodic reports within
the stipulated time. Despite the requirement that a report should be submitted at the
UN Committee against Torture once every four year, no report has been submitted
since 2004. Report on the state of implementation of the International Convention
on the Elimination of All Forms of Racial Discrimination, which as required needs
to be submitted once every two year, was only submitted at the United Nations in
2017 including 17th to 23rd reports altogether. The Commission has been drawing
the government's attention in this regard. Even in case of other Conventions, no
report has been submitted at the designated time duration.

1 For detailed information: List of Multilateral Treaties to which Nepal is a party and A signatory;
Government of Nepal, Ministry of Law, Justice, Constituent Assembly and Parliamentary Affairs;
July 2014. Fourth National Human Rights Action Plan (BS 2071 Shrawan), Office of the Prime
Minister and Council of Ministers, Singha Durbar, Kathmandu.

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 9

National Human Rights Action Plan (NHRAP)
The government has prepared National Human Rights Action Plan to make

effort on human rights issues. The government made in its first national human
rights action plan seven ministries responsible, 12 in the second and 17 in the
third. Now the fourth (from FY 2071/72 to 2075/76) action plan is in the stage
of implementation. All the ministries under the Government of Nepal are held
responsible units in relation to the implementation of the action plan. Eighteen
different issues are included in the action plan. Issues include education, health,
nutrition and population, labor and employment, culture, legal and judicial
administration, environment and sustainable development. Likewise, women,
persons with disability, senior citizens and sexual and gender based minorities
and implementation of Nepal's international obligations are included. Apart from
this, food security, transitional justice and conflict victim, human rights education,
inclusive development, children, housing are included. Social service and security,
implementation of Supreme Court verdicts and recommendations of National
Human Rights Commission, detention and prison reform, and institutional reform
among other issues are also included.

For the implementation and monitoring of the action plan central
implementation and monitoring committee of the National Human Rights Action
Plan headed by the chief secretary at the center and in each of the district, district
level implementation and monitoring committee convened by the chief district
officer is constituted for that matter. The action plan has also laid down a plan
whereby the meeting of both the implementation and monitoring committees is
held at the rate of not less than once in three months as required. In this regard,
given the monitoring conducted by the Commission2, as compared to the past,
indication on improvement has come about. In overall, there has been growth on
literacy rate while government units are more responsive to citizen rights and their
duties. Human rights education has become widespread, awareness on environment
and development issues has increased, incidents of domestic violence and violence
against women have received heightened attention, government entities are
more responsive to such incidents, conflict victims have received relief from the
government at least to a certain extent, and works on institutional reform have gained
momentum as apparent. Provided that the action plan is effectively implemented,
protection of economic, social and cultural rights and right to equality and rights
against discrimination will record important achievements.

Given the aforementioned situation, the monitoring undertaken in 57 districts
by the Commission, the implementation of the action plan is not satisfactory. As
per the monitoring undertaken by the Commission at the district level whereupon

2 For detailed information : State of implementation on human rights working plan of the
Government of Nepal, monitoring report, 2073 Falgun, National Human Rights Commission,
Harihar Bhawan, Lalitpur, Nepal.

National Human Rights Commission Annual Report (Synopsis) (2073-2074)10

the chief district officer convenes the human rights national action plan, the chief
district officer however was found to be unaware in much of the districts. Other
members of the district committee were also found to be in similar state of confusion.
Even chief district officers conscious of their role were found not holding regular
meetings on implementation and monitoring and not submitting reports to the
concerned authorities timely. Even though the central implementation committee
headed by the chief secretary is supposed to meet once every three months, no
meeting was held in this fiscal year.

State of Implementation of the Constitution
In this fiscal year, there were some positive signs on the implementation

of the Constitution. Election of the local level, province and federal parliament
are important steps in the implementation of the Constitution. Periodic election
is important pillar to the rule of law and human rights. They are important
avenues towards the utilization and exercise of civil and political rights, and
easy utilization of economic, social and cultural rights. Election is the medium
whereby representatives are selected by the people, for the people and government
of the people. Through the expression of sovereign power of the citizens provides
foundation to the legitimacy of the government. The objective as stipulated that
elections of the House of Representatives, Provincial Assembly and Local Level
should be held within the limitation of January 21 or Magh 7 (they were held while
this brief report was being prepared), has been realized. This raises the hope that the
Constitution will move towards implementation.

