

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Inclusive Electoral Literacy

through informal education channel

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Federal Democratic Republic of Nepal at a Glance

Area: 147,181 Sq KM

Population Growth Rate: 1.35

Literacy Rate: 65.9

Democratic Practice Since: 1950

Geo diversity: Terai, Hill & Himalaya

Population: 26,494,504

Economic Growth Rate: 3.5

Life Expectancy: 69 year

Socio-cultural diversity: 125 eth gr.

No. of States: 7

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Presentation Outline

- Background
- Establishment of Electoral Education and Information Center (EEIC) and its activities
- Gender and Inclusion initiatives
- Opportunities and Challenges

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Background

- Introduced an EMB with the Interim Constitution of 1950,
- Independent constitutional body since 1966,
- 5 Commissioners including the Chief Election Commissioner
- Activities guided by constitution, electoral laws, strategic plan

Responsibilities of conducting, supervising, directing and controlling the elections of the President, Vice-President, Federal Parliament, State Assembly and members of Local bodies

Cont'd...

- The Constitution has made mandatory provisions of using the principle of inclusion in all the electoral systems adopted.
- Inclusive Electoral Education is the demand of demographic structure of Nepal
- Elections: the mega event and observed from many dimensions by different electoral stakeholders.
- Many electoral activities take place during an election following electoral cycle. Electoral and Voter Education is one of them

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

CA Election 2013

Highest Voters' Participation in Nepalese Electoral History
(78.4%)

- Electoral and voter education activities were carried out
 - A special Voter Education committee was formed at the central level under the chairmanship of a Commissioner.
 - A District level Voter Education Committee is formed under the Chairmanship of Chief District Officer

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Establishment of **Electoral Education and Information Center (EEIC)**

- Established in 2012 with the objectives of enhancing awareness and participation of voters towards electoral systems, processes and procedures
- Expansion of EEIC in Regional Levels

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Mini Museum: Displaying Election related materials

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Mini Theater:

25 Minutes Long Documentary on Democracy and Elections

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Interactive Room:

Interaction on 5 different thematic subjects Using different Technologies and Learning styles

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Mock Polling:

Practical Knowledge on Polling day activities

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Visitors Record till August 2016

Female	Male	Total
11184	12633	23817

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Capacity Enhancement

- Election Commission, Nepal is implementing its Second Strategic Plan (2015-2019)
- Capacity building program is one of the major pillars of the Strategic Plan
- Regular capacity building programme has been conducted to election staff and stakeholders
- Specific BRIDGE modular trainings have been conducted (introduction to electoral management, gender and election, access to electoral process, electoral dispute resolution, political finance etc.)
- Different Resource Manuals have been developed
- Trainings to Deaf Citizen, Disable persons, Women and minorities have been focused

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Inclusive Electoral Literacy Activities

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Basic Features of **Voter Education Program**

- ❑ Voter education program based on traditional practice,
- ❑ Technology based ,
- ❑ Outreach based,
- ❑ Disadvantage and marginalized group focused,
- ❑ Female group focused,
- ❑ Based on wider consultation with stakeholders,
- ❑ Regular updating and upgrading,
- ❑ Voter education as a continuous process.

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Social studies teachers' training

- Realized the scope and influence of the teachers in Nepalese society ECN has conducted Electoral Education to Social Study Teachers of Secondary Level School
- Both the community and private Schools' social study teachers are the participants
- Piloted in 2013
- 27 districts out of 75 completed and rest will be completed in 2 years from now
- Training to SS Teachers will have a lifelong impact to them
- A comprehensive Resource Book developed

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Electoral Education in Secondary School

- Officials of the Commission visit community and private schools and take sessions
- Conducted in all districts by concerned District Election Offices
- At present, Election Commission has focused not only in how to vote but also why to vote

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Voter Education through different means

Print Materials

- Printed and disseminated in different local dialects
- Pamphlets, posters, flex, FAQ, brochures, booklets, flip charts

Audio Visual

- Focusing to Special Target Group
- Applying contextual catchy native folk songs
- Using of public figure as an icon

Radio (widest reach due to Nepal's geography)

- PSAs/announcements in Nepali + 17 local dialects
- All over Nepal, through 100+ radio stations (National and Regional radios)

TV Channels: Broadcasting TV Program through 14 National TV Channel

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Outreach Program

Mobile EEIC

- Miniature of the central EEIC
- Helping to those people who live in remote areas and out of reach modern means of communication
- Street Drama,
- Community Awareness program,
- Local Cultural Program
- Integrated Mobile service

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Mobilization of Social mobilizers (Voter Education Volunteers)

- Voter Education Volunteers (VEV) from minorities and women group at the local level, at least 2 persons mobilized for a VDC or Municipality Ward
- Focused to impart the voter education at local level communities
- Major role played in voter registration and voter identification card distribution process in CA Election, 2013
- These volunteers were directed to impart the voter education to marginalized groups, first time voters, the illiterate or blinds, Dalit and women.
- They were mobilized for 2 months and worked under the supervision of DEO Office.

Gender & Inclusion initiatives

Regulatory Framework

- GI Policy 2013
- GI Strategy 2015-2020
- GI action plan I, 2015
- GI action plan II (Jan. 2016 to July 2018)

Institutional Framework

- GI Coordination Committee
- **GI Unit**
- GI focal persons (HQ and 75 offices)
- GI related grievances (female officer at HQ)

- Developing ECN as a Gender Sensitive Organization
- Attempts to ensure gender equality not only in the office but also among the voters and the candidates.

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Regular Interface with Stakeholders

- Regular consultations with relevant stakeholders:
Women, Dalit, Disabled, Excluded and Minorities
- Review of formal (School) education curriculum
- Updating and developing of electoral education curriculum in consultation with the relevant stakeholders
- Orientation to major stakeholders about new electoral provisions: political parties, CSOs, media etc.

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Opportunities

- ❑ Successfully implemented the first strategic plan and undergoing reforms according to the second strategic plan
- ❑ Continuation of past efforts to improve inclusive education and participation in elections
- ❑ In light of Constitutional commitments, address GI-related concerns raised by key stakeholders
 - ❑ Women, *Dalits*, Backward Communities, Backward Regions, Indigenous and Ethnic Communities, *Madhesi*, Persons with disabilities, other minorities
- ❑ Draft electoral laws, policies to be gender-sensitive and inclusive
 - ❑ This could help mainstream GI within political forces

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Challenges

- ❑ Socio-Cultural discrimination and poverty hinder women's participation in the electoral process
- ❑ Many communities care more for livelihoods than informed participation in elections
- ❑ Political parties participating in elections not sufficiently addressing Gender and Inclusion
- ❑ Lack of adequate gender- and disability-friendly infrastructure for polling

निर्वाचन आयोग, नेपाल
ELECTION COMMISSION, NEPAL

Thank You