Laws for the establishment of human rights related thematic constitutional
commissions (this was achieved while this report was being prepared) on part of
the government has been endorsed by the Legislative-parliament. The Legislative-
parliament in BS 2073 Falgun amended 193 Acts through the submission of the
Bill calling for the amendments. Very many drafts of the Bills have been prepared.
However, formulation of laws which should have been accomplished within three
years of promulgation of the Constitution as per Article 47 of the Constitution,
given the state of affairs, have not been satisfactory. Therefore, the government and
the political parties need to forward in a serious manner in addressing challenges
pertaining to the implementation of the Constitution. Political parties, in particular
the madhes based parties, who have expressed reservation to the Constitution need
to be extensively engaged in discussion to reach a conclusion.

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 11

Registration of Complaint
The Commission, as per its mandate, has been receiving complaints on

incidents of human rights violation or infringement. Complaints are entertained
when filed by a victim, family members of the victim or by anybody or based upon
news disseminated through the media.

The Commission, upon the completion of monitoring, investigation and
inquiry, has been forwarding recommendations to the government or concerned
entities for necessary legal actions. A total of 210 complaints were registered at the
central, regional and sub-regional offices of the Commission this fiscal year. Many
of the complaints filed are also related with the incidents that took place during the
armed conflict.

Monthly Basis/Region Wise Complaints of This Fiscal Year
Among the 210 complaints filed at the Commission in this fiscal year, the

largest number of 73 complaints was registered in the central office in Lalitpur
while the lowest number of six each was registered in regional office Nepalgunj
and sub-regional office Jumla.

Complaints Filed in this Fiscal Year Monthly Basis

Month
Central Office Regional Offices Sub Regional Offices

Total
Lalitpur Biratnagar Janakpur Nepalgunj Dhangadi Pokhara Khotang Butwal Jumla

Shrawan 6 6 - 1 1 4 3 - - 21
Bhadra 8 5 4 1 4 - 1 - - 23
Ashoj 5 4 3 - 5 - - 1 - 18
Kartik 1 4 3 2 - - - 1 - 11
Mangsir 5 1 - - 5 1 1 5 - 18
Poush 8 3 2 - 1 - - 1 - 15
Magh 6 - 2 - 3 - 1 5 1 18
Falgun 3 - 5 - 2 - 5 - 1 16
Chaitra 6 1 1 - 1 2 2 1 - 14
Baisakh 5 3 1 - 1 - - 1 - 11
Jesta 14 2 3 1 1 1 1 1 4 28
Ashad 6 - 7 1 2 1 - - - 17
Total 73 29 31 6 26 9 14 16 6 210

Likewise, regional office Biratnagar received 29 complaints, Janakpur 31,
Dhangadi 26 and Pokhara 9 for that matter. Sub-regional office Butwal received 16
complaints and sub-regional office Khotang 14 complaints.

Chapter – 3

Related to Protection

National Human Rights Commission Annual Report (Synopsis) (2073-2074)12

Complaints Based on Nine Core Conventions
Considering the nature of complaints on core nine Conventions, this fiscal

year saw 89 complaints related with civil and political rights, 30 related with
economic, social and cultural rights, 39 related with right against torture, 14 related
with child rights, 12 related with women's rights, seven related with right against
disappearance, five related with violation of rights of people with disability, four
related with rights of migrant workers and five related with discrimination including
five others, resulting in total of 210 complaints being filed.

Complaints Based on Issues
This year saw the highest number of complaints 56 on judicial administration,

39 on torture/discrimination and 9 on the violation of right to life were registered.
Seven complaints were registered on disappearance from unknown group. Nine on
extrajudicial detention and one more on violation of right to freedom were registered.

73

29 31

6

26

9
14 16

6
0

10

20

30

40

50

60

70

80

Central
Office, Lalitpur

RO Biratnagar RO Janakpur RO Nepalgunj RO Dhangadhi RO Pokhara SRO Khotang SRO Butwal SRO Jumla

Region Wise Complaints Registration

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 13

Likewise, eight on right to health, one on right to residence and four violation
of clean environment were registered therewith. Twelve complaints on the violation
of women's rights and fourteen on violation of child rights were registered. Five
complaints were registered against caste and language based discrimination and
violation of rights of persons with disability. Five complaints were registered on
the other issues (one refugee, two senior citizens and two on human trafficking).

Human Rights Situation Monitoring
The Commission has been monitoring for the protection of human rights

from two different approaches. First, by the Commission single handedly and
second, by the Commission in coordination and collaboration with the stakeholders.
The Commission has been undertaking monitoring function of direct or indirect
incidents related with human rights, focusing on the violation and implementation
of the rights ensured by international treaties and national laws on human rights.

Generally, monitoring functions are undertaken on a regular basis which
includes monitoring of overall human rights situation, monitoring of local level

National Human Rights Commission Annual Report (Synopsis) (2073-2074)14

election, rights of prisoners, state of prison and detention center, and illegal
detention.

Economic, social and cultural rights include case of freed bonded laborers
(haliyas), hospital and health condition, consumers' right, rights of people displaced
by natural calamities (floods landslides/earthquake) among others.

Similarly, the Commission has also been undertaking monitoring functions
on collective rights senior citizens, women, children, indigenous nationalities,
minorities/marginalized communities, rights of persons with disability, issues of
migrant workers and human trafficking and others. Apart from this, the Commission
can conduct unexpected monitoring, if at all any unfavorable situation arises or if
any issue requires monitoring for that matter.

The Commission in this fiscal year alone monitored 350 cases related to
various issues of human rights. The central office monitored 48 cases while
regional office Biratnagar monitored 55, Nepalgunj 67, Janakpur 23, Dhangadi 35
and Pokhara 31 times. Sub-regional office Khotang monitored 24 times, Butwal 48
and Jumla 19 times.

In this fiscal year, the Commission undertook monitoring functions on human
rights related issues in coordination and collaboration with various organizations
working on human rights.

48
55

23

67
3531

24

48

19

0
10
20
30
40
50
60
70

Central
Office, Lalitpur

RO Biratnagar

RO Janakpur

RO Nepalgunj

RO DhangadhiRO Pokhara

SRO Khotang

SRO-Butwal

SRO Jumla

Human Rights Monitoring by NHRC

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 15

Investigation
The Commission has laid high priority in undertaking investigation works

on complaints of human rights violation and infringement incidents registered in
the Commission. The Commission has completed investigation of 220 complaints,
including both new and backlog cases. This includes completion of 59 complaints
investigated by the central office, 57 by regional office Biratnagar, 16 by regional
office Janakpur, 18 by regional office Pokhara, 13 by regional office Nepalgunj,
and 12 by regional office Dhangadi.

Sub-regional office Khotang has completed investigation over 11 complaints,
sub-regional office Butwal 12 and sub-regional office Jumla 22. Many of the
complaints investigated are also related to the armed conflict; and this includes
right to life, torture, disappearance under the civil and political rights among others.
Similarly, economic, social and cultural rights include displacement, rehabilitation,
looting of property, compensation, women, child rights etc.

Accomplishment of Complaints and Recommendation
In this fiscal year, the Commission has completed investigation of 201

complaints. This includes 45 complaints (38 for compensation and legal action, and
seven for policy based) forwarded with recommendation and one for completion,
63 for annulment and 92 complaints were put on hold.

Central Office, Lalitpur
27%

RO Biratnagar
26%

RO Janakpur
7%

RO Nepalgunj
6%

RO Dhangadhi
6%

RO Pokhara
8%

SRO Khotang
5%

SRO Butwal
5%

SRO Jumla
10%

INVESTIGATION BY NHRCInvestigation by NHRC

National Human Rights Commission Annual Report (Synopsis) (2073-2074)16

Promotional Activities
The promotional activities are vital for spreading human rights education

and awareness, and advocacy, activism and information dissemination on issues
related to human rights. Within the constitutional and legal obligation, the
Commission has been conducting activities in the following manner which has lent
support to strengthen in human rights and human rights culture development. The
Commission in order to better manage and enhance effectiveness of promotional
activities human rights collaboration and cooperation directive – 2069 has been
formulated and activities conducted in accordance with.

Interaction, discussion, assembly, seminar, workshop, training including
other programs covering various issues were held for the promotion of human
rights. This year as well the Commission with the main slogan "Human rights in
every household for all: basis for peace and development" had initiated various
activities. The Commission in this FY single handedly and through cooperation/
collaboration completed various programs related to promotion. During this period
the Commission completed 369 promotion related works.

Among the promotional works completed, the central office completed 33,
regional offices completed in the respective manner, Biratnagar 90 (interaction
48, discussion 15, human rights education 9, regional conference 1 and others
17), Janakpur 24 (interaction 11, discussion 8, meeting and Day 2/2), Pokhara
49 (interaction 18, discussion 13, awareness 7, training 2, morning procession 1,
quiz contest 2 and other 6), Nepalgunj 35 (interaction 15, discussion 6, meeting 4,
awareness and Day 2/2 and other 6), and Dhangadi 34 (interaction 14, discussion

Chapter – 4

Promotional Activities

0
10
20
30
40
50
60
70
80
90

Central
Office, Lalitpur

RO

33

 Biratnagar RO Janak

90

24

Pro

kpur RO Nepalgunj

4
35

motional

RO Dhangadhi RO Po

34

Activities

okhara SRO Khotang

49
34

of NHRC

g SRO-Butwal S

46

RO Jumla

24

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 17

10, Day 2 and other 8). Similarly, promotional works completed by sub-regional
offices include – Khotang 34 (interaction 4, discussion 19, human rights 3 and other
8), Butwal 46 (interaction 15, discussion 20, rally 3, awareness, training and Day
2/2 and training seminar 1/1), and Jumla 24 (interaction 13, discussion 6, Special
days/occasions 2, jingle broadcast 2 and film show 1).

Relationship and collaboration between the stakeholders is the very essence
behind the survival of the Commission. The Commission since its inception has
been undertaking its works based on its relation, collaboration and coordination
with national, regional and international entities/organizations and donor agencies.
In this FY as well the Commission completed its works focusing on issue based
collaboration and coordination with the stakeholders as per the need and importance.

More than 30 programs held in this FY were undertaken through the
collaboration and coordination with other organizations. Besides, the Commission
participated in various 378 human rights related programs organized by other
organizations (as the chief guest/guest, resource person/specialist and participant).

National Human Rights Commission Annual Report (Synopsis) (2073-2074)18

Financial Management
The Rs. 173,926,000/- (One hundred and seventy-three million nine hundred

twenty-six thousand rupees) allocated by the Government of Nepal for the fiscal
year 2073/2074 under the budget sub title no. 2140113, towards current, only
Rs. 143,378,296/42 (One hundred forty-three million three hundred and seventy-
eight thousand and two hundred ninety-six rupees forty-two paisa) was released
and spent. Similarly, of the Rs. 6,570,000/- (Six million five hundred seventy
thousand rupees) allocated under budget sub title no. 2140013, towards current,
only Rs. 65,218,849/12 (Sixty-five million two hundred eighteen thousand eight
hundred forty-nine rupees twelve paisa) was released and spent. Likewise, of the
6,570,000/- (Six million five hundred and seventy thousand rupees) allocated under
budget sub title no. 2,140,013, towards current, only Rs. 6,521,849/12 (Six million

Chapter – 5

Financial Management

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 19

five hundred twenty-one thousand eight hundred forty-nine rupees twelve paisa)
was released and spent.

Similarly, of the Rs. 1,589,412/- (One million five hundred eighty-nine four
hundred twelve rupees) allocated under budget sub title 6020123, towards current,
only Rs. 1,536,919/66 (One million five hundred thirty-six nine hundred nineteen
rupees and sixty-six paisa) was spent and of the Rs. 21,000,000/- (Twenty million
rupees) allocated under budget sub title no. 2140114, towards principal, only Rs.
20,756,615/51 (Twenty million seven hundred fifty-six six hundred fifteen rupees
and fifty-one paisa) was released and spent.

Likewise, this year revenue income totaled Rs. 881,597/- (Eight hundred
eighty-one thousand five hundred ninety-seven rupees) and the revenue money was
deposited in the bank. Of the total income of Rs. 490,953/97 (Four hundred ninety
thousand nine hundred fifty-three rupees and ninety-seven paisa) for this year,
towards deposit, along with the liability of Rs. 168,012/50 (One hundred sixty-
eight thousand twelve rupees and fifty paisa) up to last FY, and with the return
of Rs. 168,012/50 (One hundred sixty-eight thousand twelve rupees fifty paisa)
from the deposit, only Rs. 322,941/47 (Three hundred twenty-two thousand nine
hundred forty-one rupees forty-seven paisa) balance remains in the deposit.

National Human Rights Commission Annual Report (Synopsis) (2073-2074)20

Achievements
During this period, various achievements were made as a result of the human

rights protection and promotional works carried out by the Commission. The
NHRC has accorded special priority to the protection and promotion of human
rights based on the slogan 'Human Rights for all every household: basis for peace
and development’.

(a) Human Resource Management

 During this fiscal year, various posts that remained vacant in the NHRC have
been fulfilled with the association of the Public Service Commission. As per
the internal and external vacancy of the NHRC announced in 2016/17 the
appointment and posting of 49 staffs has been completed.

(b) Complaints Registration, Monitoring and Research

 During this period, the NHRC received a total of 210 complaints of human
rights violation. Altogether 350 monitoring programmes on various issues
related to human rights were carried out. The NHRC carried out investigation

Chapter – 6

Achievements, Challenges, Possible
Solutions and Way Forward

SSettlement of ca
15%

Legal
2

ases

Promo

P

in

advice
2%

otional activities
19%

Publication
1%

Press note
4% p

re

Complaint
registration

19%

Completion of
nvestigation upo

cases
18%

s

ress
lease
2%

t
n

Monitoring
20%

on

Achievem

g

ments

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 21

of 220 backlog and new complaints registered at different points of time in
the Commission.

(c) Complaint Resolution and Recommendations

 Based on the facts received from the monitoring and investigation, a
total of 201 cases were resolved which included 45 recommendations (38
for compensation and for legal action and 7 policy recommendations),
1 settlement, 63 annulment and 92 to be kept under consideration. Of the
recommendations made from the NHRC, legal action and compensation
has been advised in 38 cases. Similarly, the recommendations also include
free medical treatment, payment of the medical treatment cost, not to use
excessive force unless as provided by the law, take legal action against the
guilty and reforms in the medical examination carried out during custody
and in the post-mortem report.

(d) Promotion

 Various achievements have also been made in the promotion of human rights.
During the fiscal year, the NHRC carried out 369 promotional activities. The
NHRC has produced and disseminated various materials on human rights
awareness. The production of documentary that provided basic information
on human rights has contributed to human rights awareness. The Commission
also informed the stakeholders about its situational report including its three-
year terms of reference.

(e) Legal Advice

 The National Human Rights Commission reviewed the bills drafted for the
formation of laws in this fiscal year from the perspective of human rights
and submitted suggestions to the concerned agencies. The six different bills
drafted in relation to the formation of the thematic constitutional commissions
on human rights as per the Constitution of Nepal were reviewed. A total of
8 bills were reviewed including the Bill designed to provide for the rights
of the persons with disabilities - 2072 and the Bill on Prevention of Torture,
Cruel and Inhuman or Degrading Treatment - 2071. In the bills reviewed a
3 column suggestions were submitted to the concerned agencies. During the
same fiscal year, the National Human Rights Commission Act was amended
for the appropriation of the act and sent to the Office of the Prime Minister
and Council of Ministers to be endorsed by the Legislature-Parliament.

(f) Publication

 During the period, 15 publications were produced including reports and
journals and thematic reports comprising the annual report. The journal that
began from last fiscal year, entitled 'Manavadhikar Sambahak’ (Human Rights
Messenger) gives priority to the human rights issues. The areas covered by
the journal include human rights, women’s rights, transitional justice, human

National Human Rights Commission Annual Report (Synopsis) (2073-2074)22

trafficking and smuggling, fundamental rights and right to food. It also
includes academic write-up and research-based articles by various thematic
experts on civil and political rights, economic, social and cultural rights, and
other issues. A report was made public following the monitoring of the 25th
April, 2015 earthquake-affected districts for the protection of the rights of
those affected by the quake. Similarly, the sixth edition of the 'things one
must know' (Jannaiparne Kura) on human rights (booklet) was published
and disseminated.

(g) Press Note/Press Statement

 During the period 37 press statements and 13 press notes were issued on
various contemporary concerns of human rights, including on investigation
of various incidents, action against the guilty, respect of child rights, make
the situation of the disappeared public, alertness towards road accidents,
prison reforms, attention towards unfortunate incident of Saptari, proper
accommodation of the quake survivors, local level election monitoring,
current grievances to traffic police, rescue of flood survivors and drawing
attention towards putting an end to impunity, etc. During this period, two press
conferences were held. The press conference was held on 20th November,
2016 on the issue of the Comprehensive Peace Accord and Human Rights
Situation and on 9th May, 2017 on the local level elections.

(h) Collaboration and Coordination

a. National Level

 During this period, the Commission has given endurance to
collaboration and coordination, including with the Social Justice
and Human Rights Committee of the Legislature-Parliament,
the Government and other governmental bodies. The NHRC has
been working with a focus on thematic issues of human rights in
collaboration with the former office-bearers of the Commission, civil
society representatives, NGOs and human rights workers. During this
fiscal year, more than 30 programs were held in collaboration and
coordination with the stakeholder organizations.

b. International Level

 At the international level, the NHRC has executed its work
professionally with the UN Agencies, NHRIs umbrella organization
'the International Coordination Committee of NHRIs', Asia Pacific
Forum-APF and other donor agencies. Honorable Chair, members
and other staffs have been joining in the international visits for
deliberations, experience sharing and trainings.

 During this fiscal year, 31 foreign visits were made including 15 visits by
the honorable members and 16 by the Secretary and other staffs to Korea,

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 23

Indonesia, Qatar, India, Belgium, Switzerland and other countries. The events
covered during the visits were related to human rights policy making, rights
of indigenous nationalities, human trafficking and smuggling, sustainable
development, rights of sexual and gender minorities, women’s rights, child
marriage and others. These activities have helped expand international
relations while also contributed to the development of human rights culture
at the national level, along with awareness, coordination and collaboration.
The signing of an eleven points implementation plan in order to materialize
the memorandum of understanding reached between the human rights
commission of Nepal and the Human Rights Committee of Qatar related
to the foreign workers can be regarded as an important achievements of
this year. The Commission has been collaborating with the UNDP-funded
Strategic Plan Support Project (SPSP). This project has been especially
providing financial support to the Commission for activities like trainings
and publication.

(i) Initiation of Deliberations on the Commission’s Annual Report

 Constitutionally, the Commission is obliged to submit an annual report
of its activities to the President. And as per the Constitution, on behalf of
the President the Prime Minister presents the report to the Legislature-
Parliament. Discussion on the Commission’s annual report which had not been
accomplished yet began from this fiscal year. The Social Justice and Human
Rights Committee held a discussion on the annual report of the Commission
and directed the Government to implement its recommendations, which is
expected to further boost the protection and promotion of human rights.

Challenges
The challenges faced by the Commission in this fiscal year are mentioned in the
following section:

(a) Situation of Impunity

 There is a state of impunity in the country due to political instability, unstable
and weak government, poor situation of implementation of the law and
political patronage to the guilty of human rights violation and those involved
in crimes. Impunity has been encouraged in the absence of failure to take
effective legal action against those found guilty by the NHRC and those
punished by the court. The state of enforcement of the verdicts of the Supreme
Court and low rate of enforcement of the recommendations made by the
Commission to the Government of Nepal (14.3 per cent full enforcement,
47.9 per cent partial enforcement and 37.8 per cent non-implementation)
also give an indication of the state of impunity in the country. Peaceful
demonstrations held in the name of accomplishment of rights have on many
occasions turned violent and the demonstrators have even vandalized the

National Human Rights Commission Annual Report (Synopsis) (2073-2074)24

vehicle carrying honorable member of the Commission, which shows that
there are many challenges in the protection of human rights.

(b) State of Transition

 The country has not been able to move forward as it was expected in the
post ten-year armed conflict situation and the peace process (with cases of
transition yet to be addressed) and in implementation of the Constitution.
Even though local level elections were held after a gap of two decades
under the new federal structure, the country is yet to complete the phase
of transition. It is hence having a direct negative impact on the rule of law
and protection and promotion of human rights, and in the development of
human rights culture. As the incidents of human rights violation took place
during the conflict are yet to be addressed, the conflict survivors have still not
been able to get a sense of justice. As the government and state mechanisms
are not strong enough, the perpetrators of human rights got immune while
there is lack of internalization of rule of law, has obstructed the protection of
human rights and the development of human rights culture.

 The society is yet to be free from the agony of the previous armed conflict.
The injuries of the conflict are yet to be healed. Though task like army
integration have been accomplished, the reconstruction of the damaged
physical structures are yet to take place. The conflict survivors are yet to
get a sense of justice even after a long time. Even though the term of the
Commission on the Investigation of the Enforced Disappeared Persons and
the Truth and Reconciliation Commission, designed to address transitional
justice, are about to come to an end, the concerning legislation is yet to be
amended. It seems that the task will not be accomplished even in the extended
term until 10th February, 2018.

(c) Non-Enforcement of Commission's Recommendations

 During this fiscal year, many recommendations made for compensation
and legal action following investigation into the complaints (new and
backlog) of human rights violation and incitement were not enforced. Of
the recommendations that the Commission made to the Government of
Nepal only 14.3 percent were fully enforced, 47.9 percent partially enforced
while no action was taken on 37.8 percent of the recommendations. The
recommendations that were enforced are all related to compensation only.
The status of enforcement of the recommendations made for legal action
against those involved in violation of human rights, and for investigation into
incidents for necessary legal action is pitiable.

(d) Failure to Receive as much Support as Expected from the Government

 Support from the government agencies for the respect, promotion and
fulfillment of human rights and for the development of the human rights

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 25

culture is not as much as it was expected. Specially, the Ministry of Finance
has not been able to provide budget as much as necessitated to carry out
some programmes of special nature based on need and rationale. The budget
required for the monitoring of the first phase of the elections of the House
of Representatives and Provincial Assemblies was provided only on the day
of the election itself. Similarly, budget was not made available to host an
international conference on human rights. As a result, the activities of the
Commission have been affected.

(e) Legal Insufficiency

 After the country adopted a federal structure, the Constitution has expressed
about the state/provincial structures in the case of other Commissions.
However, the Constitution is silent about the NHRC. To address this gap
and to ensure a mechanism whereby it will be mandatory for the Office
of the Attorney General to file a case following recommendation by the
Commission, an amendment to the National Human Rights Commission
Act was proposed in the previous fiscal year. However, the government is
yet to table that proposal before the Legislature-Parliament. The condition
is similar in the Bill related to the terms and conditions of service of the
Commission staff.

(f) Lack of Clarity in the Relations Between NHRC and Other Commissions

 In addition to the National Human Rights Commission, the Constitution
has established six other Commissions that were directly concerned with
human rights. These includes the National Inclusion Commission, National
Dalit Commission, National Women Commission, Indigenous Nationalities
Commission, Madhesi Commission, Tharu Commission and Muslim
Commission. Considering this, the NHRC has made some recommendations
in the Bills related to these Commissions on matters relating to clarity in
the jurisdiction between the NHRC and the Commissions, nature of work
acknowledging the clarity in differences of opinion in the reports. However,
none of the recommendations were considered while the Bills have been
endorsed, which is likely to pose challenges in the coordination and
collaboration between the NHRC and the Commissions.

(g) Scarcity of Physical Infrastructure

 The Commission has been working with scarcity of proper and sufficient
physical infrastructure since its inception. The central office building of the
Commission was destroyed in the 2015 earthquake, obstructing its work.
Currently, day-to-day activities are being carried out by constructing prefab
structures in the open space in front of the old building. Lack of proper
infrastructure to meet the strength of the human resource has obstructed the
activities of the Commission. The situation of other offices of the NHRC is also
similar. Hence, the Government needs to give serious attention towards this.

National Human Rights Commission Annual Report (Synopsis) (2073-2074)26

(h) Slow Pace of Development of Human Rights Friendly Culture

 A civilized society cannot be imagined without the lack of development of
human rights culture. Even though many works have been accomplished in
the field of human rights as far as the development process of the society
is concerned, the pace of development of a human rights culture is not
satisfactory. As a result, every individual, institution, class and community
have not been able to get a sense of human rights. And the challenges in this
regard have not diminished as the role especially of all the political parties
and the government has not been completely positive in this regard.

(j) Continued Prevalence of Conservative Mindset

 A significant part of the Nepali society is still gripped with a conservative
mindset. Ill-traditions like witchcraft, chhaupadi and dowry continues to
exist, and basically women are suffering from such bad practices. Feeding
human excreta, shaving the head and killings in the name of witchcraft and
physically assault and setting women on fire for bringing less or no dowry
in marriage have become common. Many women have also died due to the
Chhaupadi practice, where women are segregated from the family during the
menstruation period.

(k) Failure to Make Expected Results for Lack of Coordination

 In the present situation, there is a lack of coordination and collaboration
in human rights and development issues among the stakeholder agencies.
As result, there is growing tendency of lack of integrated work, duplication
or shying away from responsibilities among the government-government,
government and non-government and non-government and non-government
agencies. As failure to execute activities on time leads to freezing of the
budget, there is a tendency to rush in the last stage. As a result, the outcome
is not as much as the investment made for the same.

(l) Lack of Transparency in the Expenditure of National and International
Agencies

 Lack of transparency in the expenditure of national and international
organizations working for the protection and promotion of human rights has
disseminated a negative message among the public. Even though the website
of the Ministry of Finance mentions about various support being received in
name the NHRC, no official information has been received yet. As a result,
even the organizations working within the parameter of the relevant acts and
regulations have been negatively affected.

Possible Solution
In order to meet the aforementioned challenges, the Commission presents

recommendations as follows:

National Human Rights Commission Annual Report (Synopsis) (2073-2074) 27

To the Government of Nepal:

	 Take necessary steps to formulate promptly human rights friendly
legislation on issues related to human rights including fundamental
rights for the implementation of the Constitution,

	 Set the environment for implementation of the Constitution,
	 Take necessary steps to amend the National Human Rights Commission

Act and the to pass the Human Rights Service Bill immediately from
the parliament,

	 Amend promptly the regulations related to government cases to ensure
the implementation of the recommendations by the Commission.

	 Enforce effectively the NHRC recommendations based on facts from
the monitoring, investigation and promotional works carried out
by the Commission in relation to the violation of human rights and
humanitarian law,

	 Develop environment conducive to drafting of legislation necessary
for the Commission of Investigation on Enforced Disappeared persons
and Truth and Reconciliation Commission and to provide required and
efficient human resource,

	 Put an end to impunity by bringing those involved in illegal activities
or found guilty by the court within the purview of the law,

	 End impunity by respecting the rule of law and human rights,
	 Table the annual report of the NHRC to the Legislature-Parliament

and build atmosphere for regular discussion on it,
	 Equip the Commission with necessary financial and physical resources,

including buildings,
	 End the obstruction from the Ministry of Finance that happens from

time to time hampering the work of the Commission,
	 Avoid political intervention but instead provide necessary cooperation

to the legal crime investigation work,
	 Implement, cause to implement the National Human Rights Action

Plan effectively.
To Political Parties:

	 Not to encourage impunity and respect rule of law,
	 To take the initiative to draft human rights friendly legislation as per

the constitution,
	 To provide special support to the government to maintain law and

order,
	 To organize their protest programs peacefully and within the norms

and values of human rights, and
	 To move ahead with a common understanding on human rights issues.

National Human Rights Commission Annual Report (Synopsis) (2073-2074)28

Way Forward
A civilized society and nation cannot be imagined in the absence of protection,

promotion and fulfillment of human rights and without development of a culture
of human rights. To materialize this, the Commission has been working within the
parameters of the Constitution and the concerned Act. Basically, the Commission
has been working forward based on the strategic plan (2015-2020) that has been
developed in this regard.

As in the past, the Commission will work in the days to come towards
achieving the goals set in the strategic plan. For this, the Commission has make
its collaboration and coordination with the parliament, government, constitutional
bodies, political parties, civil society, NGOs and stakeholders (citizens) more
effective. Also, the coordination and collaboration with the national, regional and
international organizations/donor agencies concerned with human rights will be
consolidated.

The Commission will exert more pressure on the government and concerned
agencies to amend the weak provisions of the NHRC Act, maintain a record of the
human rights violators and for enforcement of its recommendations along with a
special action plan for the same. It will also increase the effectiveness of its role
in the drafting of human rights friendly legislation, its implementation (at all three
levels—local, provincial and central), ratifying the Rome Statute of the International
Criminal Court, and the International Convention against Disappearances among
others. It shall also take initiative to support the state in meeting its obligation as
party to various conventions and treaties and enforcing the recommendations made
to Nepal in the universal periodic review.

The Commission shall adopt the procedures determined by the strategic plan
to reach the message of human rights to every door-step in the coming year. It shall
materialize the national human rights academy for the protection and promotion
of human rights and development of human rights culture. Investigation shall be
made more effective while moving ahead on the basis of a plan to address the issues
prioritized at the district level to address the challenges to human rights. Timely
reforms shall be made to the strategic plan to address the burning issues of human
rights.

It is the duty of the Commission to realize the slogan of 'human rights for all
every household: basis of peace and development'. There is no limitation to human
rights that is applicable to everyone and at all times without any discrimination and
any religion, ethnicity, colour and race.

As a result, in its capacity as a national and guardian institution, there is a
need for the NHRC to take note of the past experience and carry out its activities in
a timely manner focusing on the Constitution, Act and the strategic plan.

